
[image: img]

[image: image]

GEORGEANNE BRENNAN

PHOTOGRAPHY BY ERIN KUNKEL

[image: image]

[image: image]

CONTENTS

JANUARY

FEBRUARY

MARCH

APRIL

MAY

JUNE

JULY

AUGUST

SEPTEMBER

OCTOBER

NOVEMBER

DECEMBER

[image: image]

A SALAD FOR EVERY DAY

Tossed, chopped, shredded, composed—salads are versatile in both form and flavor. They’re also an enticing and healthy way to showcase favorite seasonal produce. From light starters to protein-rich main-course salads to palate-cleansing accompaniments, these much-loved and adaptable dishes can play a delicious role in virtually every lunch or dinner, every day of the year.

This calendar-style cookbook offers 365 enticing salads suited for any meal, occasion, or mood. Guided by the seasons, and drawing on fresh ingredients in their prime, you’ll find plenty of inspiration in the pages that follow. In the cool months of the year, hearty salads fit the bill: bowls brimming with sturdy seared greens, grains, and roasted meats. In warm weather, light fare is apropos: try refreshing fruit salads or just-picked lettuces tossed with herbs and grilled seafood. Or, choose from a wealth of modern and tantalizing recipes suitable for a full meal, such as skirt steak salad with citrus and arugula, crisp chicken and cabbage salad with peanut dressing, lemony Mediterranean-inspired octopus salad, garlicky pasta salad with crab and shrimp, and more. All the classics, like iceberg wedges with blue cheese dressing and classic Cobb, are here, as well as contemporary riffs on old standards—such as a Niçoise-style salad with seared wild salmon—to bring new life to your old favorites.

Each recipe includes a complementary dressing or vinaigrette, and helpful notes offer serving and substitution ideas. You’ll learn how easy it is to vary salads by swapping in ingredients that you have on hand; varying herbs and spices; alternating dressings; and adding a protein element like seafood, poultry, or beans—even a scattering of crumbled cheese or a handful of nuts.

With this abundance of recipes as your guide, and the garden’s yield as your inspiration, you’re sure to find an appealing salad that fits the occasion, no matter what the day brings.

[image: image]

january

Start the new year right with healthy, hearty salads. Sturdy greens such as kale and escarole provide a perfect canvas for proteins—creamy cheeses, eggs, meats, or lentils. Warming main-course salads help to take the chill off. Wilted winter greens with poached eggs and pancetta is pure comfort food, while roasted meats shine in salads full of toothsome whole grains, from couscous and farro to quinoa.

1

FENNEL SALAD WITH BLOOD ORANGES & ARUGULA

2

WARM ESCAROLE, EGG & PANCETTA SALAD

3

NOODLE SALAD WITH PORK & ASIAN LIME VINAIGRETTE

4

GRAPEFRUIT, CHICKEN & PISTACHIO SALAD

5

CLASSIC CAESAR SALAD

6

CHARRED ORANGE & ESCAROLE SALAD WITH ALMONDS

7

CRAB SALAD WITH GREEN APPLES & GRAPEFRUIT COULIS

8

COUSCOUS SALAD WITH ROASTED CHICKEN & DRIED CRANBERRIES

9

SEARED TUNA WITH ASIAN SLAW

10

ROASTED SWEET POTATO SALAD WITH PECANS & GREEN ONIONS

11

QUINOA & RADICCHIO SALAD WITH DRIED CHERRIES & PISTACHIOS

12

WARM INDIAN-SPICED EGG SALAD

13

GRILLED LAMB & PINEAPPLE SALAD WITH THAI FLAVORS

14

BUTTER LETTUCE & PARMESAN SALAD

15

CAESAR-STYLE SALAD WITH POBLANO CHILES & CORNMEAL CROUTONS

16

RADICCHIO, ENDIVE & AGED GOUDA SALAD WITH RED-WINE VINAIGRETTE

17

ROASTED MUSHROOM SALAD WITH BALSAMIC VINAIGRETTE

18

RIGATONI SALAD WITH CAULIFLOWER & SAFFRON

19

CANNELLINI BEAN SALAD WITH TUNA & GRILLED RADICCHIO

20

MÂCHE & ESCAROLE SALAD WITH CROSTINI

21

JERUSALEM ARTICHOKE SALAD WITH POMEGRANATE & CELERY

22

BABY SPINACH SALAD WITH PARMESAN & PAPAYA

23

CRAB & SHRIMP SALAD WITH AVOCADO & ORANGES

24

WINTER CHICORY & APPLE SALAD WITH PECANS

25

POTATO & BEET SALAD WITH DILL

26

ORANGE, ONION & OLIVE SALAD

27

MANGO, PINEAPPLE & PAPAYA SALAD

28

KIWI, APPLE & GRAPE SALAD WITH ROSEMARY SYRUP

29

BLACK BEAN & POBLANO CHILE SALAD

30

WARM RUBY GRAPEFRUIT SALAD

31

CABBAGE, PEAR & GINGER SLAW

[image: image]

1

JANUARY

FENNEL SALAD WITH BLOOD ORANGES & ARUGULA

To make this crisp salad even more refreshing, slice the fennel just before serving rather than in advance, and keep the bulbs cold until just before slicing. Unless it is dressed, fennel will discolor if allowed to sit more than 20 minutes after slicing.

2 fennel bulbs, trimmed

2 Tbsp red wine vinegar

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

4 cups (4 oz/125 g) loosely packed arugula leaves

4 blood or navel oranges, peeled with a knife and sliced crosswise into thin slices

serves 6–8

Halve the fennel bulbs lengthwise and, using a mandoline or a very sharp knife, cut the halves crosswise into paper-thin slices.

In a large bowl, whisk together the vinegar, ¼ tsp salt, and ¼ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the arugula and fennel and toss to coat evenly with the vinaigrette. Mound the mixture on a platter, distribute the orange slices over and around the salad, and serve.

2

JANUARY

WARM ESCAROLE, EGG & PANCETTA SALAD

Use the freshest eggs possible for poaching, as they have a more solid white. If the white starts to spread, use a spoon to nudge it near the yolk. Before placing the eggs on the salads, rest the base of the slotted spoon on a kitchen towel to blot away excess moisture.

4 slices thick-cut pancetta or bacon, chopped

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 clove garlic, bruised

1 Tbsp whole-grain mustard

2 Tbsp red wine vinegar, plus 1 tsp

4 large eggs

2 heads escarole, tough outer leaves removed, torn into bite-sized pieces

Salt and freshly ground pepper

serves 4

If using bacon, bring a small saucepan of water to a boil. Add the bacon and simmer for 5 minutes to tame its smoky, salty flavor. Drain, transfer to paper towels, and blot dry. Wipe out the saucepan, place over medium-low heat, and add the oil, garlic, and pancetta or bacon. Cook, stirring occasionally, until the garlic is golden and the pancetta is crisp, about 3 minutes. Be careful not to let the garlic burn. Remove from the heat and discard the garlic. Stir in the mustard and the 2 Tbsp vinegar. Set aside.

Choose a large, wide pan with a tight-fitting lid. Fill with a generous amount of water, add the 1 tsp vinegar, place over high heat, and bring to a rolling boil. Reduce the heat to a very gentle simmer. Working quickly, crack the eggs one at a time into a small bowl and then slide the eggs into the simmering water. Poach the eggs until the whites are set and the yolks are still soft, 3–4 minutes.

Meanwhile, bring the vinegar mixture to a boil. Put the escarole in a large bowl. Pour the vinegar mixture over the escarole and immediately toss to wilt the leaves slightly. Season with salt and pepper. Toss again and arrange on individual plates. Remove each poached egg with a slotted spoon, blot the bottom dry, and slide onto the salads. Season the eggs with salt and pepper and serve.

[image: image]

3

JANUARY

NOODLE SALAD WITH PORK & ASIAN LIME VINAIGRETTE

Chinese egg noodles are a versatile ingredient for soaking up flavor and making a salad into a heartier main-course dish. Regular vermicelli pasta may be substituted.

2 pork tenderloins, about ¾ lb (375 g) each, trimmed

1 Tbsp peanut oil

Salt and freshly ground pepper

FOR THE ASIAN LIME VINAIGRETTE

2 Tbsp peanut oil

1 Tbsp soy sauce

Juice of 1 lime

2 tsp sherry vinegar

1 tsp peeled and minced fresh ginger

⅛ tsp sugar

2 or 3 drops Sriracha or other hot sauce

1 lb (500 g) fresh Chinese egg noodles

1 red bell pepper, seeded and thinly sliced

1 small red serrano chile, seeded and thinly sliced crosswise (optional)

¼ cup (⅓ oz/10 g) each chopped fresh flat-leaf parsley and cilantro leaves

serves 6

Prepare a charcoal or gas grill for direct-heat cooking over high heat, or preheat the broiler. Brush the pork tenderloins with the 1 Tbsp oil and season with salt and pepper. Place on the grill rack or on a broiler pan 4 inches (10 cm) from the heat source and cook, turning occasionally, until an instant-read thermometer inserted into the thickest part registers 150°F (65°C) or the pork is pale pink when cut in the thickest portion, about 12 minutes. Transfer to a cutting board and let rest for 2–3 minutes before carving. Cut crosswise into slices ¼ inch (6 mm) thick.

Meanwhile, to make the vinaigrette, in a blender, combine the 2 Tbsp oil, soy sauce, lime juice, vinegar, ginger, sugar, and Sriracha to taste. Purée until smooth.

Bring a pot three-fourths full of salted water to a boil. Add the noodles, stir, and cook until just tender, according to package directions. Drain well and transfer to a large bowl. Add the bell pepper, chile (if using), vinaigrette to taste, and half each of the parsley and cilantro, and toss to mix well.

Transfer the noodles to bowls and arrange the pork and remaining herbs over the top. Serve warm or at room temperature.

4

JANUARY

GRAPEFRUIT, CHICKEN & PISTACHIO SALAD

This salad takes advantage of the winter citrus season for a new twist on a classic chicken salad, spiked with lime juice and cilantro for extra zing. You can serve the salad in small butter lettuce leaves for appetizer portions, or mound on toasted peasant bread for sandwiches.

2 cups (16 fl oz/500 ml) dry white wine

2 Tbsp white wine vinegar

Salt and freshly ground pepper

1 tsp whole peppercorns

2 skinless, boneless chicken breast halves

½ cup (2 oz/60 g) pistachios

2 grapefruits, peeled and segmented with a knife

¼ cup (2 fl oz/60 ml) mayonnaise

1 tsp Dijon mustard

2 Tbsp minced fresh cilantro

Juice of 1 lime

serves 4

Combine the wine, 2 cups (16 fl oz/500 ml) water, the vinegar, 1 tsp salt, and the peppercorns in a shallow pan. Bring to a boil over medium-high heat. Reduce the heat to low and simmer for 5 minutes. Add the chicken, cover, and poach until just opaque, 6–8 minutes, occasionally skimming off any foam on the surface. Remove the chicken from the liquid and let cool for 5 minutes, then cut into cubes.

Meanwhile, in a dry frying pan, toast the pistachios over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool.

Cut the grapefruit segments in half crosswise and put them in a bowl with the chicken and half of the pistachios. Add the mayonnaise, mustard, cilantro, lime juice, ½ tsp salt, and ¼ tsp pepper and mix well. Garnish the salad with the remaining pistachios and serve.

5

JANUARY

CLASSIC CAESAR SALAD

Bottled Caesar dressings abound, but none will ever taste as good as the one you’ve whisked up fresh at home. Use a high-quality olive oil, and choose one with a character you enjoy. Oils from Greece tend to be rich, yet mellow; Tuscan and Californian oils are distinctly peppery; Sicilian oils are “big” and earthy; and those from the south coast of France are buttery.

2 cups (4 oz/125 g) cubed sourdough or other country-style bread (1-inch/2.5-cm cubes)

3 Tbsp extra-virgin olive oil, plus ⅓ cup (3 fl oz/80 ml)

Salt and freshly ground pepper

6 cloves garlic

4 anchovy fillets, plus extra for garnish (optional)

1 tsp Worcestershire sauce

2 tsp red wine vinegar

2 hearts romaine lettuce, separated into individual leaves

1 large egg (optional; see Note)

Parmesan cheese for shaving

serves 4

Preheat the oven to 350°F (180°C). Spread the bread cubes on a baking sheet and sprinkle them with the 3 Tbsp oil, ½ tsp salt, and ½ tsp pepper. Bake, turning once or twice, until golden, about 15 minutes. Remove the cubes from the sheet, let cool, and rub one or two sides of each cube with the garlic, using 3 of the cloves. Set aside.

In the bottom of a serving bowl, using a fork, crush the remaining 3 garlic cloves with ½ tsp salt to make a paste. Crush the 4 anchovy fillets into the paste. Whisk in the Worcestershire sauce, vinegar, and ½ tsp pepper. Add the ⅓ cup oil in a thin stream, whisking constantly until the dressing is smooth.

Add the lettuce leaves and three-fourths of the croutons to the bowl with the dressing and mix gently but well. Break the egg, if using, into the bowl and mix again. Top with the remaining croutons. Shave the cheese over the salad, and serve, garnished with anchovy fillets, if desired.

Note: Raw egg can carry salmonella. The risks involved in salmonella poisoning are greatest for children, the elderly, pregnant women, and anyone with a compromised immune system.

6

JANUARY

CHARRED ORANGE & ESCAROLE SALAD WITH ALMONDS

Citrus salads are a refreshing treat in the middle of winter. Here, the orange slices are grilled so that the outsides become slightly charred for a bittersweet taste that pairs well with escarole. Valencia oranges are ideal for this recipe because they are so sweet, but any orange variety will do.

4 large Valencia oranges, peeled with a knife and sliced crosswise into thin slices

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, plus more for drizzling

1 head escarole

¼ cup (⅓ oz/10 g) coarsely chopped fresh flat-leaf parsley

1 Tbsp sherry vinegar

Salt and freshly ground pepper

½ cup (2 oz/60 g) Marcona almonds, coarsely chopped

serves 4

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Alternatively, preheat a stove-top grill pan over high heat.

Drizzle the orange slices with oil. Grill, turning once, until well charred on both sides, 2–4 minutes total. Set aside.

Remove the tough outer leaves of the escarole and tear the inner leaves into bite-sized pieces. In a bowl, combine the escarole, parsley, the ¼ cup oil, and the vinegar and toss to coat. Season with salt and pepper. Add the oranges and almonds and toss well. Divide the salad among individual plates and serve.

7

JANUARY

CRAB SALAD WITH GREEN APPLES & GRAPEFRUIT COULIS

Here, the apples are cut into matchsticks with a mandoline, but a sharp knife will also work well. The syruplike grapefruit coulis, slightly sweetened, is drizzled on top and around the salads for an artistic presentation.

1 grapefruit, peeled and segmented with a knife

2 tsp sugar

Juice of 1 lemon

2 Granny Smith apples

1 lb (500 g) cooked crabmeat, picked over for shell fragments

3 Tbsp extra-virgin olive oil

1½ Tbsp white wine vinegar or champagne vinegar

3 Tbsp minced fresh chives

Salt and freshly ground black pepper

Pinch of cayenne pepper

serves 8

Set 2 grapefruit segments aside and coarsely chop the rest. In a saucepan, combine the chopped grapefruit with ¼ cup (2 fl oz/60 ml) water. Bring to a boil over medium-high heat, reduce the heat to low, and simmer, stirring, until soft, about 5 minutes. Transfer the mixture to a blender and purée it. Strain the purée through a fine-mesh sieve into a clean pan. Add the sugar and bring to a boil over medium-high heat, stirring. Continue to cook, stirring often, until the liquid is reduced by about half and is syrupy, 3–4 minutes. Remove from the heat and let cool.

Fill a bowl with water and add the lemon juice. Quarter and core the apples, placing them in the lemon water. Using the julienne attachment on a mandoline or a very sharp knife, julienne the apples and return them to the lemon water.

In a bowl, combine the crabmeat, oil, vinegar, 2 Tbsp of the chives, ½ tsp salt, ½ tsp black pepper, and the cayenne. Pat dry half of the apples and add them to the bowl. Squeeze 2 tsp juice from the reserved grapefruit segments into the bowl. Turn gently to mix, being careful not to shred the crab.

To serve, divide the crab salad among salad plates, mounding it on each plate. Pat dry the remaining apples and divide them among the salads. Drizzle about 2 tsp of the grapefruit coulis over and around each salad. Sprinkle the remaining 1 Tbsp chives evenly over the salads and serve.

8

JANUARY

COUSCOUS SALAD WITH ROASTED CHICKEN & DRIED CRANBERRIES

Couscous, a granular pasta made with durum wheat flour, can be treated like a grain in salads. It works best when mixed with finely chopped ingredients, like the carrots and green onions used here. In this salad, the classic combination of poultry and cranberries is enhanced with fresh mint and a bracing sherry vinegar dressing.

Salt and freshly ground pepper

1 cup (6 oz/185 g) instant couscous

2 carrots, peeled and chopped

2 green onions, including green parts, chopped

⅓ cup (2 oz/60 g) dried cranberries

2 Tbsp sherry vinegar

½ cup (4 fl oz/125 ml) extra-virgin olive oil

2 cups (¾ lb/375 g) sliced roasted chicken meat

1 Tbsp thinly sliced fresh mint

serves 4

In a small saucepan, combine 1½ cups (12 fl oz/375 ml) water and ⅛ tsp salt and bring to a boil. Stir in the couscous and return to a boil. Remove from the heat, cover, and let stand for 5 minutes. Transfer to a bowl and fluff with a fork to separate the grains. Add the carrots, green onions, and dried cranberries.

In a small bowl, whisk together the vinegar and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Pour over the couscous mixture and stir to mix well.

Transfer the couscous to a serving dish and arrange the sliced chicken on top. Sprinkle with the mint and serve.

9

JANUARY

SEARED TUNA WITH ASIAN SLAW

Crisp in texture and mild in flavor, napa cabbage is a common ingredient in Asian cooking and works well with tropical fruits as well as vegetables: try adding a little diced mango to this slaw.

FOR THE DRESSING

1 tsp peeled and grated fresh ginger

1 Tbsp mayonnaise

2 tsp honey Dijon mustard

1 Tbsp soy sauce

¼ cup (2 fl oz/60 ml) rice vinegar

5 Tbsp (3 fl oz/80 ml) peanut oil

2 Tbsp toasted sesame oil

1½ lb (750 g) sushi-grade ahi tuna steaks, patted dry

2 Tbsp peanut oil

Salt and freshly ground pepper

1 large head napa cabbage, halved, cored, and thinly sliced crosswise

6 green onions, including tender green parts, thinly sliced

2 red bell peppers, seeded and thinly sliced

serves 4–6

To make the dressing, in a large bowl, whisk together the ginger, mayonnaise, mustard, soy sauce, and vinegar. Add the 5 Tbsp peanut oil and the sesame oil in a thin stream, whisking constantly until the dressing is smooth.

Prepare a gas or charcoal grill for direct-heat cooking over high heat. Alternatively, preheat a stove-top grill pan over high heat. Brush both sides of the tuna steaks with the 2 Tbsp peanut oil and season generously with salt and pepper. Place the tuna on the grill rack or in the grill pan and sear without moving the steaks for 1½ minutes. Turn and sear for 1½ minutes longer, again without moving the steaks. Transfer to a cutting board and let stand for 5 minutes.

Meanwhile, whisk the dressing to recombine, then add the cabbage, green onions, and bell peppers to the bowl and toss to coat evenly. Arrange the cabbage mixture on plates. Slice the tuna steaks across the grain, arrange on top of the salads, and serve.

[image: image]

10

JANUARY

ROASTED SWEET POTATO SALAD WITH PECANS & GREEN ONIONS

This colorful roasted root vegetable salad is delicious alongside broiled steaks or oven-baked ribs. Use any variety of sweet potato you like, including the ones sometimes labeled “garnet yams,” which have a bright orange color and moist, sweet flesh.

3 lb (1.5 kg) sweet potatoes

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

½ cup (2 oz/60 g) pecans

⅓ cup (3 fl oz/80 ml) fresh lime juice

3 Tbsp maple syrup

½ cup (1½ oz/45 g) minced green onions, including tender green parts

3–4 leaves kale, stemmed and leaves torn

serves 4–6

Preheat the oven to 400°F (200°C). Peel the sweet potatoes and cut them into 1-inch (2.5-cm) chunks. Put them in a large baking pan, drizzle with 1½ Tbsp of the oil, sprinkle with ½ tsp salt, and mix to coat. Spread the sweet potatoes in a single layer and roast, stirring occasionally, until tender when pierced with a knife, 25–30 minutes.

Meanwhile, in a dry frying pan, toast the pecans over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool.

In a large bowl, mix the lime juice, maple syrup, and remaining ½ Tbsp oil. Add the hot roasted sweet potatoes to the lime juice mixture, along with the pecans, green onions, and torn kale. Mix well and season with pepper and additional salt. Serve at once, or let cool to room temperature and mix again before serving.

[image: image]

11

JANUARY

QUINOA & RADICCHIO SALAD WITH DRIED CHERRIES & PISTACHIOS

Grain salads like this one will last for several days in the refrigerator, and will take on even more flavor as they sit. You can make the salad on a Sunday and pack it for lunch any day of the week.

1 cup (6 oz/185 g) quinoa

½ head radicchio

¼ cup (2 fl oz/60 ml) balsamic vinegar

2 Tbsp extra-virgin olive oil

¼ cup (1½ oz/45 g) dried tart cherries

¼ cup (1 oz/30 g) chopped pistachios

3 Tbsp chopped fresh flat-leaf parsley, plus a few whole leaves for garnish

Salt and freshly ground pepper

serves 4

In a saucepan, bring 2 cups (16 fl oz/500 ml) of water to a boil. Add the quinoa and reduce the heat to low. Cover and simmer until the grains are tender and the water is absorbed, about 15 minutes. Fluff with a fork and transfer to a large bowl.

Core and thinly slice the radicchio. Stir the radicchio, vinegar, oil, cherries, pistachios, and parsley into the warm quinoa. Season with salt and pepper and garnish with the whole parsley leaves. Serve warm or at room temperature.

12

JANUARY

WARM INDIAN-SPICED EGG SALAD

Think of egg salad as a canvas for your favorite flavor combinations. In this Indian-spiced version, the salad is given some heat with fresh chile and cayenne, while the ginger, cilantro, and tomato add vibrancy. Try whirling up the egg yolks with the spices and filling the whites for a delicious deviled egg hors d’oeuvre.

8 large eggs

2 Tbsp unsalted butter

1 yellow onion, finely chopped

1 tsp peeled and chopped fresh ginger

1 serrano chile, thinly sliced

¼ tsp cayenne pepper

⅛ tsp ground turmeric

¼ cup (1½ oz/45 g) finely chopped tomato

Salt

¼ cup (⅓ oz/10 g) chopped fresh cilantro

6 slices bread, toasted just before serving

serves 6

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Drain the eggs, then transfer to a bowl of ice water and let cool. Peel the eggs and chop into ½-inch (12-mm) pieces. Set aside.

In a nonstick frying pan, melt the butter over medium-high heat. Add the onion and cook, stirring occasionally, until golden, about 5 minutes. Stir in the ginger, chile, cayenne, turmeric, and chopped eggs. Mix well and cook, stirring gently, until the eggs are lightly fried, about 3 minutes.

Fold in the tomato and turn off the heat. Add ¼ tsp salt and stir in the cilantro. Serve alongside the hot toast.

13

JANUARY

GRILLED LAMB & PINEAPPLE SALAD WITH THAI FLAVORS

To make the lemongrass-mint paste, thinly slice the tender pale green inner parts of 2 lemongrass stalks, put in a food processor, and process for 10 seconds. Add ½ cup (½ oz/15 g) mint leaves; 2 Tbsp lime juice; 2 Tbsp grapeseed oil; 1 tsp minced jalapeño; 2 minced garlic cloves; and salt and pepper to taste, and process until a paste forms, about 10 seconds.

2¼ lb (1.15 kg) boneless butterflied leg of lamb, trimmed

Lemongrass-Mint Paste (left)

FOR THE DRESSING

¼ cup (2 fl oz/60 ml) fresh lime juice

1 Tbsp rice vinegar

1½ tsp Asian fish sauce

½ tsp minced jalapeño chile

3 Tbsp firmly packed light brown sugar

3 Tbsp minced fresh mint

Salt and freshly ground pepper

5 Tbsp (3 fl oz/80 ml) peanut oil

1 pineapple

Peanut oil for brushing

1 cup (5 oz/155 g) unsalted dry-roasted peanuts, chopped

2 heads red-leaf lettuce, leaves torn into bite-sized pieces

8 green onions, including green parts, thinly sliced

serves 6

Lay the lamb in a large baking dish and rub the lemongrass-mint paste into both sides of the meat. Cover and refrigerate for at least 6 hours or preferably overnight.

To make the dressing, in a small bowl, whisk together the lime juice, vinegar, fish sauce, chile, sugar, mint, ½ tsp salt, and several grindings of pepper until the sugar dissolves. Add the 5 Tbsp oil in a thin stream, whisking constantly until smooth. Taste and adjust the seasonings. Set aside.

About 1 hour before serving, remove the lamb from the refrigerator. Using a chef’s knife, peel the pineapple and cut it crosswise into rounds about ¼ inch (6 mm) thick. Brush the pineapple on both sides with a little oil and season lightly with salt. Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. »—›

Grill the pineapple, turning once, until grill marked on both sides, 5–7 minutes total. Transfer to a cutting board. Scrape the paste off the lamb and lightly season both sides of the meat with salt. Grill the meat, turning once, until an instant-read thermometer inserted into the thickest part registers 130°F (54°C) for medium-rare, 10 minutes total, or until done to your liking. Transfer to the cutting board and tent with foil. Cut each pineapple round into quarters and trim away the tough core from each piece.

In a small bowl, stir together the peanuts and ½ tsp salt. In a large bowl, toss the lettuce with ¼ tsp salt and several grindings of pepper. Whisk the dressing to recombine, then drizzle about half of it over the lettuce and toss well. Taste and adjust the seasonings. Divide the dressed lettuce among individual plates.

Thinly slice the lamb. Arrange the lamb and pineapple on the salads, then drizzle each serving with the remaining dressing. Sprinkle with the peanuts and green onions and serve.

14

JANUARY

BUTTER LETTUCE & PARMESAN SALAD

Inspired by the classic Italian “blacksmith salad” from the ancient city of Modena, this simple combination is designed to showcase the balsamic vinegar from the region, so use your best. It is traditionally topped with Parmesan, although any type of hard or semihard grating cheese can be used.

3 small heads butter lettuce, separated into leaves

2 Tbsp balsamic vinegar

Pinch of salt

3 Tbsp extra-virgin olive oil

1½ cups (3 oz/90 g) homemade croutons (see recipe)

Parmesan, Asiago, or Gruyère cheese for shaving

serves 6

Tear the large lettuce leaves in half, leaving the smaller ones whole, and place all the lettuce in a serving bowl. Sprinkle the vinegar and salt over the lettuce and toss well to mix. Drizzle with the oil, scatter the croutons over the top, and toss again.

Using a vegetable peeler, shave the cheese over the salad and serve.

15

JANUARY

CAESAR-STYLE SALAD WITH POBLANO CHILES & CORNMEAL CROUTONS

Dry Jack is a grating cheese that originated in California. During the Second World War, Italian-made Parmesan became scarce, and Californians of Italian descent created a substitute by aging local Monterey Jack cheese. Parmesan may be substituted, of course.

2 Tbsp unsalted butter, at room temperature

2 cups (16 fl oz/500 ml) chicken broth

Salt and freshly ground pepper

1 cup (5 oz/155 g) yellow cornmeal

2 Tbsp extra-virgin olive oil

½ tsp chili powder

2 poblano chiles

½ cup (4 fl oz/125 ml) mayonnaise

1 Tbsp fresh lime juice

1 large clove garlic, minced

1½ tsp honey

½ tsp Dijon mustard

2 heads romaine lettuce, leaves torn into bite-sized pieces

4 oz (125 g) dry Jack cheese

serves 4–6

Coat the inside of an 8-inch (20-cm) square baking dish with 1 Tbsp of the butter. In a saucepan over medium-high heat, bring the broth, ½ tsp salt, and the remaining 1 Tbsp butter to a boil. Reduce the heat to medium. Gradually add the cornmeal in a slow, steady stream while whisking constantly. Continue cooking and whisking until the mixture has thickened and pulls away from the sides of the pan, about 6 minutes. Immediately pour the mixture into the prepared baking dish, spreading it evenly. Cover and refrigerate until firm, about 1 hour.

Preheat the oven to 350°F (180°C). Cut the chilled cornmeal mixture into 1½-inch (4-cm) croutons. Transfer the croutons to a rimmed baking sheet, drizzle with the oil, sprinkle with the chili powder and ¼ tsp salt, and toss to coat. Bake until the croutons are dark gold and aromatic, about 30 minutes, shaking the pan after 10 minutes. Let cool to room temperature.

Preheat the broiler. Place the chiles on a broiler pan 4–6 inches (10–15 cm) from the heat source and broil, turning occasionally, until the skins are charred, about 10 minutes. Transfer to a bowl, cover, and let steam for 15 minutes. Remove and discard the skins, stems, and seeds and chop the flesh. »—›

In a food processor, combine the mayonnaise, 2 Tbsp of the chopped chiles, the lime juice, garlic, honey, mustard, ½ tsp salt, and several grindings of pepper and process until smooth. Taste and adjust the seasonings.

In a large bowl, toss the lettuce with ¼ tsp salt. Drizzle with about two-thirds of the dressing and toss well. Divide the dressed lettuce among individual plates. Top each serving with cornmeal croutons and some of the remaining chopped chiles. Drizzle with additional dressing if desired (you may not need all of it). Using a vegetable peeler, shave the cheese over the salads and serve.

16

JANUARY

RADICCHIO, ENDIVE & AGED GOUDA SALAD WITH RED-WINE VINAIGRETTE

You can either cut the Gouda into small squares or use a vegetable peeler to create more delicate shavings. Serve with a rich white wine such as Chardonnay or Viognier or a medium-bodied red like Grenache or Syrah (and use the same red in making the vinaigrette).

FOR THE VINAIGRETTE

2 Tbsp balsamic vinegar

¼ cup (2 fl oz/60 ml) dry red wine

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

4 heads red-tipped Belgian endive

½ head radicchio, torn into bite-sized pieces

½ cup (½ oz/15 g) fresh flat-leaf parsley leaves

Aged Gouda cheese for shaving

serves 4–6

To make the vinaigrette, in a small saucepan, combine the vinegar and wine over medium-low heat and bring to a simmer. Cook until reduced by half, about 3 minutes. Set aside to cool. In a large bowl, whisk together the reduced vinegar and wine mixture and ½ tsp salt. Add the oil in a thin stream, whisking constantly until smooth. Set aside.

Cut each endive in half lengthwise and cut away the solid cone-shaped base. Coarsely chop the leaves. Add the radicchio, parsley, and endive to the bowl with the vinaigrette and toss well.

Divide the salad among individual plates. Using a vegetable peeler, shave the cheese over each, sprinkle with pepper, and serve.

17

JANUARY

ROASTED MUSHROOM SALAD WITH BALSAMIC VINAIGRETTE

Roasting shallots and mushrooms makes this a hearty and super-flavorful salad, perfect for savoring on a chilly afternoon or evening. Serve alongside roasted salmon or chicken, with a medium-bodied red wine.

1 lb (500 g) mixed mushrooms such as chanterelle and shiitake

8 Tbsp (4 fl oz/125 ml) extra-virgin olive oil, plus 2 tsp

2½ tsp fresh thyme leaves

Salt and freshly ground pepper

4 large shallots

¼ cup (2 fl oz/60 ml) balsamic vinegar

1 tsp fresh lemon juice

½ tsp sugar

1 head Treviso radicchio, thinly sliced

1 small head red leaf lettuce, leaves torn into bite-sized pieces

1 cup (1½ oz/45 g) coarsely chopped fresh flat-leaf parsley

serves 6

Preheat the oven to 400°F (200°C). Cut off and discard the shiitake stems, if using. Thinly slice the mushroom caps.

On a small rimmed baking sheet, toss the mushrooms with 3 Tbsp of the olive oil, 2 tsp of the thyme, ½ tsp salt, and ¼ tsp pepper. In a small baking dish, toss together the shallots, the 2 tsp olive oil, 2 pinches of salt, and several grindings of pepper. Place both pans in the oven. Roast the mushrooms until golden brown and tender, about 15 minutes, stirring once. Roast the shallots until soft and lightly browned, 25–30 minutes, stirring once. Trim off and discard the root ends of 2 of the shallots and put them in a food processor. Cover the remaining shallots and the mushrooms with foil to keep warm.

Add the remaining 5 Tbsp olive oil, the remaining ½ tsp thyme, the vinegar, lemon juice, sugar, a scant ½ tsp salt, and several grindings of pepper to the food processor and process until a smooth dressing forms. Taste and adjust the seasonings.

Trim and thinly slice the remaining shallots. In a large bowl, toss together the radicchio, lettuce, parsley, 2 pinches of salt, and several grindings of pepper. Drizzle with most of the dressing and toss again. Divide evenly among individual plates. Top each serving with an equal amount of the warm mushrooms and sliced shallots. Drizzle with some of the remaining dressing and serve.

[image: image]

18

JANUARY

RIGATONI SALAD WITH CAULIFLOWER & SAFFRON

Replace the rigatoni with other pastas that have nooks and crannies to capture the juices, such as fusilli, rotelle, or radiatore. Choose saffron threads rather than powdered saffron, which loses its flavor with storage and is sometimes adulterated with other ingredients.

FOR THE SAFFRON DRESSING

¼ cup (2 fl oz/60 ml) fresh lemon juice

¼ tsp saffron threads

¼ tsp ground cumin

⅛ tsp cayenne pepper

Salt

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 head white or green cauliflower, separated into bite-sized florets

10 oz (315 g) rigatoni pasta

2 Tbsp extra-virgin olive oil

¼ cup (¼ oz/7 g) fresh flat-leaf parsley leaves

1 tsp minced fresh thyme

2 Tbsp capers, rinsed

serves 8

To make the dressing, in a small bowl, whisk together the lemon juice, saffron, cumin, cayenne, and ½ tsp salt. Add the ¼ cup oil in a thin stream, whisking constantly until smooth. Set aside.

Put the cauliflower in a steamer basket, sprinkle with ½ tsp salt, and place over boiling water in a saucepan. (The water should not touch the bottom of the basket.) Cover and steam until just tender, about 8 minutes. Remove the basket from the pan and run cold water over the cauliflower to halt the cooking. Let drain.

Bring a pot three-fourths full of salted water to a boil. Add the rigatoni, stir well, and cook until al dente, according to package directions. Drain and transfer to a large, deep bowl. Toss the pasta with the 2 Tbsp oil.

Add the cooled cauliflower and the dressing to the pasta and turn to coat well. Set aside a few of the parsley leaves for garnish and add the remaining parsley leaves and the thyme to the pasta, turning to distribute evenly. Cover and refrigerate for at least 1 hour and up to 6 hours before serving to allow the flavors to blend.

Before serving, let the salad return to room temperature and garnish with the remaining parsley leaves and the capers.

19

JANUARY

CANNELLINI BEAN SALAD WITH TUNA & GRILLED RADICCHIO

Seek out an imported Spanish or Italian canned tuna for this salad. Tuna packed in oil has a much richer, deeper flavor than water-packed, which often has a metallic tang. Tuna found off the coasts of Spain and Sicily is highly regarded for its texture and flavor.

1½ cans (15 oz/470 g each) cannellini or other white beans, rinsed and drained

2 small heads radicchio

2 Tbsp olive oil, plus extra for brushing

Salt and freshly ground pepper

1 cup (5 oz/155 g) chopped celery, including some leaves

½ small red onion, chopped

Pinch of dried oregano

1–2 Tbsp fresh lemon juice

1 can (7 oz/220 g) oil-packed tuna, drained and separated into chunks

serves 4–6

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat, or preheat the broiler.

Put the beans in a saucepan and cook gently over medium-low heat, stirring occasionally, until warm. Remove from the heat and cover to keep warm.

Meanwhile, cut each radicchio head into 4–6 wedges through the core, so that the wedges will keep their shape. Brush with oil and season with salt and pepper.

To grill, arrange the radicchio wedges over the hottest part of the fire. To broil, arrange the radicchio wedges in a single layer on a broiler pan and slide under the broiler about 6 inches (15 cm) from the heat source. Cook, turning once, until wilted and lightly browned, about 5 minutes total.

Put the beans in a bowl. Add the celery, onion, oregano, the 2 Tbsp oil, and 1 Tbsp of the lemon juice. Season with salt and pepper. Toss well. Taste and adjust the seasoning with more lemon juice, salt, and pepper.

Arrange the radicchio wedges on a platter. Spoon the beans in the center, top with the tuna, and serve.

20

JANUARY

MÂCHE & ESCAROLE SALAD WITH CROSTINI

To make crostini, cut a baguette into thin slices and, if possible, let sit out on a countertop overnight. Brush the slices lightly with extra-virgin olive oil, arrange in a single layer on a baking sheet, and sprinkle lightly with salt. Toast in a preheated 350°F (180°C) oven until crisp and lightly golden, about 15 minutes. Let cool.

2 Tbsp fresh lemon juice

1 shallot, minced

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 head escarole

4–6 oz (125–185 g) mâche or field greens

Crostini (left) for serving

serves 4

In a small bowl, whisk together the lemon juice, shallot, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until smooth. Set aside.

Remove the tough outer leaves of the escarole and tear the inner leaves into bite-sized pieces. In a large bowl, combine the escarole and mâche. Whisk the vinaigrette to recombine, drizzle it over the greens, and toss to coat the leaves well.

To serve, divide the salad greens among individual plates and accompany each serving with 2 crostini.

21

JANUARY

JERUSALEM ARTICHOKE SALAD WITH POMEGRANATE & CELERY

Bright and crunchy, this salad is ideal for a winter menu. It’s also quite pretty, adding fresh color to any dinner. Serve it alongside broiled or roasted meats, especially broiled kebabs for a Mediterranean- style meal.

½ lb (250 g) Jerusalem artichokes

2 Tbsp extra-virgin olive oil, plus ¼ cup (2 fl oz/60 ml)

Leaves from 2 fresh thyme sprigs

Salt and freshly ground pepper

1 pomegranate

2 celery ribs, leaves reserved

1 head radicchio, leaves separated

1 Tbsp champagne vinegar

½ cup (2 oz/60 g) crumbled ricotta salata cheese

serves 4–6

Preheat the oven to 375°F (190°C).

Scrub the Jerusalem artichokes and cut them into slices ½ inch (12 mm) thick. Place on a roasting pan, drizzle with the 2 Tbsp oil, sprinkle with the thyme, season well with salt and pepper, and toss to combine. Spread the slices in a single layer and roast, turning once, until golden and tender, about 20 minutes. Set aside to cool.

Meanwhile, seed the pomegranate, pat the seeds dry, and set aside.

Using a mandoline or box grater, thinly slice the celery and put the slices in a large bowl along with the reserved leaves. Tear the radicchio leaves in half and add to the celery.

In a separate small bowl, combine the ¼ cup oil and the vinegar, adding the oil in a thin stream and whisking constantly until the dressing is smooth.

Add the roasted Jerusalem artichokes to the bowl with the celery and radicchio and pour the dressing over. Season with salt and pepper and toss to coat. Scatter the cheese and pomegranate seeds on top and serve.

22

JANUARY

BABY SPINACH SALAD WITH PARMESAN & PAPAYA

Tropical papaya and white balsamic vinegar offer a sweet and unusual counterpoint to spinach. Choose papayas that are not too soft, or they will be difficult to cut into cubes. Pink peppercorns are milder than black or white, and will not compete with the exotic fruit.

4 oz (125 g) Parmesan cheese

½ Tbsp white balsamic vinegar

1 tsp red wine vinegar

Salt and ground pink peppercorns

2 Tbsp extra-virgin olive oil

5 cups (5 oz/155 g) baby spinach

2 ripe papayas, peeled, seeded, and cut into ½-inch (12-mm) cubes

serves 6

Using a vegetable peeler, shave the cheese into thin ribbons. Set aside.

In a large serving bowl, whisk together the vinegars, ¼ tsp salt, and ¾ tsp ground pink peppercorns. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the spinach and toss well to coat. Add the papaya and half of the cheese ribbons, and turn gently to coat. Top with the remaining cheese ribbons, garnish with more ground pink peppercorns, and serve.

[image: image]

23

JANUARY

CRAB & SHRIMP SALAD WITH AVOCADO & ORANGES

To make the marinated onion, cut 1 small red onion crosswise into slices ⅛ inch (3 mm) thick. Place the slices in a small bowl and toss with ¼ cup (2 fl oz/60 ml) red wine vinegar and a large pinch each of kosher salt and sugar. Let stand for about 30 minutes to soften and mellow the onion. Drain.

12–18 large shrimp in the shell

2 large navel oranges

1 Tbsp sherry vinegar

½ Tbsp fresh lemon juice, plus more as needed

Salt and ground white pepper

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

2 bunches watercress, tough stems removed

1 head red-leaf lettuce, leaves separated and torn into large pieces

8–12 oz (250–375 g) cooked crabmeat, picked over for shell fragments

1 large ripe avocado, pitted, peeled, and diced

Marinated Onion (left) for garnish

serves 4–6

Put the shrimp in a steamer basket and place over boiling water in a saucepan over medium-high heat. (The water should not touch the bottom of the basket.) Cover, reduce the heat to medium, and steam until the shrimp are evenly pink, about 2 minutes, stirring once if needed. Remove from the heat and let cool. Peel and devein the shrimp, leaving the tail segments intact if desired.

Grate the zest of one of the oranges, then use a knife to peel and segment both oranges, catching and reserving the juices.

To make a dressing, in a small bowl, whisk together the sherry vinegar, the ½ Tbsp lemon juice, 1 Tbsp of the reserved orange juice, and salt and white pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Taste and adjust the seasoning with a little more lemon juice if needed.

In a large bowl, combine the watercress and lettuce. Add all but 2 Tbsp of the dressing and toss to combine. Transfer the salad greens to a large, shallow bowl or platter or 4 individual bowls. Arrange the crab, shrimp, orange segments, and avocado cubes over and around the greens and drizzle the remaining dressing over them. Scatter the marinated onion over, sprinkle with the orange zest, and serve.

24

JANUARY

WINTER CHICORY & APPLE SALAD WITH PECANS

The creamy white dressing used here, with just a touch of vinegar, mellows out the slightly bitter winter chicories, while the apple adds a sweet-tart punch. If you have leftover dressing, use it as a dip for raw vegetables.

¼ cup (1 oz/30 g) pecans

6 Tbsp (3 fl oz/90 ml) heavy cream

1 Tbsp cider vinegar, plus more if needed

3 oz (90 g) Roquefort or other blue cheese

Salt and freshly ground pepper

1 lb (500 g) mixed chicories such as hearts of escarole, frisée, and radicchio

1 Gala, Fuji, or Sierra Beauty apple

serves 4

In a dry frying pan, toast the pecans over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then coarsely chop and set aside.

In a serving bowl, combine the cream and the 1 Tbsp vinegar and whisk lightly. Crumble in the cheese. Add 1 tsp salt and pepper to taste, and whisk to make a smooth dressing. Taste and adjust the seasoning with additional vinegar, salt, or pepper if needed. (The dressing should taste fairly bold to complement the bitter chicories.) Tear the chicories into bite-sized pieces and add to the bowl. Sprinkle with salt, if desired, then toss with the dressing.

Core and slice the apple. Add the slices to the salad, tossing gently. Arrange the dressed salad on individual plates, sprinkle each with the toasted pecans, and serve.

25

JANUARY

POTATO & BEET SALAD WITH DILL

Roasted beets are easy to make and are such a welcome addition to winter salads. Beets are also appealing as a plated first course, sliced and served with crumbled goat cheese, toasted walnuts, and your favorite vinaigrette.

4 small beets (about ½ lb/250 g total weight)

1 lb (500 g) pearl potatoes

FOR THE DILL DRESSING

½ cup (4 oz/125 g) sour cream

1 Tbsp mayonnaise

1 tsp creamy-style prepared horseradish

2 Tbsp chopped fresh dill

Salt and freshly ground pepper

Chopped fresh dill for garnish

serves 6

Preheat the oven to 400°F (200°C). Trim off the leafy beet tops and reserve for another use. Wrap the beets in foil and roast on a baking sheet until easily pierced with the tip of a knife, 45–60 minutes. Remove from the oven and let cool in the foil. Unwrap and peel, then cut each beet into small cubes.

Meanwhile, put the potatoes in a large saucepan with salted water to cover. Bring to a boil over high heat, reduce the heat to medium-low, cover, and simmer until the potatoes are tender when pierced with a knife, 12–15 minutes. Drain and set aside.

To make the dressing, in a serving bowl, stir together the sour cream, mayonnaise, horseradish, 2 Tbsp dill, and salt and pepper to taste.

Fold the beets and potatoes into the dressing. Cover and refrigerate for at least 30 minutes or up to 24 hours to blend the flavors. When ready to serve, garnish with dill.

26

JANUARY

ORANGE, ONION & OLIVE SALAD

Sliced-orange salads are served in a variety of ways in the Mediterranean. In Italy you may find the fruit paired with fennel and parsley. This version is closer to one you may see in Morocco, where oranges are often combined with cinnamon, oil-cured black olives, chopped dates, and lemon and orange juices.

4 navel oranges

¼ small red onion, thinly sliced

½ cup (3 oz/90 g) olives, halved and pitted

Juice of ½ lemon

¼ tsp ground cinnamon

Salt and freshly ground pepper

1 Tbsp extra-virgin olive oil

1 Tbsp chopped fresh flat-leaf parsley

serves 4

Cut a thick slice off the top and bottom of each orange. Stand each upright and, following the contour of the fruit, cut away the peel and white pith. Cut each peeled orange crosswise into slices ½ inch (12 mm) thick. Pour any orange juice from the cutting board into a small bowl.

Arrange the orange slices on a serving platter, overlapping them slightly to cover the plate nicely. Separate and scatter the onion slices over the top, then scatter the olives over.

Add the lemon juice, cinnamon, and salt and pepper to taste to the reserved orange juice. Whisk until blended. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Drizzle the salad with the dressing. Let sit at room temperature for 10–15 minutes to allow the flavors to blend. Sprinkle with parsley and serve.

27

JANUARY

MANGO, PINEAPPLE & PAPAYA SALAD

Fruit salad makes a refreshing side dish for brunch or lunch, or may be served as a healthful dessert. Here, tropical fruits, which are typically in the market year-round, take center stage. When choosing mangoes and papayas, look for fruits that yield slightly to a gentle touch. A ripe pineapple will be fragrant, have deep green leaves, and give slightly when pressed.

2 papayas

1 mango

½ small pineapple, about 1 lb (500 g), peeled

Juice of 3 limes

¼ cup (⅓ oz/10 g) chopped fresh mint

serves 4–6

Peel the papayas, cut them in half, and scoop out and discard the seeds. Cut the flesh into ½-inch (12-mm) cubes and place in a bowl.

Peel the mango. Stand the fruit stem end up with a narrow side toward you. Position a sharp knife about 1 inch (2.5 cm) from the stem on one side and cut down the length of the fruit, just missing the large pit. Repeat on the other side of the pit. Cut the flesh into ½-inch (12-mm) cubes. Add to the bowl.

Lay the pineapple on its side and cut shallow furrows in the flesh to remove the eyes. Cut the pineapple lengthwise into quarters, cut away the tough core, and cut the flesh into ½-inch (12-mm) cubes. Add to the bowl.

Pour the lime juice over the fruit, sprinkle with the mint, and turn gently to coat, then serve. The salad may also be covered and refrigerated for up to 4 hours before serving.

28

JANUARY

KIWI, APPLE & GRAPE SALAD WITH ROSEMARY SYRUP

This is not your ordinary “green salad.” You can use as much or as little of the rosemary syrup as you like; any remaining can be saved to drizzle over vanilla gelato or breakfast polenta, or used in a cocktail such as a rosemary gin fizz.

¼ cup (2 oz/60 g) sugar

Three 6-inch (15-cm) fresh rosemary sprigs

3 kiwifruits, peeled and chopped

2 tart green apples such as Granny Smith, left unpeeled, cored, and cut into ½-inch (12-mm) pieces

1 cup (6 oz/185 g) seedless green grapes

serves 4

In a saucepan, combine the sugar and ½ cup (4 fl oz/125 ml) water and bring to a boil over medium-high heat, stirring to dissolve the sugar. Add the rosemary sprigs, reduce the heat to medium, and cook for 15 minutes. Remove the rosemary from the pan and raise the heat to high. Cook, stirring, until the liquid is reduced to about ⅓ cup (3 fl oz/80 ml). Let cool to room temperature.

Put the kiwifruits, apples, and grapes in a bowl. Pour the syrup over the fruit, tossing to coat, and serve.

29

JANUARY

BLACK BEAN & POBLANO CHILE SALAD

This is an easy salad to assemble, but is bursting with flavor, especially from the roasted poblanos. Poblanos can vary in spiciness, so taste a piece before adding them all to the mix. For a heartier salad, add cubes of cooked chicken and serve warm tortillas alongside.

2 poblano chiles

2 cans (15 oz/470 g each) black beans, drained and rinsed

FOR THE CUMIN VINAIGRETTE

2 Tbsp red wine vinegar

1 Tbsp Dijon mustard

1 tsp sugar

½ tsp ground cumin

½ tsp paprika

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

½ red onion, finely chopped

1 basket mixed pear tomatoes, halved

Crumbled queso fresco or shredded Monterey Jack cheese for garnish

Chopped fresh cilantro for garnish

serves 6

Preheat the oven to 400°F (200°C). Put the poblanos on a rimmed baking sheet and roast, turning occasionally, until softened and blistered, about 25 minutes. Remove from the oven, transfer to a bowl, cover, and let steam for 15 minutes.

Meanwhile, put the beans in a saucepan and place over medium-low heat. Stir occasionally until warm. Remove from the heat and cover to keep warm.

To make the vinaigrette, whisk together the vinegar, mustard, sugar, cumin, paprika, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Set aside.

When the poblanos are cool enough to handle, remove the skins, ribs, and seeds and cut the chiles into ½-inch (12-mm) pieces. In a bowl, combine the chiles, beans, onion, tomatoes, and vinaigrette. Toss to combine. Season with salt and pepper, sprinkle with the cheese and cilantro, and serve.

30

JANUARY

WARM RUBY GRAPEFRUIT SALAD

Bright and lively, this salad hits the spot during the dead of winter. Serve alongside slow-roasted pork with mojo or adobo sauce for a Latin-style meal.

1 Tbsp mild olive oil or canola oil

¼ red onion, thinly sliced

½ jalapeño chile, thinly sliced

2 ruby red grapefruits, peeled and segmented with a knife

1 avocado, pitted, peeled and sliced

¼ cup (⅓ oz/10 g) chopped fresh cilantro

serves 4

In a frying pan, warm the oil over medium heat. Add the onion and jalapeño and sauté until softened, about 5 minutes. Add the grapefruit segments and avocado to the pan, mix gently, and warm through. Sprinkle with cilantro and serve.

[image: image]

31

JANUARY

CABBAGE, PEAR & GINGER SLAW

Most of the spiciness of a chile resides in its seeds and, to a lesser extent, the white inner membranes. Seeding the serrano will cut down sharply on its heat.

¼ cup (2 fl oz/60 ml) seasoned rice vinegar

1 Tbsp toasted sesame oil

1 tsp peeled and grated fresh ginger

1 tsp packed light brown sugar

1 tsp soy sauce

½ head napa cabbage

1 firm mango, peeled

1 Asian pear, halved and cored

1 red serrano chile

Salt and freshly ground pepper

serves 4

In a small bowl, whisk together the vinegar, sesame oil, ginger, sugar, and soy sauce to make a dressing. Set aside.

Using a mandoline or box grater, shred the cabbage, mango, and pear. Combine in a bowl. Cut the chile into thin rings, remove the seeds, and add the rings to bowl. Add the dressing and toss to combine. Season with salt and pepper to taste and serve.

february

In the heart of winter, turn to cruciferous vegetables like Brussels sprouts, broccoli, and cauliflower. Shaving or shredding them and tossing with an herb vinaigrette helps keep them light and bright. Also take advantage of the seasonal citrus fruits, from juicy oranges and sweet mandarins, to ruby grapefruits, whose segments brighten green salads or are delicious on their own with a drizzle of oil.

1

SHREDDED KALE SALAD WITH PANCETTA & HARD-COOKED EGG

2

WARM LENTIL SALAD WITH MUSTARD VINAIGRETTE

3

SALMON & FENNEL SALAD

4

CARROT, OLIVE & ALMOND SALAD

5

WILD RICE SALAD WITH MUSHROOMS & SAGE

6

CRAB LOUIS SALAD

7

BEET & FENNEL SALAD WITH RICOTTA SALATA

8

ARUGULA SALAD WITH PINE NUTS, AVOCADO & HEARTS OF PALM

9

LENTIL SALAD WITH MOZZARELLA & PROSCIUTTO

10

BUTTER LETTUCE WITH SHEEP’S MILK CHEESE & HAZELNUTS

11

MESCLUN & ROASTED PEARS WITH GRAINY MUSTARD VINAIGRETTE

12

SALAD OF MANDARINS, ROASTED BEETS & FARMER CHEESE

13

WINTER GREENS WITH LEMON VINAIGRETTE

14

SPINACH SALAD WITH ORANGES & ROASTED BEETS

15

CRAB SALAD WITH MEYER LEMON & FRESH MANGO

16

BROCCOLI & CAULIFLOWER SLAW WITH RAISINS & NUTS

17

WALDORF SALAD

18

THAI BEEF SALAD

19

CANNELLINI BEAN, FENNEL & SHRIMP SALAD

20

JICAMA-MANGO SALAD WITH CILANTRO DRESSING

21

GARLICKY PASTA SALAD WITH CRAB & SHRIMP

22

LENTIL & KALE SALAD WITH BACON

23

SHAVED FENNEL SALAD WITH ORANGE DRESSING

24

GRILLED CHICKEN CAESAR SALAD

25

BABY SPINACH WITH GINGER-GLAZED SCALLOPS

26

COUSCOUS SALAD WITH DRIED FRUIT & PINE NUTS

27

BRUSSELS SPROUT & ARUGULA SALAD WITH WALNUTS

28

MOROCCAN CARROT SALAD

[image: image]

1

FEBRUARY

SHREDDED KALE SALAD WITH PANCETTA & HARD-COOKED EGG

Shredding and briefly blanching kale for a salad softens its sturdy texture, but keeps it crunchy enough to support hearty, heavier ingredients like hard-cooked eggs and pancetta. The kale can be left raw, too, for a crunchier effect.

5 large eggs

2 bunches kale

Salt and freshly ground black pepper

¼ lb (125 g) thick-cut pancetta or bacon, coarsely chopped

3 Tbsp extra-virgin olive oil

1 clove garlic, minced

4 Tbsp (2 fl oz/60 ml) balsamic vinegar

2 Tbsp red wine vinegar

4 Tbsp (⅓ oz/10 g) fresh flat-leaf parsley

½ tsp cayenne pepper

serves 4–5

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Have ready a bowl of ice water. Drain the eggs, then transfer to the ice water and let cool before peeling. Mince the eggs and set aside.

With a knife, strip the ribs from the kale, then roll the leaves up and slice them thinly crosswise. Bring a large saucepan three-fourths full of water to a boil over medium-high heat. Add 1 tsp salt and the kale and cook until the greens are just tender, about 5 minutes. Using a slotted spoon, lift out the kale and drain it well. Rinse under cold running water until cool. Drain again and gently squeeze out the excess liquid from the kale with your hands, then coarsely chop it. Gently squeeze out the liquid with your hands again. Set aside.

In a frying pan, cook the pancetta or bacon over medium heat, turning occasionally, until nearly golden, about 5 minutes. (If using bacon, pour off the rendered fat at this point.) Add 1 Tbsp of the oil and the garlic and cook just until the garlic is golden, about 1 minute. Using a slotted spoon, transfer the pancetta or bacon and garlic to paper towels to drain. »—›

Add 2 Tbsp of the balsamic vinegar to the frying pan and cook over medium heat, stirring to scrape up any browned bits on the pan bottom. Pour into a bowl and whisk in the remaining 2 Tbsp balsamic vinegar, the red wine vinegar, and the remaining 2 Tbsp oil. Add the kale, the pancetta and garlic, 3 Tbsp of the parsley, and ½ tsp black pepper. Mix well. Add the minced eggs and gently fold them in.

Garnish the mixture with the remaining 1 Tbsp parsley and the cayenne and serve.

2

FEBRUARY

WARM LENTIL SALAD WITH MUSTARD VINAIGRETTE

This is delicious as a side for herb-roasted chicken or pork tenderloin, or grilled sausages. To add more greenery, stir in a handful or two of baby spinach when you add the parsley.

1 cup (7 oz/220 g) green French (du Puy) lentils, picked over and rinsed

1 yellow onion, finely chopped

1 clove garlic, halved

¼ tsp dried thyme

2 fresh flat-leaf parsley sprigs, plus ½ cup (1½ oz/45 g) finely chopped

1 shallot, minced

2 tsp white wine vinegar

4½ tsp Dijon mustard

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

serves 4–6

In a heavy saucepan, combine the lentils with 6 cups (48 fl oz/1.5 l) water, the onion, garlic, thyme, and parsley sprigs over medium heat. Bring to a simmer, cover, and cook until the lentils are tender, about 30 minutes.

Meanwhile, transfer 2 Tbsp of the lentil-cooking liquid to a bowl and whisk in the shallot, vinegar, mustard, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Set the vinaigrette aside.

Drain the lentils well in a fine-mesh sieve and discard the parsley sprigs and garlic halves. Transfer the lentils to a bowl, add the vinaigrette and chopped parsley, and toss to combine. Season with salt and pepper and serve warm or at room temperature.

3

FEBRUARY

SALMON & FENNEL SALAD

If the salmon fillet still has its skin, you don’t need to spend time removing it before you cook the salmon. The skin will protect the delicate flesh during steaming. After cooking, the salmon flesh will flake easily away from the skin, which can then be discarded.

1 lb (500 g) salmon fillet, pin bones removed

Salt and freshly ground pepper

FOR THE MUSTARD VINAIGRETTE

Grated zest and juice of 1 lemon

1 Tbsp champagne or white wine vinegar

2 tsp Dijon mustard

1 Tbsp minced fresh chives

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

2 fennel bulbs, trimmed

6 oz (185 g) mixed baby greens

1 Tbsp minced fresh chives

serves 4

Season both sides of the salmon with salt and pepper. Lightly oil a steamer rack and place in a pot. Fill the pot with water to just below the base of the steamer rack and bring to a simmer. Add the salmon, cover, and cook until opaque throughout, about 10 minutes per inch (2.5 cm) of thickness. Transfer to a plate. Let cool slightly, then flake with a fork into large chunks, discarding any skin.

To make the vinaigrette, in a large bowl, whisk together the lemon zest and juice, vinegar, mustard, ½ tsp salt, a pinch of pepper, and 1 Tbsp chives. Add the oil in a thin stream, whisking constantly until well blended.

Quarter the fennel bulbs and, using a mandoline or sharp knife, slice the quarters crosswise as thinly as possible. Add the fennel to the vinaigrette and toss to coat evenly. Add the greens and salmon and toss to combine. Arrange on plates, sprinkle with 1 Tbsp chives, and serve.

[image: image]

4

FEBRUARY

CARROT, OLIVE & ALMOND SALAD

If shaving the carrots lengthwise seems too labor-intensive or difficult, you can shave or thinly slice the carrots into coins. Meaty green olives are delicious in this salad, although any olives, including oil-cured black ones, will impart a pleasant briny and salty note to the mix.

½ tsp cumin seeds

1 lb (500 g) multicolored carrots

¼ cup (1½ oz/45 g) green olives, pitted

¼ cup (⅓ oz/10 g) lightly packed fresh flat-leaf parsley leaves

1 tsp fresh lemon juice

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

¼ cup (1 oz/30 g) unsalted roasted almonds, chopped

serves 4

In a dry frying pan, toast the cumin seeds over medium-low heat, stirring, until fragrant and starting to brown, 2–3 minutes. Pour onto a plate and let cool.

Using a mandoline or a box grater, shave the carrots lengthwise into thin ribbons. Set aside in a bowl.

With a large knife, coarsely chop the olives and parsley. Transfer to a small bowl, add the lemon juice and cumin seeds, and stir with a fork to combine. Add the oil in a thin stream, whisking until the dressing is well blended. Season with salt and pepper to taste.

Add the olive mixture to the carrots and toss well. Divide the salad among individual plates, sprinkle with the almonds, and serve.

5

FEBRUARY

WILD RICE SALAD WITH MUSHROOMS & SAGE

Cooking mushrooms separately and then folding them into wild rice lets them contribute their distinctive earthy flavor to this dish, but keeps their smooth and meaty texture at its best. You can use shiitakes or chanterelles in place of button mushrooms, or a mixture. This is a great dish for entertaining a crowd.

6 celery ribs

3 Tbsp extra-virgin olive oil

½ cup (2½ oz/75 g) finely chopped yellow onion

2 cups (12 oz/375 g) wild rice

1 Tbsp minced fresh flat-leaf parsley

1 tsp minced fresh sage

Salt and freshly ground pepper

6 cups (48 fl oz/1.5 l) chicken broth

1 Tbsp unsalted butter

½ lb (250 g) cremini mushrooms, sliced

serves 10–12

Trim the celery ribs and cut each rib crosswise into 2-inch (5-cm) lengths, then cut the pieces on the diagonal to make long slivers about ¼ inch (6 mm) thick. Set aside.

In a large saucepan, warm the oil over medium heat. Add the onion and celery and sauté until soft, 7–8 minutes. Add the wild rice, parsley, sage, ¾ tsp salt, and ½ tsp pepper and stir until the rice glistens, 1–2 minutes. Pour in the broth, raise the heat to high, and bring to a boil. Reduce the heat to medium-low, cover, and cook until the wild rice is tender, about 50 minutes.

About 5 minutes before the rice is ready, cook the mushrooms: In a frying pan, melt the butter over medium-high heat. When it foams, add the mushrooms and sauté until lightly golden, about 5 minutes. Season with ¼ tsp each salt and pepper.

When the rice is done, drain off any excess liquid and stir in the hot mushrooms. Transfer to a warmed bowl and serve hot.

6

FEBRUARY

CRAB LOUIS SALAD

This retro salad is often made with shrimp instead of crab, or with a combination of the two. Use cooked, peeled, and deveined shrimp in the size you prefer (on the West Coast, tiny bay shrimp are usually the first choice). You can also top the salad with lightly cooked asparagus.

4 large eggs

FOR THE DRESSING

1 cup (8 fl oz/250 ml) mayonnaise

¼ cup (2 fl oz/60 ml) ketchup-style chile sauce

2 Tbsp minced green bell pepper

2 green onions, including tender green parts, minced

1 Tbsp fresh lemon juice

½ head iceberg lettuce

2 hearts of romaine lettuce

1 lb (500 g) cooked crabmeat, picked over for shell fragments

½ cup (3 oz/90 g) cherry tomatoes, halved

¼ English cucumber, thinly sliced

1 lemon, cut into wedges

serves 4–6

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Drain the eggs, then transfer to a bowl of ice water and let cool before cutting into quarters.

To make the dressing, in a small bowl, whisk together the mayonnaise, chile sauce, bell pepper, green onions, and lemon juice. Cover and refrigerate until serving.

Tear the iceberg lettuce into bite-sized pieces and coarsely chop the romaine hearts. In a large bowl, toss together the lettuces. Distribute the lettuces in a thick layer on a large platter or among individual plates. Heap the crabmeat down the center of the lettuce. Arrange the tomatoes, cucumber, and quartered eggs around the crab. Garnish with the lemon wedges, and serve, passing the dressing on the side.

7

FEBRUARY

BEET & FENNEL SALAD WITH RICOTTA SALATA

Autumn through spring, beets are a highlight at farmers’ markets, especially the golden and pink-and-white-striped Chioggia varieties. In this colorful composed salad, crisp fennel and creamy avocado provide textural contrast with the beets, and thin shavings of ricotta salata cheese add a salty tang.

4 beets, preferably golden or Chioggia (about 1¼ lb/625 g total weight)

1½ Tbsp fresh lemon juice

1 shallot, minced

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 small fennel bulb, trimmed

Ricotta salata or feta cheese

½ large avocado

1 Tbsp minced fresh flat-leaf parsley

serves 4

Preheat the oven to 400°F (200°C). Trim off the leafy beet tops. Wrap the beets in foil and roast on a baking sheet until easily pierced with the tip of a knife, about 1 hour. Remove from the oven and let cool in the foil.

Meanwhile, in a small bowl, whisk together the lemon juice, shallot, and a generous pinch of salt. Let stand for 30 minutes to allow the shallot flavor to mellow, then add the oil in a thin stream, whisking constantly until the dressing is well blended. Season with additional salt and pepper to taste.

Unwrap and peel the cooled beets, then slice very thinly. Put them in a bowl and toss gently with about one-third of the vinaigrette, taking care not to break up the slices. Make a thin bed of the beets on a large platter or divide among individual plates.

Halve the fennel lengthwise and, using a mandoline or a very sharp knife, slice each half crosswise paper-thin. Put the fennel in a bowl, add about one-half of the remaining vinaigrette, and toss to coat. Scatter the fennel over the beets. With a vegetable peeler, shave the cheese evenly over the fennel.

Peel and pit the avocado and slice thinly crosswise. Arrange the avocado slices attractively on top of the salad. Drizzle the salad with as much of the remaining vinaigrette as desired (you may not need it all). Top with the parsley and serve.

8

FEBRUARY

ARUGULA SALAD WITH PINE NUTS, AVOCADO & HEARTS OF PALM

True, February is not tomato season, but tiny grape tomatoes are often quite decent even in the wintertime and can satisfy that late-winter hankering for the fresh fruit.

6 cups (6 oz/185 g) baby arugula leaves

1 basket grape tomatoes, halved

⅓ cup (2 oz/60 g) pine nuts

4 stalks jarred hearts of palm, cut on a slight diagonal into ½-inch (12-mm) slices

1 avocado, pitted, peeled, and cut into thin slices

FOR THE LEMON DRESSING

2 Tbsp fresh lemon juice

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

Parmesan cheese for shaving

serves 4

In a serving bowl, toss together the arugula, tomatoes, pine nuts, hearts of palm, and avocado.

To make the dressing, in a small bowl, whisk together the lemon juice and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Pour over the salad and toss well. Using a vegetable peeler, shave the cheese over the salad and serve.

[image: image]

9

FEBRUARY

LENTIL SALAD WITH MOZZARELLA & PROSCIUTTO

This is a great dish to bring to a potluck, as it holds up well and absorbs more flavor as it sits. If you’re transporting it, tear up the mozzarella, then return it to the liquid in which it came. This will keep it fresh and moist. Just before serving, add the mozzarella and the garnishes to the platter.

Salt and freshly ground pepper

1¼ cups (9 oz/280 ml) green French (du Puy) lentils, picked over and rinsed

¼ cup (2 fl oz/60 ml) red wine vinegar

2 Tbsp minced red onion

¼ cup (⅓ oz/10 g) julienned fresh basil leaves, plus small whole leaves for garnish

¼ lb (125 g) paper-thin prosciutto slices, cut into strips 1 inch (2.5 cm) wide

3 Tbsp extra-virgin olive oil

5 oz (155 g) fresh mozzarella cheese, torn into generous pieces

serves 6

In a saucepan, combine 4 cups (32 fl oz/1 l) water and ½ tsp salt and bring to a boil. Add the lentils, reduce the heat to medium-low, cover, and cook until the lentils are tender but still hold their shape, 20–25 minutes. Remove from the heat and drain well. Let cool to room temperature.

In a large bowl, using a fork, stir together the vinegar, ½ tsp pepper, the onion, the julienned basil, and all but one-fourth of the prosciutto. Add the oil in a thin stream, stirring constantly until the dressing is well blended. Add the lentils and toss to mix.

Spoon the lentils onto a platter. Tuck the cheese into the lentils. Sprinkle the basil leaves and the remaining prosciutto over the lentils and serve.

10

FEBRUARY

BUTTER LETTUCE WITH SHEEP’S MILK CHEESE & HAZELNUTS

If you can find it, the creamy, tart-rinded Ossau-Iraty cheese from the Pyrenees region of France is delicious in contrast with the sweet honey and crunchy nuts in this salad. Aged pecorino or Manchego is a nice pick too. Serve with a crisp, dry rosé.

¾ cup (4 oz/125 g) hazelnuts

1 large or 2 medium heads butter lettuce

3 Tbsp extra-virgin olive oil

1 Tbsp white balsamic vinegar

1 Tbsp champagne vinegar

2 tsp honey

Salt

4 oz (125 g) aged sheep’s milk cheese, crumbled

serves 4–6

In a dry frying pan, toast the hazelnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Wrap the hazelnuts in a towel and rub to remove the skins. Pour onto a plate to cool slightly, then chop coarsely and set aside.

Tear the larger leaves of lettuce into several pieces, but keep the medium and small leaves whole. You should have 4–5 cups (4–5 oz/125–155 g).

In a large serving bowl, whisk together the oil, the white balsamic and champagne vinegars, the honey, and ½ tsp salt. Add the lettuce leaves and toss to coat well. Add half of the cheese and half of the hazelnuts and toss well. Top with the remaining cheese and nuts and serve.

[image: image]

11

FEBRUARY

MESCLUN & ROASTED PEARS WITH GRAINY MUSTARD VINAIGRETTE

Grainy mustard, more robust and less pungent than some other varieties, is delicious mixed with apple juice and cider vinegar in this dressing. The pears turn sweet when roasted, and toasted pumpkin seeds add an appealing crunch. Try this salad with roasted apples or Asian pears as well.

3 firm pears, preferably Anjou or Bosc

2 Tbsp extra-virgin olive oil, plus ¼ cup (2 fl oz/60 ml)

Salt and freshly ground pepper

3 Tbsp pumpkin seeds

¼ cup (2 fl oz/60 ml) cider vinegar

3 Tbsp apple juice

1 large shallot, minced

2 tsp whole-grain mustard

1½ tsp firmly packed light brown sugar

2 large Belgian endives

4 heaping cups (4 oz/125 g) mesclun

serves 6

Preheat the oven to 400°F (200°C). Halve the pears lengthwise, then core and slice lengthwise about ½ inch (12 mm) thick. Put the slices on a rimmed baking sheet, drizzle with the 2 Tbsp oil, sprinkle with ¼ tsp salt, and toss to coat. Arrange in a single layer and roast for 20 minutes. Carefully turn the slices over and continue to roast until they are golden brown and tender but still hold their shape, about 20 minutes. Let cool.

Meanwhile, in a dry frying pan, toast the pumpkin seeds over medium-low heat, stirring, until starting to brown, 5 minutes. Pour into a bowl and stir in a pinch of salt.

In a small bowl, whisk together the vinegar, apple juice, shallot, mustard, sugar, ¼ tsp salt, and ⅛ tsp pepper. Add the ¼ cup oil in a thin stream, whisking constantly until the dressing is smooth. Taste and adjust the seasonings.

Slice the endives crosswise. In a large bowl, toss together the mesclun, endive, a big pinch of salt, and several grindings of pepper. Whisk the dressing to recombine, then drizzle about half of it over the greens and toss well. Taste and adjust the seasonings. Divide the dressed greens among individual plates. Arrange the roasted pear slices on top of the greens and drizzle with enough of the dressing to coat the greens lightly; you may not need all of it. Sprinkle with the pumpkin seeds and serve.

12

FEBRUARY

SALAD OF MANDARINS, ROASTED BEETS & FARMER CHEESE

To make toasted spicy-sweet pecans, preheat the oven to 325°F (165°C). In a bowl, toss ½ cup (2 oz/60 g) pecan halves with 1 Tbsp melted unsalted butter; 2 Tbsp sugar; ½ tsp salt; and ¼ tsp cayenne pepper until evenly coated. Spread on a rimmed baking sheet and bake until lightly toasted, about 10 minutes.

4 beets (about 1¼ lb/625 g total weight)

FOR THE HONEY VINAIGRETTE

2 Tbsp wildflower honey

2 Tbsp red wine vinegar

2 Tbsp rice vinegar

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

2 heads Bibb lettuce, leaves left whole

6 satsumas, clementines, or other seedless mandarin oranges, peeled and segmented

Toasted Spicy-Sweet Pecans (left), chopped

7–8 oz (220–250 g) smooth-style farmer cheese or other soft cheese such as Crescenza

serves 6

Preheat the oven to 400°F (200°C). Trim off the leafy beet tops. Wrap the beets in foil and roast on a baking sheet until easily pierced with the tip of a knife, about 1 hour. Remove from the oven and let cool in the foil. Unwrap, peel, and cut each beet into slices ¼ inch (6 mm) thick. Set aside.

Meanwhile, to make the vinaigrette, in a bowl, whisk together the honey and vinegars. Season with salt and pepper, whisking until dissolved. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Taste and adjust the seasonings.

Divide the lettuce among individual plates. Arrange the mandarin segments and beet slices on top of the lettuce. Drizzle with the vinaigrette. Top each serving with an equal amount of the pecans and a dollop of the cheese and serve.

13

FEBRUARY

WINTER GREENS WITH LEMON VINAIGRETTE

The bitter greens in this salad demand an emphatic dressing, and this vinaigrette—heavy on the lemon and light on the oil—rises to the challenge. Serve as a refreshing counterpoint to a rich winter braise.

FOR THE LEMON VINAIGRETTE

½ Tbsp fresh lemon juice

½ small shallot, minced

Salt and freshly ground pepper

1 Tbsp extra-virgin olive oil

¼ cup (1 oz/30 g) walnut pieces

1 head yellow-tipped Belgian endive, cored and cut lengthwise into narrow strips

1 head red-tipped Belgian endive, cored and cut lengthwise into narrow strips

1 bunch watercress, tough stems removed

serves 4

To make the vinaigrette, in a small bowl, whisk together the lemon juice and shallot. Season with salt and pepper to taste. Let stand for 30 minutes to let the shallot flavor mellow. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

In a small frying pan over medium heat, toast the walnuts, shaking the pan often, until fragrant, about 7 minutes. Transfer to a small dish and set aside.

In a large bowl, combine the endives and watercress. Whisk the vinaigrette to recombine, drizzle it over the greens, and toss to coat the leaves well. Divide the salad among individual plates, top with the toasted walnuts, and serve.

14

FEBRUARY

SPINACH SALAD WITH ORANGES & ROASTED BEETS

Plump, sweet navel oranges turn up frequently in winter salads—and not just fruit salads. They add appealing color and zing to this mix of beets and spinach, a good prelude to a main course of pork chops or duck. Red-fleshed blood oranges, at their delicious peak during winter, can be used in place of the navel oranges.

4 small beets (about ½ lb/250 g total weight)

FOR THE SHALLOT DRESSING

1 Tbsp fresh lemon juice, plus more as needed

1 shallot, minced

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

2 large navel oranges, peeled and segmented with a knife

6 cups (6 oz/185 g) baby spinach

serves 6

Preheat the oven to 375°F (190°C). Trim off the leafy beet tops. Wrap the beets in foil and roast on a baking sheet until easily pierced with the tip of a knife, 45–60 minutes. Remove from the oven and let cool in the foil.

Meanwhile, in a small bowl, combine the lemon juice and shallot. Season with salt and pepper. Let stand for 30 minutes to allow the shallot flavor to mellow, then add the oil in a thin stream, whisking constantly until the dressing is well blended.

Cut a slice off the top and bottom of each orange. Stand each upright and, following the contour of the fruit, cut away all the peel and white pith. Cut along both sides of each segment to free it from the membrane.

When the beets are cool enough to handle, peel and cut them into wedges about the size of the orange segments. Put the beet wedges in a bowl and toss with just enough of the dressing to coat them lightly.

Put the spinach in a large bowl and add the orange segments. Add the remaining dressing and toss to coat. Taste and adjust the seasoning with salt, pepper, and lemon juice.

Divide the spinach and oranges among individual plates. Arrange the beets on top and serve.

15

FEBRUARY

CRAB SALAD WITH MEYER LEMON & FRESH MANGO

Meyer lemons, sweeter and more fragrant than traditional lemons, infuse the mayonnaise dressing for this salad with their heady citrus perfume. Creamy-textured mangoes add a tropical flair, but sweet, delicate crabmeat is the star of the show.

2 Meyer lemons or regular lemons

1½ lb (750 g) cooked crabmeat, picked over for shell fragments

¾ cup (6 fl oz/185 ml) mayonnaise

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

2 mangoes

1 large head red-leaf lettuce, leaves torn into bite-sized pieces

4 green onions, including tender green parts, thinly sliced

serves 6

Finely grate the zest of 1 lemon. Halve both of the lemons and juice the halves to measure out 5 Tbsp (2½ fl oz/75 ml) juice.

In a bowl, combine the crabmeat, mayonnaise, lemon zest, 4 Tbsp (2 fl oz/60 ml) of the lemon juice, ¾ tsp salt, and ½ tsp pepper and stir gently to mix. Taste and adjust the seasonings.

In a small bowl, whisk together the remaining 1 Tbsp lemon juice, ⅛ tsp salt, and several grindings of pepper. Add the oil in a thin stream, whisking constantly until well blended. Taste and adjust the seasonings.

Peel the mangoes and stand a fruit stem end up with a narrow side toward you. Position a sharp knife about 1 inch (2.5 cm) from the stem and cut down the length of one side, just missing the large pit. Repeat on the other side of the pit. Cut the flesh into pieces about 1½ inches (4 cm) long and about ¼ inch (6 mm) thick. Repeat with the remaining mango. Don’t worry if the mango pieces are uneven or irregular in shape.

In a large bowl, toss the lettuce with a pinch of salt and a few grindings of pepper. Whisk the dressing to recombine, then drizzle it over the lettuce and toss well. Taste and adjust the seasonings. Divide the dressed lettuce among individual plates, arranging it in a mound in the center. Place a spoonful of the crab mixture on each mound of lettuce. Scatter the mango pieces around the crab, sprinkle with the green onions, and serve.

16

FEBRUARY

BROCCOLI & CAULIFLOWER SLAW WITH RAISINS & NUTS

An old-fashioned mayonnaise dressing made with a hint of sugar and vinegar gives this contemporary salad the feel of comfort food. Adjust the creaminess by adding more or less mayonnaise and milk. For a variation, currants, dried cherries, or dried cranberries could be used instead of raisins.

3 heads of broccoli, cut into quarters, stem end intact, tough stems peeled

½ head cauliflower

1 cup (6 oz/185 g) pine nuts

1½ cups (9 oz/280 g) raisins

½ cup (4 fl oz/125 ml) mayonnaise

¼ cup (2 fl oz/60 ml) milk

2 tsp sugar

2–3 tsp red wine vinegar

serves 4–6

Using a mandoline or box grater, thinly slice the broccoli quarters. Cut the pieces in half. Do the same with the cauliflower.

In a small frying pan, toast the pine nuts over medium-low heat until just turning golden brown, 3–4 minutes. Pour onto a plate to let cool.

In a bowl, combine the broccoli, cauliflower, raisins, and pine nuts. In another bowl, mix together the mayonnaise, milk, sugar, and vinegar to taste. Pour the dressing over the salad, toss to coat, and serve.

17

FEBRUARY

The traditional Waldorf salad gets a fresh twist with the addition of dried cranberries, a drizzling of sherry vinegar, and a splash of fragrant walnut oil.

WALDORF SALAD

½ cup (2 oz/60 g) walnuts

4 large Granny Smith apples, left unpeeled

2 Tbsp fresh lemon juice

1 cup (5 oz/155 g) chopped celery

2 green onions, including tender green parts, chopped

½ cup (3 oz/90 g) dried cranberries

⅓ cup (3 fl oz/80 ml) walnut oil

3 Tbsp sherry vinegar

serves 6–8

In a small frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool and then chop coarsely.

Halve and core the apples, cut into ½-inch (12-mm) pieces, and add to a large bowl with the lemon juice. Add the celery, green onions, cranberries, and toasted walnuts. Add the walnut oil and vinegar, toss to mix, and serve.

18

FEBRUARY

THAI BEEF SALAD

This salad, popular on Thai-restaurant menus, is easy to prepare at home. Fish sauce, essential to creating authentic Southeast Asian flavor, is widely available at well- stocked supermarkets or Asian groceries. The low-fat vinaigrette and lean meat make this a healthful main-course salad.

FOR THE SPICY DRESSING

3 Tbsp Asian fish sauce

3 Tbsp fresh lime juice

2 tsp sugar

1–2 tsp minced Thai chiles with seeds

1 flank steak, ¾–1 lb (375–500 g)

Salt and freshly ground pepper

2 tsp peanut oil

1 large head butter lettuce, torn into bite-sized pieces

1 cup (5 oz/155 g) thinly sliced English cucumber

½ cup (2 oz/60 g) thinly sliced sweet onion or red onion

½ cup (2½ oz/75 g) red bell pepper strips

½ cup (¾ oz/20 g) lightly packed torn fresh mint leaves

½ cup (¾ oz/20 g) lightly packed torn fresh cilantro leaves

¼ cup (⅓ oz/10 g) lightly packed torn fresh Thai or regular basil leaves

serves 4

To make the dressing, in a large bowl, stir together the fish sauce, lime juice, sugar, and chiles until well blended. Set aside.

Preheat the broiler or prepare a charcoal or gas grill for direct-heat cooking over high heat. Sprinkle the steak evenly with salt and pepper and rub into the meat. Brush lightly on both sides with the oil.

To cook the steak, place it on a broiler pan and slide it under the broiler about 4 inches (10 cm) from the heat source, or place it on the grill rack. Cook, turning once, until the meat is seared on the outside and cooked rare to medium-rare in the center, about 4 minutes per side. Transfer the steak to a cutting board and let rest for 20 minutes.

Cut the steak across the grain into very thin slices, then cut each slice in half lengthwise if needed. Add the slices of meat to the dressing and toss to coat. Add the lettuce, cucumber, onion, bell pepper, mint, cilantro, and basil, toss to coat, and serve.

[image: image]

19

FEBRUARY

CANNELLINI BEAN, FENNEL & SHRIMP SALAD

Frozen shrimp is reliably good in quality, and you can keep it on hand in the freezer for pulling together a salad like this one. Thaw the shrimp overnight in the refrigerator, and then let it come to room temperature for at least 30 minutes before adding it to the warm beans.

1½ cans (15 oz/470 g each) cannellini or other white beans, drained and rinsed

1 fennel bulb (about 1 lb/500 g), trimmed, fronds reserved

½ tsp fennel seeds

3 Tbsp red wine vinegar

½ tsp minced garlic

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 lb (500 g) cooked medium shrimp, peeled and deveined

½ cup (2 oz/60 g) thinly sliced red onion

serves 6

Put the beans in a saucepan and place over medium-low heat. Stir occasionally until warm. Remove from the heat and cover to keep warm.

Have ready a bowl of ice water. Quarter the fennel bulb lengthwise. Add the fennel to the ice water and let soak for 30 minutes. Drain well and thinly slice crosswise. Finely chop ½ cup (¾ oz/20 g) of the reserved fennel fronds.

In a mortar, coarsely crush the fennel seeds with a pestle. In a large bowl, whisk together the vinegar, crushed fennel seeds, garlic, ½ tsp salt, and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Put the shrimp in a bowl and add the fennel, chopped fennel fronds, beans, and onion. Fold gently until all the ingredients are evenly distributed and serve.

20

FEBRUARY

JICAMA-MANGO SALAD WITH CILANTRO DRESSING

Crisp jicama and sweet, silky mango are enlivened by a honeyed, slightly tart vinaigrette in this refreshing salad with tropical Latin flavors. Pungent, lemony cilantro adds complexity, and chili powder brings subtle heat.

½ cup (3 oz/90 g) minced red onion

FOR THE CILANTRO DRESSING

6 Tbsp (½ oz/15 g) chopped fresh cilantro

¼ cup (2 fl oz/60 ml) plus 2 tsp extra-virgin olive oil

3 Tbsp fresh lime juice

3 Tbsp fresh orange juice

4 tsp honey

¼ tsp chili powder

Salt and freshly ground pepper

5 small mangoes (about 3½ lb/1.75 kg total weight)

1 small jicama (about 1 lb/500 g total weight)

Chili powder for garnish

serves 4

In a small bowl, soak the onion in cold water to cover for 15 minutes.

To make the dressing, in a food processor or blender, combine the cilantro, oil, lime juice, orange juice, honey, chili powder, a scant ½ tsp salt, and a few grindings of pepper and purée until smooth. Taste and adjust the seasonings.

Peel the mangoes. Stand a fruit stem end up with a narrow side toward you. Position a sharp knife about 1 inch (2.5 cm) from the stem and cut down the length of one side, just missing the large pit. Repeat on the other side of the pit. Cut the flesh into ½-inch (12-mm) pieces. Repeat with the remaining mangoes. Peel the jicama and cut the flesh into ½-inch pieces.

Drain the onion in a fine-mesh sieve and transfer to a bowl. Add the mango, jicama, ½ tsp salt, and ¼ tsp pepper. Drizzle with the dressing and toss well. Taste and adjust the seasonings.

Divide the salad among plates. Garnish each serving with a light dusting of chili powder and serve.

21

FEBRUARY

GARLICKY PASTA SALAD WITH CRAB & SHRIMP

The ingredients that you add to a pasta salad can be as varied as the shape of pasta you choose. Replace the crab, shrimp, and asparagus in this recipe with shredded poached chicken and shelled peas, or experiment with your own combinations of meat, poultry, or seafood and vegetables.

1½ lb (750 g) asparagus, tough ends trimmed

Salt and freshly ground pepper

¾ lb (375 g) penne, fusilli, or tubetti

1 clove garlic, minced

3 Tbsp balsamic vinegar

1 tsp Dijon mustard

2 Tbsp prepared aioli

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

¼ lb (125 g) cooked crabmeat, picked over for shell fragments

¼ lb (125 g) cooked small shrimp, peeled and deveined

2 tsp finely chopped fresh tarragon

1 small head green- or red-leaf lettuce, leaves torn into bite-sized pieces

serves 4

If the asparagus spears are thick, peel them to within about 2 inches (5 cm) of the tips. Cut the spears on the diagonal into pieces.

Bring a large pot of salted water to a boil. Add the pasta and cook, stirring occasionally to prevent sticking, until al dente, according to package directions. About 4 minutes before the pasta is finished cooking, add the asparagus to the boiling water and cook until crisp-tender, 3–4 minutes. Drain the pasta and asparagus, rinse under cold running water to halt the cooking, and drain again.

In a large bowl, whisk together the garlic, vinegar, mustard, aioli, ½ tsp salt, and a pinch of pepper. Add the oil in a thin stream, whisking constantly until smooth. Add the pasta and asparagus to the dressing and toss to coat evenly.

Add the crabmeat (breaking it up slightly), shrimp, and tarragon to the pasta and toss to combine. Arrange the lettuce on plates, top with the pasta salad, and serve.

22

FEBRUARY

LENTIL & KALE SALAD WITH BACON

Woodsy, aromatic thyme pairs beautifully with the hearty flavors of winter. Here, it enhances brown lentils topped with crisp bacon, sweet roasted carrots and sautéed onions, and earthy kale.

6 small carrots, peeled and finely chopped

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

1 large red onion, thinly sliced

1 large bunch kale, stemmed and thinly sliced crosswise

4 large cloves garlic

10 fresh thyme sprigs

1 cup (7 oz/220 g) brown lentils, picked over and rinsed

4 cups (32 fl oz/1 l) chicken broth

6 slices bacon

1 tsp sherry vinegar

serves 6

Preheat the oven to 400°F (200°C). Line a rimmed baking sheet with foil. Put the carrots on the prepared sheet, drizzle with 2 Tbsp of the oil, sprinkle with ¾ tsp salt and ¼ tsp pepper, and toss to coat evenly. Spread the carrots in a single layer and roast until tender, about 15 minutes, stirring once or twice. Let cool to room temperature.

Meanwhile, in a nonstick frying pan, warm the remaining 2 Tbsp oil over medium heat. Add the onion, ¼ tsp salt, and several grindings of pepper and sauté until the onion is soft and lightly caramelized, about 15 minutes. Set aside.

Bring a saucepan two-thirds full of water to a boil over high heat. Add 1 Tbsp salt and the sliced kale and cook until tender, about 6 minutes. Drain and set the saucepan aside.

Place the garlic and thyme on a square of cheesecloth, bring the corners together, and secure with kitchen string. In the same saucepan you used to cook the kale, combine the lentils, broth, ½ tsp salt, ¼ tsp pepper, and the cheesecloth sachet and bring to a boil over high heat. Reduce the heat to medium and simmer, uncovered, until the lentils are tender but not mushy, 15–20 minutes. »—›

While the lentils are cooking, in a large frying pan, cook the bacon over medium heat, turning once, until crisp and browned, about 7 minutes. Transfer to paper towels to drain. Let cool, and then coarsely chop.

Drain the lentils, discard the sachet, and return the lentils to the saucepan. Stir in the kale, vinegar, and ½ tsp salt. Taste and adjust the seasonings. Transfer the lentil mixture to a serving bowl. Top with the sautéed onion, roasted carrots, and bacon, and serve.

23

FEBRUARY

SHAVED FENNEL SALAD WITH ORANGE DRESSING

This crunchy, vibrant-tasting salad is the perfect accompaniment to hearty roast meats and stews. For an even more beautiful presentation, add a few slices of orange and layer on a platter, Caprese style.

2 Tbsp fresh orange juice

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

2 fennel bulbs, trimmed

Parmesan cheese for shaving

serves 4

In a small bowl, whisk together the orange juice and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Cut the fennel bulb in half lengthwise. Using a mandoline or a very sharp knife, cut the halves crosswise into paper-thin slices.

Put the fennel slices in a bowl and drizzle with the dressing. Toss to combine and arrange on salad plates. Using a vegetable peeler, shave the cheese over each salad and serve.

[image: image]

24

FEBRUARY

GRILLED CHICKEN CAESAR SALAD

Pounding the chicken breasts lightly before cooking helps them cook more evenly. Place each breast between two sheets of wax paper or plastic wrap and pound gently with a meat mallet to an even thickness. Repeat with the remaining breasts.

FOR THE CAESAR DRESSING

1 large egg (see Note) or 1 Tbsp mayonnaise

2 cloves garlic, minced

1–3 anchovy fillets, finely chopped (optional)

2 tsp Dijon mustard

Juice of 1 lemon

1 tsp Worcestershire sauce

1 tsp red wine vinegar

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

1¼ lb (625 g) skinless, boneless chicken breast halves, pounded lightly to an even thickness

Olive oil

3 romaine lettuce hearts

Parmesan cheese for shaving

serves 4

To make the dressing, in a blender, combine the egg or mayonnaise, garlic, anchovies to taste (if using), mustard, lemon juice, Worcestershire sauce, vinegar, extra-virgin olive oil, ½ tsp salt, and a generous grinding of pepper. Purée until smooth, and set aside.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Alternatively, preheat a stove-top grill pan over high heat. Brush both sides of the chicken breasts with oil and season generously with salt and pepper. Place the chicken on the grill rack or in the grill pan and cook, turning once, until opaque throughout, 4–5 minutes per side. Transfer to a cutting board and let stand for 5–7 minutes. Cut on the diagonal into slices.

Meanwhile, in a large bowl, combine the lettuce and dressing and toss to coat evenly. Arrange the lettuce on individual plates and top with the chicken slices. Using a vegetable peeler, shave the cheese over each salad and serve.

Note: Raw egg can carry salmonella. The risks involved in salmonella poisoning are greatest for children, the elderly, pregnant women, and anyone with a compromised immune system.

25

FEBRUARY

BABY SPINACH WITH GINGER-GLAZED SCALLOPS

Grapefruit and scallops are excellent partners. Play up this affinity by adding a few segments of carefully peeled grapefruit to each plate. For a more pronounced ginger flavor, pound the ginger in a mortar, or crush it as you would a garlic clove with the flat side of a chef’s knife.

FOR THE CITRUS VINAIGRETTE

1 Tbsp minced shallot

½ cup (4 fl oz/125 ml) fresh grapefruit juice

1½ Tbsp fresh lime juice

1½ tsp fresh lemon juice

1½ tsp grapeseed oil

Salt

2½ Tbsp soy sauce

1½ Tbsp peeled and grated fresh ginger

1½ tsp honey

½ tsp Dijon mustard

¾ lb (375 g) baby spinach leaves

8 sea scallops, tough muscles removed

2½ tsp grapeseed oil

serves 4

To make the vinaigrette, in a small saucepan, combine the minced shallot and the grapefruit juice and let stand for about 10 minutes. Add the lime and lemon juices and place the pan over medium-high heat. Bring to a boil and cook until the liquid is reduced slightly, to about ½ cup (4 fl oz/125 ml), 1–2 minutes. Remove and whisk in the 1½ tsp oil in a thin stream until well blended. Stir in ¼ tsp salt and set aside.

In a small bowl or cup, stir together the soy sauce, ginger, honey, and mustard and set aside.

Just before beginning to cook the scallops, put the spinach in a bowl and pour the vinaigrette over it. Toss well. Divide the dressed spinach among individual plates.

Pat the scallops dry. In a frying pan large enough to hold all the scallops in a single layer, warm the 2½ tsp oil over medium-high heat. When it is hot, add the scallops and sear, turning once, until golden, about 30 seconds on each side. Add the soy sauce mixture, reduce the heat to low, and turn the scallops in the sauce for about 45 seconds. They will become a deep mahogany brown.

Divide the scallops among the plates, placing them on the spinach. Drizzle with any sauce remaining in the pan and serve.

26

FEBRUARY

COUSCOUS SALAD WITH DRIED FRUIT & PINE NUTS

Tangy citrus, dried fruit, and toasted pine nuts flavor this savory Middle Eastern salad. It is hearty enough for a main course, and it also makes a delicious side dish to accompany simple broiled fish or roast chicken. You can substitute regular couscous, Israeli couscous, or fregola, a Sardinian pasta similar to Israeli couscous, for the whole-wheat couscous.

½ cup (3 oz/90 g) pine nuts

⅛ tsp saffron threads

1½ Tbsp extra-virgin olive oil

1½ cups (9 oz/280 g) instant whole-wheat couscous

⅓ cup (2 oz/60 g) thinly slivered dried apricots

¼ cup (1½ oz/45 g) golden raisins

Salt and freshly ground pepper

¼ tsp ground cinnamon

½ cup (¾ oz/20 g) chopped fresh mint leaves

1 tsp grated orange zest

¼ cup (2 fl oz/60 ml) fresh orange juice

¼ cup (2 fl oz/60 ml) fresh lemon juice

serves 4

In a small frying pan, toast the pine nuts over medium-low heat, stirring, until starting to brown, 3–4 minutes. Pour onto a plate to cool. In the same frying pan, shake the saffron threads over medium heat until fragrant and a shade darker, about 1 minute. Transfer to a small bowl and, when cool, crumble with your fingertips.

In a large heatproof bowl, drizzle the oil over the couscous and mix well to coat. Scatter the couscous with the apricots and raisins.

In a small saucepan, bring 2 cups (16 fl oz/ 500 ml) water to a boil. Stir in the saffron, ½ tsp salt, and the cinnamon and pour over the couscous. Cover the bowl tightly with foil and let stand until the couscous is tender and the liquid is absorbed, about 5 minutes.

Remove the foil and fluff the couscous grains well with a fork. Stir in the mint, pine nuts, orange zest, orange juice, and lemon juice. Season with pepper and additional salt and serve.

[image: image]

27

FEBRUARY

BRUSSELS SPROUT & ARUGULA SALAD WITH WALNUTS

Walnut oil has a rather short shelf life, only about 6–8 months. To forestall spoilage, check the date of the pressing on the label to make sure it’s fairly fresh, and store the oil in the refrigerator.

1 lb (500 g) Brussels sprouts, trimmed

½ cup (2 oz/60 g) chopped walnuts

1½ Tbsp walnut oil

1 Tbsp cider vinegar

Salt and freshly ground pepper

1 cup (1 oz/30 g) arugula leaves

serves 4

Using a mandoline, thinly shave the Brussels sprouts lengthwise.

In a small frying pan, toast the walnuts over medium-low heat, stirring, until starting to brown, about 5 minutes. Let cool.

Put the shaved Brussels sprouts in a bowl and add the walnut oil, vinegar, ½ tsp pepper, and ¼ tsp salt and gently mix.

Divide the arugula among individual plates. Spoon the Brussels sprouts and their juices over the arugula, garnish with the walnuts, and serve.

28

FEBRUARY

MOROCCAN CARROT SALAD

For an interesting visual take on this classic salad, use multicolored carrots—from white to purple—from your local farmers’ market. Serve with grilled lamb or beef.

6 carrots, trimmed and peeled

3 Tbsp extra-virgin olive oil

Pinch ground cumin

Rosewater or lemon juice to taste

Salt and freshly ground pepper

3 Tbsp chopped pistachios

2 Tbsp chopped fresh cilantro

serves 4–6

With a vegetable peeler, shave the carrots into a large bowl. Mix in the oil, cumin, and a splash of rosewater or lemon juice, and season to taste with salt and pepper. Toss with the pistachios and cilantro and serve.

march

With signs of the frost waning, ease into spring with young greens such as frisée, dandelion, mâche, fava leaves, and baby arugula and spinach. Try them in simple, fresh combinations, topped with tangy cheese, toasted nuts, or a tender salmon fillet served cold or warm. Or, lightly dress spring greens like pea shoots and watercress with lemon juice, herbs, and shallots. Seasonal favorites like peas, haricots verts, new potatoes, and asparagus make perfect toppings.

1

SHAVED ARTICHOKE & BLUE CHEESE SALAD

2

PAN-SEARED SALMON WITH PEA SHOOTS & WATERCRESS

3

ISRAELI COUSCOUS SALAD WITH MINT VINAIGRETTE

4

FAVA GREENS WITH CHICKEN, PECANS & KUMQUATS

5

SLICED FLANK STEAK, HARICOT VERT & POTATO SALAD

6

BUTTER LETTUCE WITH DIJON VINAIGRETTE

7

WARM BEEF & WATERCRESS SALAD

8

WARM FARRO SALAD WITH HERBS

9

WILD RICE & LEEK SALAD

10

MESCLUN SALAD WITH BALSAMIC VINAIGRETTE

11

RADISH, FENNEL & PARSLEY SALAD

12

SEARED SCALLOP, ORANGE & RED ONION SALAD

13

LENTIL & PARSLEY SALAD WITH DUCK BREAST

14

FRISÉE SALAD WITH HERBED FRESH CHEESE

15

WHEAT BERRY SALAD WITH WALNUTS & SUN-DRIED TOMATOES

16

FINGERLING POTATO SALAD WITH SHRIMP & DILL

17

ROASTED ASPARAGUS SALAD

18

CLASSIC SALADE NIÇOISE

19

CHICKEN & ORZO SALAD

20

ASPARAGUS & SMOKED SALMON SALAD WITH TARRAGON CREAM

21

SMOKED TROUT SALAD WITH CUCUMBER & DILL

22

SPRING PEAS WITH PANCETTA, MINT & RICOTTA SALATA

23

OLD-FASHIONED MACARONI SALAD WITH SWEET PICKLES

24

POMELO, CILANTRO & CASHEW SALAD

25

MARINATED EDAMAME, CUCUMBER & RED BELL PEPPER SALAD

26

CHICKPEA SALAD WITH MINT

27

SOBA NOODLE SALAD WITH SUGAR SNAP PEAS & SOY-PEANUT DRESSING

28

ROASTED POTATO SALAD WITH SPRING ONION DRESSING

29

MÂCHE, RADISH, BLUE CHEESE & SUGARED PECAN SALAD

30

ARUGULA SALAD WITH PECORINO & PINE NUTS

31

GREEN APPLE & CELERY SALAD

1

MARCH

SHAVED ARTICHOKE & BLUE CHEESE SALAD

Plan to serve this salad as soon as you’re done tossing it, as the artichokes will start turning brown fast. Artichokes are notoriously hard to pair with wine, but a light pinot noir would match nicely with the blue cheese.

⅓ cup (2 oz/60 g) almonds

1 or 2 lemons

8 small to medium artichokes

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

¼ cup (½ oz/15 g) frisée

Salt and freshly ground pepper

2 Tbsp crumbled blue cheese

serves 4

In a small frying pan, toast the almonds over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, chop coarsely, and set aside.

Squeeze the juice of 1 lemon half into a large bowl of cold water. Snap off the tough outer leaves of each artichoke until you reach the pale green inner leaves. Trim the stem flush with the base and trim away the dark green portions from the base. Cut off the top one-third of the artichokes, removing the pointed tips. Halve each artichoke lengthwise and, using a small spoon, remove the fuzzy choke. As each artichoke is trimmed, immerse it in the lemon water.

Using a mandoline or a very sharp knife, slice the artichokes thinly lengthwise. Put in a bowl, drizzle with 2 Tbsp of the olive oil, and toss well. Add the frisée, season with salt and pepper, drizzle with the remaining 2 Tbsp olive oil, and squeeze in the juice from 1 lemon half. Toss gently and season with salt and with more lemon juice, if needed. Scatter with the cheese and almonds and serve.

[image: image]

2

MARCH

PAN-SEARED SALMON WITH PEA SHOOTS & WATERCRESS

In this perfect spring salad, salmon and its pan juices become a topping for a tangle of sprightly greens dressed with a tangy lemon vinaigrette. Pea shoots, the clippings from young pea plants, have a mild pealike flavor. Look for them at well-stocked grocery stores, farmers’ markets, or Asian markets­—or substitute additional watercress.

FOR THE DRESSING

⅓ cup (3 fl oz/80 ml) fresh Meyer lemon or regular lemon juice

3 shallots, minced

Salt and freshly ground pepper

⅔ cup (5 fl oz/160 ml) extra-virgin olive oil

8 salmon fillets, each about ⅓ lb (155 g) and ½ inch (12 mm) thick, pin bones removed

½ cup (4 fl oz/125 ml) dry white wine

8 Tbsp (4 fl oz/125 ml) fresh lemon juice

5 cups (5 oz/155 g) watercress leaves

5 cups (5 oz/155 g) pea shoots

serves 8

To make the dressing, in a large bowl, combine the lemon juice, shallots, ½ tsp salt, and ½ tsp pepper. Whisk until the salt dissolves, then let stand for 30 minutes to allow the shallot flavor to mellow. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Meanwhile, to prepare the salmon, sprinkle 1½ tsp salt in a wide, heavy frying pan and place over medium-high heat until nearly smoking. Add the salmon fillets and sear for 2 minutes on one side. Turn and sear for 1 minute on the second side. Sprinkle with 1 tsp pepper. Reduce the heat to low, then pour in the white wine and 2 Tbsp of the lemon juice. Cover and cook until the juices are nearly absorbed and the fish is halfway cooked, about 3 minutes. Uncover and pour in 2 more Tbsp of the lemon juice and 3 Tbsp water. Re-cover and cook just until the fish flakes easily with a fork, about 3 minutes. Most of the pan juices will have been absorbed.

Whisk the dressing to recombine. Add the watercress and pea shoots to the dressing and toss gently to coat, then divide the greens among individual plates. Place a salmon fillet on each mound of greens.

Raise the heat under the frying pan to high, add the remaining 4 Tbsp (2 fl oz/60 ml) lemon juice and 1 Tbsp water, and stir to scrape up any browned bits on the pan bottom. Pour the pan juices evenly over the fish and serve.

3

MARCH

ISRAELI COUSCOUS SALAD WITH MINT VINAIGRETTE

Serve this light Mediterranean-style salad with braised lamb shanks or grilled oregano-rubbed lamb chops or chicken breasts. For more color, you can add fresh pomegranate seeds or dried fruits to the mix.

1 Tbsp grapeseed oil

1 small onion, finely chopped

1½ cups (9 oz/280 g) Israeli couscous

2 cups (16 fl oz/500 ml) chicken broth

Salt and freshly ground pepper

FOR THE MINT VINAIGRETTE

3 Tbsp red wine vinegar

1 tsp Dijon mustard

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 Tbsp finely chopped fresh mint

serves 4

In a saucepan, warm the grapeseed oil over medium heat. Add the onion and sauté until softened, about 5 minutes. Add the couscous and stir until the couscous begins to brown, about 6 minutes. Add the broth, ¾ tsp salt, and several grindings of pepper. Raise the heat to high and bring to a boil. Reduce the heat to medium-low, cover, and cook until the couscous is tender and all the liquid has been absorbed, about 8 minutes.

Meanwhile, to make the vinaigrette, in a small bowl, whisk together the vinegar, mustard, ¼ tsp salt, and a few grindings of pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Stir in the mint.

Transfer the couscous to a bowl, drizzle with ⅓–½ cup (3–4 fl oz/80–125 ml) of the vinaigrette, and fluff with a fork. Add more vinaigrette to taste (you may not need all of it) and serve.

[image: image]

4

MARCH

FAVA GREENS WITH CHICKEN, PECANS & KUMQUATS

In early spring, start checking your local farmers’ market for fava greens, which are the leaves from the fava bean plant. They are a boon to fava bean lovers who often avoid the legume for its highly demanding prep. They taste milder than the beans and are delicious in salads, contributing a touch of sweetness and acidity.

30 kumquats (½–¾ lb/250–375 g)

¼ cup (2 fl oz/60 ml) blood orange–infused olive oil or extra-virgin olive oil

1 Tbsp honey

½ tsp ground ginger

2 Tbsp champagne vinegar

4 cups (4 oz/125 g) young fava leaves or baby spinach leaves, loosely packed

½ cup (2 oz/60 g) pecans

2 cups (¾ lb/375 g) chopped roasted chicken meat

serves 4

Cut 20 of the kumquats crosswise into thin slices, removing any seeds as you go. Set aside and quarter the remaining kumquats lengthwise.

In a serving bowl, combine the oil and honey and whisk until the honey dissolves. Stir in the ginger and vinegar. Add the fava leaves, half the pecans, and the chicken and toss to combine. Divide among individual plates. Garnish with the remaining pecans and the sliced and quartered kumquats and serve.

5

MARCH

SLICED FLANK STEAK, HARICOT VERT & POTATO SALAD

Crumbled feta makes an equally delicious but lower-fat substitute for the blue cheese used here. When grilling or broiling steaks for dinner, cook an extra one and give it an encore performance at lunchtime the next day in a simple salad or sandwich.

1 flank steak, 1 lb (500 g)

Salt and freshly ground pepper

Olive oil

FOR THE DRESSING

¼ cup (2 fl oz/60 ml) red wine vinegar

¼ cup (1½ oz/45 g) minced shallots

2 tsp Dijon mustard

½ cup (4 fl oz/125 ml) extra-virgin olive oil

⅔ lb (315 g) haricots verts, stem ends trimmed, or other green beans, trimmed and cut on the diagonal into 2-inch (5-cm) lengths

2 lb (1 kg) red potatoes, left unpeeled

2½ tsp chopped fresh thyme

6 Tbsp (2 oz/60 g) crumbled blue cheese

serves 6

Preheat the broiler or prepare a charcoal or gas grill for direct-heat cooking over high heat. Sprinkle the flank steak evenly with salt and pepper and rub into the meat. Brush lightly on both sides with olive oil.

To broil the steak, place it on a broiler pan and slide it under the broiler about 4 inches (10 cm) from the heat source. Broil, turning once, until the meat is seared on the outside and cooked rare to medium-rare in the center, about 4 minutes per side. To grill the steak, place it on the grill and cook, turning once, until seared on the outside and cooked rare to medium-rare in the center, about 4 minutes per side. Transfer the steak to a cutting board and let rest for 20 minutes.

To make the dressing, in a small bowl, whisk together the vinegar, shallot, mustard, 1 tsp salt, and 1 tsp pepper. Add the oil in a thin stream, whisking constantly.

Bring a large pot of lightly salted water to a boil. Add the beans and boil until just tender, 3–4 minutes for haricots verts or 5 minutes or longer for larger beans. Using a strainer, scoop out the beans and place under cold running water to halt the cooking. Pat dry with paper towels and set aside. »—›

Add the potatoes to the boiling water. Boil until easily pierced with a sharp knife, 15–20 minutes. Drain.

When cool enough to handle, cut the cooked potatoes into 1-inch (2.5-cm) cubes. Place them in a large bowl along with the beans. Re-whisk the dressing and pour two-thirds of it over the potatoes and beans. Sprinkle with thyme, salt, and pepper and mix well. Taste and adjust the seasonings.

Cut the steak against the grain and on the diagonal into slices ¼ inch (6 mm) thick, then cut each slice in half lengthwise if needed.

To serve, divide the potato and bean mixture among individual plates. Mound some steak strips in the center of each portion. Drizzle the meat with the remaining dressing, sprinkle each serving with 1 Tbsp cheese, and serve.

6

MARCH

BUTTER LETTUCE WITH DIJON VINAIGRETTE

At bistros in France, you’ll often find a simple green salad like this one on the menu. Usually the butter lettuce leaves are served atop several spoonfuls of thick, mustard-laced vinaigrette in an individual bowl. It’s the perfect simple side salad for any time of year.

1 large or 2 medium heads butter lettuce

2 Tbsp red wine vinegar

2 tsp Dijon mustard

Salt

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

serves 4–6

Separate the heads of lettuce into individual leaves. Tear the larger leaves into several pieces; keep the medium and small leaves whole. You should have 4–5 cups (4–5 oz/125–155 g). Rinse the leaves, spin dry, and set aside.

In a large bowl, whisk together the vinegar, mustard, and ½ tsp salt. Add the oil in a thin stream, whisking constantly until the mixture is thick. Add the lettuce leaves and toss well to coat. Divide the salad among individual plates and serve.

7

MARCH

WARM BEEF & WATERCRESS SALAD

This salad of seared beef with spicy watercress and paper-thin slices of onion is popular in both Cambodia and Vietnam. Fresh, peppery watercress and marinated raw onions are tossed with a lime vinaigrette, and the warm beef and pan juices are poured over the salad for an effect that is both cooling and crisp, savory and sweet.

FOR THE MARINADE

1 Tbsp peanut oil

3 cloves garlic, minced

1 Tbsp Asian fish sauce

½ tsp sugar

Freshly ground pepper

1 lb (500 g) beef tenderloin, cut into 1-inch (2.5-cm) cubes

FOR THE SAUCE

2 Tbsp fresh lime juice

1 Tbsp rice vinegar

1 Tbsp light soy sauce

1 Tbsp Asian fish sauce

1 tsp sugar

½ small yellow onion, sliced paper-thin

1 Tbsp peanut oil

2 green onions, including tender green parts, thinly sliced on the diagonal

3 cloves garlic, minced

2 cups (2 oz/60 g) loosely packed watercress, tough stems removed

serves 4–6

To make the marinade, in a large bowl, combine the oil, garlic, fish sauce, sugar, and ⅛ tsp pepper and stir to mix well. Add the beef and stir to coat thoroughly. Cover and refrigerate for at least 2 hours or overnight.

To make the sauce, in a small bowl, whisk together the lime juice, vinegar, soy sauce, fish sauce, sugar, and ⅛ tsp pepper. Put the onion slices in a small bowl and drizzle with 1 Tbsp of the sauce. Set the onions and the remaining sauce aside.

In a large wok or frying pan, warm the oil over high heat. Add the beef and stir-fry until browned, 4–5 minutes. Add the green onions and garlic and stir-fry just until fragrant, a few seconds. Remove the pan from the heat, pour in the remaining sauce, and toss to mix.

To serve, toss the watercress with the marinated sliced onions and mound on a platter. Using a slotted spoon, spoon the beef over the greens, drizzle the pan juices over the beef, and serve.

8

MARCH

WARM FARRO SALAD WITH HERBS

Farro is a great base for salads as the seasons change. It is both hearty and nutty, pairing nicely with spring’s fresh herbs, new onions, and lemon juice. Serve the salad warm if there is still chill in the air, or at room temperature if you venture out on a picnic.

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

1 bay leaf

1 fresh rosemary sprig

1 cup (6 oz/185 g) farro

2 cups (16 fl oz/500 ml) chicken broth

Salt and freshly ground pepper

Grated zest and juice of 1 lemon

¼ cup (½ oz/15 g) chopped fresh chives

¼ cup (⅓ oz/10 g) chopped fresh chervil

¼ cup (⅓ oz/10 g) chopped fresh flat-leaf parsley

¼ cup (¾ oz/20 g) chopped green onion, including tender green parts

1½ tsp chopped fresh tarragon

serves 4–6

In a large saucepan, warm 2 Tbsp of the olive oil over medium heat. Add the bay leaf, rosemary, and farro and cook, stirring, for 1 minute. Add the broth, 2 cups (16 fl oz/500 ml) water, 1 tsp salt, and several grindings of pepper. Bring to a boil, then cover, reduce the heat, and simmer until the farro is tender and the liquid is absorbed, about 20 minutes. Remove from the heat and let cool slightly.

Discard the bay leaf and rosemary and transfer the farro to a bowl. Add the lemon zest and juice, the remaining 2 Tbsp olive oil, the chives, chervil, parsley, green onion, and tarragon and toss to combine. Season with salt and serve warm.

[image: image]

9

MARCH

WILD RICE & LEEK SALAD

For the fullest flavors, make the salad in the morning and let it stand for several hours at room temperature before serving. Be sure that the zucchini are small and fresh; they turn bitter if stored for more than 2 or 3 days.

2 large leeks, dark green leaf tops reserved, white and pale green parts thinly sliced

1½ cups (9 oz/280 g) wild rice, rinsed until water runs clear

Salt and freshly ground black pepper

1 cup (7 oz/220 g) brown rice

1 cup (6 oz/185 g) dried currants

¾ cup (3 oz/90 g) slivered blanched almonds

⅔ cup (5 fl oz/160 ml) olive oil

1 lb (500 g) slender zucchini, trimmed and cut into ½-inch (12-mm) chunks

½ cup (⅔ oz/20 g) chopped fresh flat-leaf parsley

2 tsp ground cumin

1 tsp ground allspice

1 tsp ground coriander

¼ tsp cayenne pepper

¼ cup (2 fl oz/60 ml) fresh lemon juice

serves 10–12

In a large saucepan, combine 2 pieces of the dark green leek tops, the wild rice, 3 cups (24 fl oz/750 ml) water, and 1½ tsp salt over high heat. Bring to a boil, stir once, reduce the heat to low, cover, and simmer until the water is absorbed and the wild rice is fluffy and tender, 35–55 minutes. Remove from the heat and let stand, covered, for 10 minutes. Discard the leek tops and drain any excess water. Transfer to a large serving bowl.

While the wild rice is cooking, in another large saucepan, combine the brown rice, 2 cups (16 fl oz/500 ml) water, 2 more pieces of the leek tops, and 1 tsp salt over high heat. Bring to a boil, reduce the heat to low, cover, and simmer until the water is absorbed and the brown rice is fluffy and tender, 35–45 minutes. Remove from the heat and let stand, covered, for 10 minutes. Discard the leek tops and add the brown rice along with the currants to the bowl holding the wild rice.

In a small frying pan, toast the almonds over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool and set aside. »—›

In a large frying pan, warm half of the oil over medium-high heat. Add the sliced leeks and ½ tsp salt and cook until tender, 4–5 minutes. Transfer to the bowl with the rices.

Heat the remaining olive oil in the same pan over high heat. Add the zucchini and cook until crisp-tender, 8–10 minutes. Stir in the parsley, cumin, allspice, coriander, cayenne, ¾ tsp salt, ½ tsp black pepper, and the lemon juice. Transfer to the bowl holding the rices, add the almonds, and mix gently. Taste and adjust the seasonings. Serve warm or at room temperature.

10

MARCH

MESCLUN SALAD WITH BALSAMIC VINAIGRETTE

A simple salad of mesclun, a mix of tender, young lettuces and herbs, is a welcome foil to the typically rich dishes of a celebratory meal, making this salad perfect for a dinner party. The balsamic vinegar adds a pleasant touch of sweetness to the vinaigrette.

FOR THE BALSAMIC VINAIGRETTE

2 Tbsp balsamic vinegar

2 tsp minced shallot

1 tsp Dijon mustard

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

1–1¼ lb (500–625 g) mesclun

serves 8–10

To make the vinaigrette, in a large bowl, whisk together the vinegar, shallot, mustard, and ¼ tsp salt. Let stand for 30 minutes to allow the flavor of the shallot to mellow. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Add the mesclun to the bowl with the vinaigrette and toss gently to coat evenly. Season with salt and pepper to taste and serve.

11

MARCH

RADISH, FENNEL & PARSLEY SALAD

For a light, healthful meal, this crisp, refreshing salad with bursts of garlic and lemon is perfect served alongside panfried or poached white fish, such as sea bass, sole, or halibut.

2 fennel bulbs, trimmed

1 small bunch fresh flat-leaf parsley, stemmed and minced

12 radishes, thinly sliced

2 Tbsp fresh lemon juice

1 clove garlic, minced

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

serves 6

Cut each fennel bulb in half through the stem end. Cut away any tough base portions. With a mandoline or very sharp knife, cut the bulbs crosswise into paper-thin slices. Put the slices in a bowl and mix in the parsley and radishes. Set aside.

In a small bowl, whisk together the lemon juice and garlic. Season with salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Drizzle the dressing over the salad to coat evenly and serve.

12

MARCH

SEARED SCALLOP, ORANGE & RED ONION SALAD

This salad makes a nice main-course lunch dish or a light supper, pairing nicely with a dry Riesling or a light-bodied red wine such as a pinot noir or Chianti.

½ red onion, thinly sliced

1½ Tbsp rice vinegar

3 oranges

½ cup (2½ oz/75 g) pitted mild green olives

2 Tbsp extra-virgin olive oil

1 lb (500 g) sea scallops, tough muscles removed

Salt and freshly ground pepper

2 Tbsp coarsely chopped fresh mint leaves

serves 4

Rinse the onion slices under cold running water, then drain. In a bowl, combine them with the rice vinegar and set aside.

Grate the zest of 1 orange to yield 1 tsp zest, and reserve. Cut a slice off the top and bottom of each orange. Stand each upright and, following the contour of the fruit, cut away all the peel and white pith. Slice the oranges in half lengthwise, then slice crosswise into thin half-rounds. In a bowl, combine the orange slices with the olives, reserved zest, and 1 Tbsp of the olive oil.

Pat the scallops dry and season them lightly with salt and pepper. In a large nonstick frying pan, warm the remaining 1 Tbsp oil over medium-high heat. Add the scallops and cook, turning once, until browned on both sides and opaque in the center, 4–5 minutes total. Take care not to overcook the scallops, as they go quickly from perfectly tender to overcooked and tough.

Add the onion (including the vinegar), the mint, a pinch of salt, and a few grindings of pepper to the orange mixture and mix gently. Divide the orange salad among dinner plates, top with the warm scallops, and serve.

13

MARCH

LENTIL & PARSLEY SALAD WITH DUCK BREAST

A satisfying main-course salad, this dish has it all, nutritionally speaking: protein from the duck, calcium and iron from the lentils, and vitamins A and C from the frisée.

1½ cups (10½ oz/330 g) green French (du Puy) lentils, picked over and rinsed

2 fresh bay leaves, or 1 dried bay leaf

Salt and freshly ground pepper

½ tsp dried thyme

½ tsp ground juniper berries

1 duck breast, about ¾ lb (375 g)

1 Tbsp fresh lemon juice

3 Tbsp extra-virgin olive oil

¼ cup (⅓ oz/10 g) chopped fresh flat-leaf parsley, plus 1 Tbsp

2 small heads frisée, torn pale inner leaves only

serves 4

Put the lentils in a saucepan with 5 cups (40 fl oz/1.25 l) water, the bay leaves, and 1 tsp salt. Bring to a boil, reduce the heat to low, and simmer, uncovered, until tender, 20–30 minutes. Drain and let cool. Discard the bay leaves.

Preheat the oven to 450°F (230°C). Rub and press the thyme, juniper, ¼ tsp salt, and ¼ tsp of the pepper into the duck breast. Place on a baking sheet, skin side up. Roast until the skin is crisp but the meat is still pink at the center, 20–25 minutes. Let cool slightly, remove the skin, and cut the breast crosswise on the diagonal into very thin slices; set aside.

In a bowl, whisk together the lemon juice and ¼ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Mix in the ¼ cup parsley and the lentils; taste and adjust the seasonings.

Divide the frisée among individual plates and top with the lentils. Arrange the sliced duck over the lentils, garnish with the 1 Tbsp parsley, and serve.

14

MARCH

FRISÉE SALAD WITH HERBED FRESH CHEESE

Fresh and pretty, this salad is a perfect palate cleanser for a rich and meaty main course. If you like, serve it with warm bread or crostini for spreading the cheese on top.

4 small heads frisée

¾ cup (6 oz/185 g) fromage blanc, or 5 oz (155 g) fresh goat cheese, softened

1 Tbsp milk

½ Tbsp minced fresh chives

½ Tbsp minced fresh flat-leaf parsley

½ tsp minced fresh tarragon

½ small shallot, minced

½ Tbsp extra-virgin olive oil, plus 3 Tbsp

1 tsp red wine vinegar, plus 1 Tbsp

Salt and freshly ground pepper

serves 4

Remove the outer leaves from each head of frisée until you reach the pale inner heart. Reserve the outer leaves for another use and tear the inner leaves into large bite-sized pieces; you should have about 2 cups (2 oz/60 g).

In a bowl, combine the cheese and milk and beat until smooth. Add the chives, parsley, tarragon, shallot, the ½ Tbsp olive oil, the 1 tsp vinegar, a pinch of salt, and a little pepper. Whisk together until smooth.

In a large bowl, toss the frisée with the 3 Tbsp olive oil and ¼ tsp salt until coated. Sprinkle with the 1 Tbsp vinegar and pepper to taste. Toss again.

Divide the salad among individual plates. Using 2 spoons, scoop up large dollops of cheese, place atop each salad, and serve.

15

MARCH

WHEAT BERRY SALAD WITH WALNUTS & SUN-DRIED TOMATOES

Wheat berries, wheat kernels minus the hull, have a fine crunch, a slightly sweet nutty taste, and a high nutritional value. Spelt, a type of wheat, or cracked wheat could be used instead.

1 cup (5 oz/155 g) wheat berries

Salt and freshly ground pepper

FOR THE VINAIGRETTE

1½ Tbsp finely chopped oil-packed sun-dried tomatoes

1 shallot, finely chopped

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 Tbsp walnut oil

2 Tbsp red wine vinegar

1 tsp balsamic vinegar

3 Tbsp walnuts

3 Tbsp chopped fresh flat-leaf parsley

1 Tbsp minced fresh chervil

1 Tbsp minced fresh chives, plus several stems about 4 inches (10 cm) long

4 oz (125 g) feta cheese, crumbled

serves 6

In a saucepan, combine the wheat berries and 6 cups (48 fl oz/1.5 l) water. Bring to a simmer over medium-high heat. Cook, uncovered, until the grain is tender, about 1 hour, adding more water if needed. When almost done, add 1 tsp salt. When done, drain and rinse the grain briefly under cold running water. Drain again and let cool in the sieve.

Meanwhile, to make the vinaigrette, in a small bowl, whisk together the tomatoes, shallot, olive and walnut oils, red wine and balsamic vinegars, ½ tsp salt, and ¼ tsp pepper. Set aside.

In a small frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then chop.

In a serving bowl, combine the cooled grain, the vinaigrette, the walnuts, parsley, chervil, and minced chives. Taste and adjust the seasonings. Gently fold in the cheese, and garnish with the reserved chive stems. If possible, let stand at room temperature for 1–2 hours before serving.

[image: image]

16

MARCH

FINGERLING POTATO SALAD WITH SHRIMP & DILL

Fingerling potatoes are the best choice for this salad because, when cut into pieces, their size matches the size of the baby shrimp. But any thin-skinned potato with waxy, firm flesh makes a fine choice for potato salad.

2½ lb (1.25 kg) fingerling potatoes

Salt and freshly ground pepper

½ cup (4 oz/125 g) plain yogurt

½ cup (4 oz/125 g) light sour cream

2 Tbsp mayonnaise

½ lb (250 g) cooked bay shrimp

¾ cup (2 oz/60 g) chopped green onion, including green parts

½ cup (¾ oz/20 g) chopped fresh dill, plus sprigs for garnish

serves 4

In a large saucepan, combine the potatoes with water to cover by 2 inches (5 cm). Add 1 tsp salt and bring to a boil over high heat. Reduce the heat to medium and cook until the potatoes are tender when pierced with a sharp knife, 20–25 minutes.

Drain the potatoes and, as soon as they are cool enough to handle, peel, if desired, and cut crosswise into slices ¼ inch (6 mm) thick. Put the slices in a bowl and add the yogurt, sour cream, and mayonnaise. Turn gently to coat evenly. Add the shrimp, the green onion, chopped dill, 1 tsp pepper, and ½ tsp salt and turn again to mix well. Cover and refrigerate for at least 6 hours or up to 24 hours to allow the flavors to blend fully.

When ready to serve, top the salad with the sprigs of dill and serve chilled.

17

MARCH

ROASTED ASPARAGUS SALAD

To snap off the tough, woody ends of asparagus spears at the correct point, grasp a spear at each end between your thumbs and index fingers. Flex the asparagus until it snaps, leaving as much of the tender stem as possible. The additional step of peeling the stalks yields beautiful, bright green spears that cook evenly from top to bottom.

2 lb (1 kg) medium-thick asparagus

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

Finely grated zest of 1 lemon

1 tsp fresh lemon juice

1 tsp Cognac or brandy

2 Tbsp prepared tapenade

½ small red onion, sliced paper-thin and separated into rings

3 cups (3 oz/90 g) baby arugula leaves

serves 6

Preheat the oven to 450°F (230°C).

To prepare the asparagus, trim off the tough ends and peel the bottom 2 inches (5 cm) or so of the spears. Arrange the asparagus in a baking dish, drizzle with 2 Tbsp of the olive oil, and turn gently to coat evenly. Season with salt and pepper and roast until golden, tender, and slightly wrinkled, about 15 minutes.

Meanwhile, in a large bowl, combine the lemon zest and juice, Cognac, tapenade, and remaining 2 Tbsp olive oil. Whisk with a fork, then add the red onion and arugula and toss gently to coat and distribute the ingredients.

Transfer the roasted asparagus to a platter, mound the salad mixture over the top, and serve.

[image: image]

18

MARCH

CLASSIC SALADE NIÇOISE

Although it has many versions, the classic salad of Nice, France, typically includes haricots verts—slender, young green beans—along with boiled potatoes, hard-cooked eggs, and lettuce. The most authentic version calls for canned olive oil–packed tuna, rather than fresh or water-packed tuna, and Niçoise olives.

4 large eggs

1 lb (500 g) haricots verts, stem ends trimmed

1 lb (500 g) new potatoes

4 tomatoes

1 head butter lettuce, leaves separated

1 can (7 oz/220 g) tuna, preferably Italian olive oil–packed

12 anchovy fillets

⅓ cup (2 oz/60 g) Niçoise olives

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

2 Tbsp red wine vinegar

Salt and freshly ground pepper

serves 6

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Have ready a bowl of ice water. Drain the eggs, then transfer to the ice water and let cool.

Meanwhile, bring another saucepan of water to a boil over medium-high heat. Add the haricots verts and cook until tender, 3–4 minutes. Using a strainer, scoop out the beans and transfer them to a colander. Rinse under running cold water. Add the potatoes to the boiling water and cook until tender, 5–10 minutes depending on size. Drain and rinse under running cold water until cool enough to handle. Cut the potatoes into halves or quarters.

Cut the tomatoes into quarters. Peel the hard-cooked eggs and cut in half lengthwise. Arrange the lettuce leaves on a large platter. Make small mounds of the haricots verts, potatoes, tomatoes, tuna, and egg halves on and around the lettuce. Scatter the anchovies and olives over the potatoes.

Drizzle the salad with the olive oil and vinegar. Sprinkle with ½ tsp each salt and pepper and serve.

19

MARCH

CHICKEN & ORZO SALAD

In the past, if you wanted to serve pesto, you had to make it from scratch. Now it is widely available in the refrigerated section of most markets. Avoid the pesto sold in glass jars on store shelves, as the fresh basil flavor is lost.

⅔ cup (5 fl oz/160 ml) prepared pesto sauce

2 Tbsp white wine vinegar

Salt and freshly ground pepper

3 Tbsp olive oil

¾ lb (375 g) orzo pasta

2½ cups (about 1 lb/500 g) shredded cooked chicken meat

½ lb (250 g) cherry tomatoes, halved

6 oz (185 g) baby spinach

serves 4

In a large bowl, whisk together the pesto, vinegar, ¼ tsp salt, and a pinch of pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Bring a large pot of salted water to a boil. Add the orzo and cook, stirring occasionally to prevent sticking, until al dente, according to package directions. Drain, rinse under cold running water, and drain again. Add the orzo to the vinaigrette and toss to coat evenly with the dressing.

Add the chicken, tomatoes, and spinach to the orzo and toss gently to combine, then serve.

20

MARCH

ASPARAGUS & SMOKED SALMON SALAD WITH TARRAGON CREAM

This salad combines two iconic ingredients of spring: asparagus and tarragon. The cream-enriched dressing is kept light and bright by the acidic tang of cider vinegar as well as lemon juice.

FOR THE TARRAGON CREAM

1 cup (8 fl oz/250 ml) heavy cream

2 Tbsp cider vinegar

1 tsp fresh lemon juice

Salt and freshly ground pepper

2 Tbsp minced fresh tarragon

1½ lb (750 g) asparagus, tough ends trimmed

⅓ lb (155 g) smoked salmon, thinly sliced

1½ tsp fresh lemon juice

Fresh tarragon sprigs for garnish

serves 4

To make the tarragon cream, put the cream in a small bowl, then whisk in the cider vinegar, 1 tsp lemon juice, ¼ tsp each salt and pepper, and the 2 Tbsp tarragon. Set aside. The cream will curdle and thicken within 4–5 minutes.

If the asparagus spears are thick, peel them to within about 2 inches (5 cm) of the tips. Arrange the asparagus in a steamer basket and place over boiling water. (The water should not touch the bottom of the basket.) Cover and steam just until tender to the bite, 3–4 minutes. Transfer the asparagus to a colander and immediately place under cold running water to stop the cooking and preserve the bright green color. Slice the spears on the diagonal about ½ inch (12 mm) thick. Set aside. (At this point, the tarragon cream and asparagus may be chilled before serving, if desired.)

Arrange the salmon in a bed on a platter or individual plates. Drizzle evenly with the 1½ tsp lemon juice. Top with the asparagus, and drizzle the tarragon cream over all. Garnish with the tarragon sprigs and serve.

21

MARCH

SMOKED TROUT SALAD WITH CUCUMBER & DILL

Easy yet delicious, this salad is a smoky, salty, and crunchy blend of smoked trout, cucumber, and capers. Tossed with a light yogurt dressing, this is a great salad to use as a topping for toasted bagels.

1 lb (500 g) smoked trout fillets

1 English cucumber, cut into 4 equal pieces

½ cup (4 oz/125 g) nonpareil capers, rinsed

2 Tbsp coarsely chopped fresh dill

½ cup (⅔ oz/20 g) torn fresh flat-leaf parsley leaves

½ cup (4 oz/125 g) plain Greek yogurt

1 small red onion, minced

1 Tbsp fresh lemon juice

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

serves 4–6

With a fork, flake the trout into 1-inch (2.5-cm) pieces.

Using a mandoline or box grater, cut the cucumber pieces lengthwise into paper-thin slices and place in a large bowl. Add the trout, capers, dill, and parsley to the bowl and toss to mix.

In a small bowl, combine the yogurt, onion, and lemon juice. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Pour the mixture over the salad, season to taste with salt and pepper, and toss to combine. Serve.

22

MARCH

SPRING PEAS WITH PANCETTA, MINT & RICOTTA SALATA

Fresh English peas, full of natural sugars, are a hallmark of spring. Look for young, tender pods that are plump with whole peas that will need only brief cooking. This simple salad showcases them with complementary flavors of fried pancetta, aromatic mint, and ricotta salata cheese.

Salt and freshly ground pepper

5 lb (2.5 kg) English peas in the pod, shelled

2 thin slices pancetta, chopped

1 tsp raspberry vinegar

1 Tbsp extra-virgin olive oil

2 Tbsp minced fresh mint, plus sprigs for garnish

4 oz (125 g) ricotta salata cheese, crumbled

serves 4–6

Bring a large pot three-fourths full of salted water to a boil over high heat. Add the peas and cook until barely tender, about 2 minutes. Drain, place under cold running water until cool, and drain again. Set aside.

In a frying pan, sauté the pancetta over medium heat until lightly crisped, 4–5 minutes. Using a slotted spoon, transfer to paper towels to drain.

In a large bowl, whisk together the vinegar and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the peas, pancetta, and chopped mint and turn to coat. Stir in half of the cheese. Garnish with the remaining cheese and the mint sprigs, then serve.

[image: image]

23

MARCH

OLD-FASHIONED MACARONI SALAD WITH SWEET PICKLES

The secret to the old-fashioned flavor of this salad is the addition of a little sweet pickle juice and sliced pimiento-stuffed olives, along with the more traditional ingredients like mayonnaise, onions, and hard-cooked eggs. Make this in abundance for a springtime family gathering.

3 cups (10½ oz/330 g) elbow macaroni

Salt and freshly ground pepper

FOR THE DRESSING

⅓ cup (3 fl oz/80 ml) mayonnaise

¼ cup (2 oz/60 g) sour cream

1 tsp Dijon mustard

1–2 tsp sweet pickle juice

½ white onion, finely chopped

3 celery ribs, finely chopped, leaves reserved and finely chopped

3 sweet pickles, finely chopped

2 hard-cooked eggs, chopped

½ cup (2½ oz/75 g) pimiento-stuffed green olives, chopped

½ bunch fresh chives, snipped

serves 6

Bring a pot of salted water to a boil over high heat. Reduce the heat to medium, add the macaroni, and cook until tender, according to package directions. Drain and rinse under cold running water and set aside to drain.

To make the dressing, in a serving bowl, combine the mayonnaise, sour cream, mustard, pickle juice, ½ tsp pepper and ½ tsp salt. Stir to mix well.

Add the onion, celery, and pickles and stir to mix again. Add the macaroni and turn to coat. Add the hard-cooked eggs, green olives, and celery leaves and turn once again. Taste and adjust the seasoning with salt, if needed. Transfer to a serving bowl, garnish with the snipped chives, and serve.

24

MARCH

POMELO, CILANTRO & CASHEW SALAD

An ancestor of the grapefruit, the pomelo is thought to have originated in Malaysia. Ranging in color from yellow to light pink, they are larger than a grapefruit and have a sweet-tart flavor. Choose pomelos that are heavy for their size, free of blemishes, and fragrant. Use them as you would grapefruits.

½ cup (2½ oz/75 g) cashews

2 pomelos, peeled and segmented with a knife

1 red jalapeño chile, minced

¼ cup (⅓ oz/10 g) chopped fresh cilantro

1 Tbsp Asian fish sauce

1 tsp packed light brown sugar

Grated zest of 1 lime

serves 6

In a dry frying pan, toast the cashews over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then chop coarsely and set aside.

Put the pomelo segments in a bowl and add the chile and cilantro and toss. In a small bowl, stir together the fish sauce, brown sugar, and lime zest. Pour over the pomelo and toss gently. Stir in the chopped cashews and serve.

25

MARCH

MARINATED EDAMAME, CUCUMBER & RED BELL PEPPER SALAD

A sweet-sour-salty dressing inspired by Asian pickled vegetables melds with the mild flavor of edamame, the coolness of cucumbers, and the satisfying crunch of red bell peppers in this superbly refreshing and healthful salad. Toasted sesame oil and sesame seeds add an appealing nuttiness.

½ cup (4 fl oz/125 ml) rice vinegar

4 tsp tamari sauce

5 Tbsp (2½ oz/75 g) sugar

Salt and freshly ground pepper

⅓ cup (3 fl oz/80 ml) canola oil

2 tsp toasted sesame oil

1 bag (1 lb/500 g) frozen shelled edamame, thawed

1½ English cucumbers

2 red bell peppers

3 Tbsp sesame seeds

serves 6

In a bowl, whisk together the vinegar, tamari, sugar, 1½ tsp salt, and a few grindings of pepper until the sugar dissolves. Add the canola and sesame oils in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

Pat the edamame dry with paper towels and place in a large bowl. Halve and cut the cucumbers into ½-inch (12-mm) pieces and add to the bowl with the edamame. Seed the bell peppers, trim away the ribs, cut the flesh into ½-inch pieces, and add to the bowl.

In a small frying pan, toast the sesame seeds over medium-low heat, stirring, until fragrant and starting to brown, about 2 minutes. Pour onto a plate and let cool.

Whisk the dressing to recombine, then drizzle it over the vegetable mixture, sprinkle with the sesame seeds, and toss well. Cover and refrigerate for at least 1 hour or up to 1 day to blend the flavors.

When ready to serve, drain the salad and discard the dressing.

26

MARCH

CHICKPEA SALAD WITH MINT

For superior texture and flavor in this salad, use cooked dried beans: Place 2 cups (14 oz/440 g) dried chickpeas in a large pot and fill with water to cover. Turn the heat to high and bring to a boil, then turn down the heat and simmer, loosely covered. Cook, stirring occasionally, until the beans are tender 1½–2 hours. Drain and use.

5 Tbsp (2½ fl oz/75 ml) red wine vinegar, plus extra to taste

3 or 4 cloves garlic, minced

1 tsp ground cumin

Salt and freshly ground pepper

5 Tbsp (2½ fl oz/75 ml) extra-virgin olive oil

2 cans (15 oz/470 g each) chickpeas, drained and rinsed

1 small red onion, chopped

¼ cup (⅓ oz/10 g) chopped fresh mint, plus shredded mint for garnish

serves 6–8

In a small bowl, whisk together the vinegar, garlic, cumin, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the chickpeas and toss together to coat evenly. Add the red onion and toss gently. Let stand for 20 minutes at room temperature.

Taste the salad and adjust the seasoning with more salt, pepper, and vinegar, if needed. Add the chopped mint and toss to mix well. Transfer the salad to a platter or individual plates. Garnish with the shredded mint and serve.

27

MARCH

SOBA NOODLE SALAD WITH SUGAR SNAP PEAS & SOY-PEANUT DRESSING

Pairing soba, the Japanese buckwheat noodle, with delicate spring vegetables and crisp herbs counterbalances the dense, rich texture of the noodles. The peanut dressing binds the whole together to create a hearty main dish.

1 lb (500 g) dried soba noodles or whole-wheat spaghetti

1 cup (⅓ lb/155 g) sugar snap peas, trimmed and cut in half on the diagonal

3 or 4 small carrots, peeled and julienned

½ cup (⅔ oz/20 g) chopped fresh cilantro leaves

½ cup (⅔ oz/20 g) chopped fresh mint leaves

FOR THE SOY-PEANUT DRESSING

1 tsp canola or peanut oil

1-inch (2.5-cm) piece fresh ginger, peeled and minced

2 cloves garlic, minced

1 Tbsp soy sauce

4 tsp rice vinegar

½ tsp red pepper flakes

⅓ cup (3 oz/90 g) chunky peanut butter

½ cup (4 fl oz/125 ml) chicken or vegetable broth

Salt

serves 4

In a large pot of boiling water, cook the noodles until tender, according to package directions. Two minutes before the noodles are ready, add the snap peas and carrots. After 2 minutes, drain the noodles and vegetables and place in a large bowl along with the cilantro and mint.

To make the dressing, in a saucepan, heat the oil over medium-high heat. Add the ginger and garlic and stir. Add the soy sauce, vinegar, red pepper flakes, peanut butter, broth, and salt to taste. Stir until the mixture is smooth, then reduce the heat to low and simmer until thick, 5–7 minutes.

Pour the dressing over the noodles, vegetables, and herbs and gently turn to coat well. Let cool to room temperature before serving.

28

MARCH

ROASTED POTATO SALAD WITH SPRING ONION DRESSING

With no peeling or cutting needed, this potato salad is fast to prepare and feeds a crowd. High-heat roasting produces potatoes with crisp skin and a soft interior. Tossing the potatoes with the creamy dressing while they are still warm loosens and melts the dressing as it coats the warm potatoes, and helps the potatoes absorb the dressing’s rich flavors.

3 lb (1.5 kg) baby Yukon Gold potatoes, each about 1 inch (2.5 cm) in diameter

3 Tbsp olive oil

Salt and freshly ground pepper

FOR THE DRESSING

½ cup (¾ oz/20 g) fresh cilantro leaves, plus sprigs for garnish

3 green onions, including tender green parts, chopped

1 clove garlic, chopped

½ cup (4 oz/125 g) sour cream

¼ cup (2 fl oz/60 ml) mayonnaise

4 tsp red wine vinegar

4 tsp Dijon mustard

serves 10–12

Preheat the oven to 400°F (200°C). Put the potatoes on a rimmed baking sheet, drizzle with the olive oil, sprinkle with ½ Tbsp salt, and toss to coat evenly. Roast, tossing every 15 minutes, until the skins are crisp and golden brown, about 45 minutes. Set aside to let cool slightly.

Meanwhile, to make the dressing, in a food processor or blender, combine the cilantro leaves, green onions, garlic, sour cream, mayonnaise, vinegar, and mustard and process until smooth. Season to taste with salt and pepper, cover, and refrigerate until ready to use.

To serve, put the slightly cooled potatoes in a serving bowl, add the dressing, and toss to coat. Garnish with the cilantro sprigs. Serve at once, or cover and refrigerate for up to 4 hours. Let the salad return to room temperature before serving.

[image: image]

29

MARCH

MÂCHE, RADISH, BLUE CHEESE & SUGARED PECAN SALAD

Mâche is a tender, nutty-flavored salad leaf that is sold in ready-to-use bags in the produce section of many supermarkets. For a substitute, use field greens or a mixture of baby or wild arugula and baby spinach leaves. You can make the sugared pecans up to 1 week in advance and store them in an airtight container at room temperature.

FOR THE VINAIGRETTE

1 shallot, minced

2 Tbsp red wine vinegar

1 tsp Dijon mustard

Salt and freshly ground black pepper

⅓ cup (3 fl oz/80 ml) olive oil

½ cup (2 oz/60 g) pecan halves

1 tsp sugar

¼ tsp dry mustard

Pinch of cayenne pepper

4 oz (125 g) mâche or field greens

8 radishes, thinly sliced

4 oz (125 g) blue cheese, crumbled

serves 4

Preheat the oven to 350°F (180°C).

To make the vinaigrette, in a small bowl, whisk together the shallot, vinegar, and Dijon mustard. Season to taste with salt and black pepper. Let stand at room temperature for 30 minutes to allow the shallot flavor to mellow, then add the oil in a thin stream, whisking constantly until the dressing is smooth and thick.

Rinse the pecans in a sieve and set aside to drain. In a small bowl, combine the sugar, dry mustard, and cayenne and mix well. Add the pecans and toss until evenly coated. Spread the pecans on a nonstick rimmed baking sheet and toast in the oven until dark brown, about 10 minutes. Transfer the pecans to a plate to let cool, and set aside.

To serve, combine the mâche leaves and radish slices in a serving bowl. Whisk the vinaigrette to recombine, if needed. Drizzle the mâche with the vinaigrette and toss until evenly coated. Top with the cheese and the pecans and serve.

30

MARCH

ARUGULA SALAD WITH PECORINO & PINE NUTS

If pecorino, a sheep’s milk cheese, is unavailable, use Parmesan instead. Young, tender baby arugula leaves are best for this salad. If you can find only larger leaves, trim off the stems.

3 Tbsp pine nuts

1 Tbsp balsamic vinegar

1 tsp red wine vinegar

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

4–5 cups (4–5 oz/125–155 g) baby arugula

Pecorino cheese for shaving

serves 4–6

In a small frying pan, toast the pine nuts over medium heat, shaking the pan gently, until lightly golden, 2–3 minutes. Transfer to a plate and set aside.

In a large serving bowl, whisk together the vinegars and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the arugula and toss to coat evenly.

Divide the arugula among plates. Using a vegetable peeler, shave the cheese over the salads. Sprinkle with the pine nuts and serve.

31

MARCH

GREEN APPLE & CELERY SALAD

This is a crisp, refreshing salad to serve as a starter, side salad, or palate cleanser between courses. Try adding thinly sliced fennel, fresh cilantro, or tarragon to the mix.

1 tsp coriander seeds

4 tart green apples

Juice of 1 lemon

1 tsp walnut oil

2 celery ribs, thinly sliced

Salt and freshly ground pepper

serves 4

In a small frying pan, toast the coriander over medium heat, shaking the pan occasionally, until aromatic, 2–3 minutes. Pour into a mortar, crush with a pestle, and set aside.

Without peeling the apples, core them and cut into matchsticks. In a bowl, combine the apples, lemon juice, walnut oil, celery, crushed coriander, and salt and pepper to taste. Toss to mix well and serve.

april

As the sun shines brighter and the days grow longer this month, artichokes, asparagus, peas, and fava beans proliferate at the market. These hardly need more than a light simmer before scattering them into countless fresh combinations, with olive oil and shaved of Parmesan as simple but flavorful adornments. Enliven classic salads with verdant spring herbs: think chives for egg salad, tarragon for chicken, and dill for tender new potatoes.

1

BABY BEET SALAD WITH SUGARED WALNUTS

2

SHAVED RHUBARB SALAD WITH ALMONDS & CHEESE

3

WARM SPINACH SALAD WITH ARTICHOKES & GRUYÈRE

4

FARFALLE SALAD WITH TOMATOES & SMOKED MOZZARELLA

5

NEW POTATO & RADISH SALAD WITH MUSTARD-DILL VINAIGRETTE

6

CHOPPED SALAD OF CHICKEN, WATERCRESS & RICOTTA SALATA

7

WHEAT BERRY SALAD WITH SNOW PEAS & CARROTS

8

LOBSTER SALAD WITH CUCUMBER & DILL

9

WATERCRESS & RADISH SALAD WITH GRAPEFRUIT

10

CALAMARI & WHITE BEAN SALAD

11

SALAD OF GRILLED LAMB, POTATOES & AIOLI

12

FAVA BEAN SALAD WITH PECORINO

13

PASTA SALAD WITH SPRING ASPARAGUS & SNAP PEAS

14

SHRIMP, CRAB & MÂCHE SALAD

15

GLASS-NOODLE SALAD WITH SHRIMP, CHICKEN & MINT

16

LEMON CHICKEN SALAD WITH TARRAGON

17

SEASONED BEAN SPROUT SALAD

18

INSALATA DI CAMPO

19

BULGUR SALAD WITH LEMON, PEAS & MINT

20

CRAB SUNOMONO

21

ASPARAGUS SALAD WITH LEMON & SHAVED PARMESAN

22

BITTER GREENS WITH DUCK BREAST & CHERRIES

23

ISRAELI COUSCOUS SALAD WITH FAVA BEANS & OLIVES

24

CLASSIC EGG SALAD

25

ARTICHOKE & WHITE BEAN SALAD

26

DANDELION GREENS SALAD

27

POTATO SALAD WITH FAVA BEANS, GREEN GARLIC & CRÈME FRAÎCHE

28

SNOW PEA & RADISH SALAD

29

MÂCHE, PURSLANE & GREEN ONION SALAD

30

GRILLED HALLOUMI & LITTLE GEM SALAD WITH PRESERVED-LEMON DRESSING

1

APRIL

BABY BEET SALAD WITH SUGARED WALNUTS

Seek out baby beets in an array of colors, such as golden yellow, pale pink, and magenta red, for an eye-catching presentation. If you can find them, blood oranges contrast nicely with the earthy beets.

3 bunches mixed baby beets (3–4 lb/1.5–2 kg total weight), trimmed

FOR THE SUGARED WALNUTS

½ cup (2 oz/60 g) walnut pieces

1 tsp grapeseed oil

2 tsp confectioners’ sugar

1 tsp Dijon mustard

3 Tbsp balsamic vinegar

⅓ cup (3 fl oz/80 ml) plus 2 Tbsp extra-virgin olive oil

5 oranges, preferably blood oranges

Salt and freshly ground pepper

3 cups (3 oz/90 g) arugula leaves, stemmed

1 red onion, thinly sliced

2 Tbsp chopped fresh flat-leaf parsley

serves 6

Preheat the oven to 375°F (190°C). Wrap the beets in squares of foil and roast on a baking sheet until easily pierced with the tip of a knife, 30–40 minutes. Let cool in the foil, then unwrap and peel. Cut each beet in half or into wedges and set aside.

To make the sugared walnuts, in a bowl, toss the walnuts with the grapeseed oil. Add the sugar and toss to coat evenly. Heat a small frying pan over medium heat. Add the walnuts and sauté just until they start to brown and the sugar begins to caramelize, about 3 minutes. Transfer to a small plate and let cool.

In a bowl, whisk together the mustard and vinegar. Add the olive oil in a thin stream, whisking constantly until the vinaigrette is smooth. Grate the zest from 1 of the oranges and add to the dressing, then season to taste with salt and pepper. Add the beets, toss to coat, and let stand at room temperature for 2–4 hours.

Using a small, sharp knife, cut a slice off both ends of each of the remaining 4 oranges to reveal the flesh. Stand an orange upright on a cutting board and thickly slice off the peel and pith in strips, following the contour of the fruit. Holding the orange in one hand over a bowl, cut along either side of each section to release it from the membrane, »—› letting the sections drop into the bowl. Repeat with the remaining oranges. Pour any juice in the bowl over the beets.

Scatter the arugula over a platter. Using a slotted spoon, remove the beets from the vinaigrette and arrange over the greens along with the orange sections, onion slices, and walnuts. Drizzle a little of the vinaigrette over the top and toss to combine. Add more vinaigrette if needed to lightly coat the greens (you may not need it all). Garnish with parsley and serve.

[image: image]

2

APRIL

SHAVED RHUBARB SALAD WITH ALMONDS & CHEESE

Tangy raw rhubarb is a bright, refreshing match to the creamy cheese and earthy nuts in this salad. To prepare rhubarb, first trim away any leaves—they should not be eaten. Since you’re slicing the rhubarb paper-thin, it’s not necessary to remove the fibrous strings as is done for other preparations.

⅓ cup (1½ oz/45 g) slivered almonds

Grated zest of 1 orange

1 Tbsp fresh orange juice

1 Tbsp white wine vinegar

Pinch of sugar

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

1 rib rhubarb, trimmed (left)

6 cups (6 oz/185 g) mesclun

4 oz (125 g) fresh goat cheese

serves 6

In a small frying pan, toast the almonds over medium-low heat, stirring, until fragrant and lightly golden, 3–4 minutes. Pour onto a plate to cool.

In a small bowl, stir together the orange zest and juice, vinegar, sugar, and a pinch each of salt and pepper. Add the olive oil in a thin stream, whisking constantly until the vinaigrette is well combined.

Using a mandoline or a very sharp knife, shave the rhubarb into paper-thin slices. Put it in a bowl with the mesclun and almonds. Add half the vinaigrette and toss to combine. Add more vinaigrette as needed to lightly coat the lettuces (you may not need it all). Crumble the cheese over the top and serve.

3

APRIL

WARM SPINACH SALAD WITH ARTICHOKES & GRUYÈRE

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Have ready a bowl of ice water. Drain the eggs, then transfer to the ice water and let cool before peeling.

2 lemons

12 baby artichokes

6 fresh thyme sprigs

6 fresh flat-leaf parsley sprigs

2 bay leaves

10 cloves garlic

½ cup (4 fl oz/125 ml) olive oil

Salt and freshly ground pepper

¾ lb (375 g) baby spinach leaves

FOR THE DRESSING

1 Tbsp red wine vinegar

1 Tbsp balsamic vinegar

5 Tbsp (2½ fl oz/75 ml) extra-virgin olive oil

3 hard-cooked eggs (left), coarsely chopped

Gruyère cheese for shaving

serves 6

Peel the zest from both lemons and combine it in a large saucepan with the juice from the lemons. Peel off the tough outer leaves of an artichoke until you reach the tender, pale green leaves. Cut ½ inch (12 mm) off the top and trim the stem flush with the base. Add the artichoke to the saucepan, tossing gently to coat with the lemon juice. Repeat with the remaining artichokes.

Add the thyme and parsley sprigs, bay leaves, garlic, olive oil, and salt and pepper to taste to the saucepan. Add water to just cover the artichokes. Place a round piece of parchment paper the diameter of the pan directly on top of the artichokes to prevent browning. Bring the water to a boil over high heat, reduce the heat to medium-low, and simmer the artichokes until they begin to soften, about 5 minutes. Remove from the heat and let cool in the pan.

Meanwhile, put the spinach in a large bowl.

To make the dressing, in a bowl, whisk together the vinegars and salt and pepper to taste. Add the extra-virgin olive oil in a thin stream, whisking constantly until the dressing is smooth. »—›

When the artichokes have cooled, drain and cut lengthwise into quarters. In a frying pan, combine the artichokes and dressing over medium heat and cook, stirring occasionally, until the artichokes are warm, about 2 minutes. Remove from the heat and season with salt and pepper to taste.

Add the artichokes and dressing to the spinach and toss to mix. Transfer to individual plates, if desired, and garnish with the chopped egg. Using a vegetable peeler, shave the cheese over the salad(s) and serve.

4

APRIL

FARFALLE SALAD WITH TOMATOES & SMOKED MOZZARELLA

The classic combination of mozzarella, tomatoes, and basil can be enjoyed any time of the year if you use cherry or grape tomatoes. Smoked mozzarella adds depth and a little more punch than its fresh counterpart.

Salt and freshly ground pepper

¾ lb (375 g) farfalle or other shaped pasta

5 Tbsp (2½ fl oz/75 ml) extra-virgin olive oil

2 Tbsp balsamic vinegar

1¼ cups (5 oz/155 g) coarsely shredded smoked mozzarella cheese

1 cup (6 oz/185 g) cherry tomatoes, halved

1 cup (1 oz/30 g) packed fresh basil leaves

serves 6

Bring a large pot three-fourths full of salted water to a boil. Add the farfalle and cook until al dente, according to package directions. Drain the farfalle and toss it immediately with 1 Tbsp of the olive oil. Cover and let cool completely in the refrigerator, 1–24 hours.

In a large bowl, whisk together the vinegar and salt and pepper to taste. Add the remaining 4 Tbsp (2 fl oz/60 ml) olive oil in a thin stream, whisking constantly until the dressing is smooth. Add the farfalle, cheese, tomatoes, and basil, tearing the larger leaves. Toss to mix well and serve at room temperature.

5

APRIL

NEW POTATO & RADISH SALAD WITH MUSTARD-DILL VINAIGRETTE

Cornichons are tart, salty, and full of pickled flavor. Along with the mustard, they add zip to the tender waxy potatoes and crunchy radishes and celery in this salad. A spoonful of crème fraîche on individual servings tempers the salad’s tanginess and adds a luxurious touch.

FOR THE VINAIGRETTE

6 Tbsp (3 fl oz/90 ml) cider vinegar

7 cornichons, minced

¼ cup minced fresh dill

1 shallot, minced

3 Tbsp Dijon mustard

1 Tbsp sugar

Salt

½ cup (4 fl oz/125 ml) plus 1 Tbsp extra-virgin olive oil

2 lb (1 kg) red new potatoes

4 celery ribs, finely chopped

8 large radishes, trimmed and finely chopped

2 Tbsp coarsely chopped fresh dill

⅓ cup (3 oz/80 g) crème fraîche or sour cream

serves 6

To make the vinaigrette, in a large bowl, whisk together the vinegar, cornichons, minced dill, shallot, mustard, sugar, and ½ tsp salt until the salt and sugar dissolve. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

Have ready a bowl of ice water. In a large saucepan, combine the potatoes, 1 Tbsp salt, and water to cover by 1 inch (2.5 cm) and bring to a boil over high heat. Reduce the heat to medium, cover partially, and simmer until the potatoes are just tender when pierced with the tip of a paring knife, about 10 minutes.

Drain the potatoes in a colander and then plunge them into the ice water. Let cool, then drain again and pat dry. Cut each potato into halves or quarters.

Whisk the vinaigrette to recombine, then add the potatoes to the bowl. Add the celery and radishes and toss gently. Taste and adjust the seasonings. Sprinkle the salad with the chopped dill. Serve, passing the crème fraîche at the table.

6

APRIL

CHOPPED SALAD OF CHICKEN, WATERCRESS & RICOTTA SALATA

A chopped salad is a good way to use up leftover salad vegetables and small pieces of cheese. Create new combinations with your favorite ingredients. Try chopped chicken, crumbled blue cheese, chopped apples, and toasted walnuts with a cider vinegar–walnut oil vinaigrette.

2 cups (¾ lb/375 g) bite-sized pieces roasted chicken meat

2 cups (¾ lb/375 g) cherry tomatoes, cut in half lengthwise

1 large cucumber, peeled, seeded, and cut into ½-inch (12-mm) pieces

1 bunch watercress, tough stems removed and leaves coarsely chopped

4 oz (125 g) ricotta salata or feta cheese, crumbled

2 green onions, including tender green parts, chopped

¼ cup (1½ oz/45 g) chopped pitted black Mediterranean olives

2 Tbsp fresh lemon juice

1 clove garlic, crushed through a press

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

serves 4–6

In a serving bowl, combine the chicken, tomatoes, cucumber, watercress, cheese, green onions, and olives.

In a small bowl, whisk together the lemon juice, garlic, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Pour the dressing over the salad, mix gently, and serve.

[image: image]

7

APRIL

WHEAT BERRY SALAD WITH SNOW PEAS & CARROTS

This simple salad is very healthful and high in fiber. Wheat berries are whole kernels of wheat, and their mild flavor lets this savory Asian-inspired dressing shine. Carrots and snow peas mark this as a springtime dish. Look for interesting varieties of carrots in different colors, and use a mandoline to slice them paper-thin.

1 cup (5 oz/155 g) wheat berries

Salt

FOR THE VINAIGRETTE

¼ cup (2 fl oz/60 ml) peanut oil

1 tsp toasted sesame oil

2 Tbsp rice vinegar

1 Tbsp honey or sugar

1–2 tsp soy sauce

4 carrots, peeled and very thinly sliced

½ lb (250 g) snow peas, trimmed and cut on the diagonal into thin slices

Handful of radish sprouts or other sprouts

serves 6

In a saucepan, combine the wheat berries and 6 cups (48 fl oz/1.5 l) water. Bring to a simmer over medium-high heat. Cook, uncovered, until the grain is tender, about 1 hour, adding more water if needed. When almost done, add 1 tsp salt. When tender, drain and rinse briefly under cold running water. Drain again and allow to cool in the colander.

Meanwhile, to make the vinaigrette, in a small bowl, whisk together the peanut and sesame oils, vinegar, honey, and 1 tsp soy sauce. Taste and add more soy sauce if desired. Put the drained wheat berries in a bowl and add the vinaigrette, gently mixing. Let stand at room temperature for 1–2 hours, if possible, before adding the vegetables.

For the carrots and peas, bring a saucepan of water to a boil over medium-high heat. Have ready a bowl of ice water. Add the carrots and blanch until just tender but still slightly crunchy, 2–3 minutes. Add the peas during the last 30 seconds. Drain and plunge the vegetables into the ice water, then remove and pat dry.

Add the vegetables to the wheat berries and toss gently. Garnish with the radish sprouts and serve.

8

APRIL

LOBSTER SALAD WITH CUCUMBER & DILL

Fresh lobster is available year-round, but if you aren’t sure about its quality, choose frozen lobster tails. Serve this elegant salad with toasted brioche slices and a chilled chardonnay.

1 lb (500 g) fresh-cooked lobster meat (from about 2 lb/1 kg lobster in the shell)

1 cucumber, peeled, seeded, and chopped

1 tsp grated lemon zest

2½ Tbsp fresh lemon juice

1 small shallot, minced

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

2 Tbsp minced fresh dill

4 cups (4 oz/125 g) loosely packed watercress, tough stems removed

serves 4

Pick the lobster over for shell fragments and cut the meat into bite-sized chunks. In a bowl, combine the lobster and chopped cucumber. Set aside.

In a small bowl, whisk together the lemon zest and juice, shallot, and salt and pepper to taste. Add the olive oil in a thin stream, whisking constantly until the dressing is well blended. Stir in the dill, then taste and adjust the seasonings.

Pour the dressing over the lobster and toss to coat evenly. Cover the salad and refrigerate to chill and marinate for at least 30 minutes or up to several hours.

Divide the watercress among individual plates, top with the lobster salad, and serve.

9

APRIL

WATERCRESS & RADISH SALAD WITH GRAPEFRUIT

Here, pink grapefruits, which deliver a tart-sweet flavor, are paired with peppery green watercress and piquant radishes in a colorful salad fit for a dinner party.

3 Tbsp red wine vinegar

1 Tbsp whole-grain mustard

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) olive oil

3 pink grapefruits, peeled and segmented with a knife

4 bunches watercress, tough stems removed

6 large radishes, trimmed and thinly sliced lengthwise

serves 10–12

In a large, shallow serving bowl, whisk together the vinegar, mustard, and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Just before serving, add the grapefruit sections, watercress, and radishes to a large bowl. Drizzle in the dressing and toss gently to coat. Serve right away.

[image: image]

10

APRIL

CALAMARI & WHITE BEAN SALAD

Enjoying this salad, it won’t be hard to imagine you are in coastal Italy, sipping a glass of crisp vino bianco while enjoying a mix of fresh calamari, velvety white beans, and sweet roasted peppers tossed in a citrus-and-garlic dressing.

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) white wine vinegar, or as needed

3 Tbsp fresh lemon juice

1 Tbsp minced garlic

½ cup (4 fl oz/125 ml) extra-virgin olive oil

1 lb (500 g) cleaned squid, cut into bite-sized rings and tentacles

1 can (15 oz/470 g) cannellini beans or other white beans, rinsed and drained

2 jarred roasted red bell peppers, cut into strips

1 cup (4 oz/125 g) thinly sliced red onion

2 Tbsp capers, rinsed

⅓ cup (2 oz/60 g) green olives, pitted and chopped

Fresh flat-leaf parsley leaves for garnish

serves 4

In a large pot, bring 4 qt (4 l) salted water to a boil over medium-high heat. Have ready a bowl of ice water.

In a large bowl, combine the vinegar, lemon juice, garlic, 1 tsp salt, and ¼ tsp pepper and let stand for 5 minutes. Add the olive oil in a thin stream, whisking constantly until the dressing is well blended.

Add the squid to the boiling water and cook until just tender, about 1 minute. Drain the squid and plunge into the ice water to stop the cooking. Drain well and pat dry.

Add the cooked squid, beans, peppers, onion, capers, and olives to the dressing and mix well. Cover and refrigerate for 2–4 hours to blend the flavors.

Just before serving, taste the salad and adjust the vinegar and seasonings. Divide among individual plates, garnish with parsley leaves, and serve.

11

APRIL

SALAD OF GRILLED LAMB, POTATOES & AIOLI

This is a delicious Provençal-style main-course salad. Roast the meat just for the salad, or keep the recipe in your repertoire when looking for ways to use up leftover beef, lamb, or chicken roasts.

2 lb (1 kg) small red potatoes, left unpeeled

2 Tbsp olive oil

Salt and freshly ground pepper

FOR THE AIOLI

1 egg yolk

1 tsp Dijon mustard

5 Tbsp (3 fl oz/80 ml) olive oil

⅓ cup (3 fl oz/80 ml) grapeseed oil

Juice of ½ lemon

2 or 3 cloves garlic, minced

3–3¼ lb (1.5–1.65 kg) leg of lamb, trimmed, boned, and butterflied

2 Tbsp olive oil

3 jarred roasted red bell peppers, cut lengthwise into thick strips (optional)

serves 6

Preheat the oven to 375°F (190°C). Prepare a charcoal or gas grill for direct-heat cooking over high heat, or preheat the broiler.

Arrange the potatoes in a single layer in a baking dish. Add the oil and salt and pepper to taste, and turn the potatoes to coat evenly. Cover with foil and bake until tender, 40–50 minutes. Remove from the oven and uncover.

Meanwhile, to make the aioli, in a bowl, whisk together the egg yolk, mustard, and 1 Tbsp of the olive oil until thoroughly blended. In a cup, combine the remaining 4 Tbsp olive oil and the grapeseed oil. Gradually add the oils to the egg yolk mixture in a thin, steady stream, whisking constantly until the mixture thickens. Add the lemon juice, garlic, and salt and pepper to taste. Whisk in 2 Tbsp warm water to make the aioli barely fluid. Cover and refrigerate.

Rub the lamb with the 2 Tbsp olive oil and salt and pepper to taste. About 10 minutes after placing the potatoes in the oven, place the lamb on the grill rack or a broiler pan. Grill or broil 4–6 inches (10–15 cm) from the heat source until an instant-read thermometer inserted into the thickest portion registers 130–135°F (54–57°C) for medium-rare, »—› about 15 minutes on each side. Transfer to a cutting board and cover loosely with foil. Let rest for 10 minutes before carving.

Meanwhile, place the potatoes on the grill rack or broiler pan and grill or broil, turning occasionally, until hot and well marked, about 10 minutes.

Cut the lamb across the grain into thin slices and arrange on a platter with the potatoes and roasted bell peppers, if using. Serve the aioli on the side.

12

APRIL

FAVA BEAN SALAD WITH PECORINO

This classic Tuscan salad is made as soon as fava beans ripen in the spring garden. Use a slightly aged pecorino, which will hold its shape better when cut.

Salt and freshly ground pepper

3 lb (1.5 kg) fava beans in the pod, shelled

6 oz (185 g) pecorino cheese

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

serves 4

Bring a pot three-fourths full of lightly salted water to a boil. Add the shelled beans and blanch for 1–2 minutes. Drain, rinse under cold running water, and drain again. Pinch each bean to pop it from its skin. Transfer the beans to a serving bowl.

Cut the cheese into ½-inch (12-mm) cubes and add the cubes to the bowl of favas. Add the olive oil, a light sprinkling of salt, and pepper to taste. Toss all the ingredients together and serve.

13

APRIL

PASTA SALAD WITH SPRING ASPARAGUS & SNAP PEAS

For a more substantial dish, add fresh fava beans to this bright-tasting salad. Shell them and blanch in a pot of boiling water for 1–2 minutes. Drain, and when cool enough to handle, pinch each bean to pop it out of its skin.

Salt and freshly ground pepper

8 oz (250 g) asparagus

8 oz (250 g) sugar snap peas, trimmed

¾ lb (375 g) penne or other shaped pasta

5 Tbsp (3 fl oz/80 ml) extra-virgin olive oil

1 orange

2 Tbsp red wine vinegar

3 Tbsp finely chopped fresh chives

serves 6

In a large pot over high heat, bring 5 qt (5 l) salted water to a boil. Trim the tough ends from the asparagus and, if the spears are thick, peel them to within 2 inches (5 cm) of the tips. Cut on the diagonal into 1½-inch (4-cm) pieces. Boil the asparagus until tender, 4–5 minutes. Using a strainer, remove the asparagus, drain, and let cool completely in the refrigerator.

Add the sugar snap peas to the boiling water and cook until tender, 1–2 minutes. Drain and let cool completely in the refrigerator.

Add the penne to the boiling water and cook until al dente, according to package directions. Drain the penne and toss immediately with 1 Tbsp of the oil. Cover and let cool completely in the refrigerator, 1–24 hours.

Grate the zest of the uncut orange, then juice the orange. In a large bowl, whisk together the orange zest, orange juice, vinegar, and salt and pepper to taste. Add the remaining 4 Tbsp (2 fl oz/60 ml) oil in a thin stream, whisking constantly until the dressing is well blended. Add the penne, asparagus, sugar snap peas, and chives. Toss to mix well and serve at room temperature.

14

APRIL

SHRIMP, CRAB & MÂCHE SALAD

This salad is simple but elegant, perfect served as a first course at a brunch or luncheon. You can mix up the type of seafood: try bay shrimp, lobster, or even smoked fish.

1 watermelon radish or daikon radish

¼ cup (2 oz/60 g) plain yogurt

3 Tbsp mayonnaise

4½ tsp Dijon mustard

Grated zest and juice of 1 lemon

2 Tbsp minced fresh chives

6 oz (185 g) mâche or field greens

½ lb (250 g) cooked shrimp, peeled with tail segments left intact and deveined

½ lb (250 g) cooked crabmeat, picked over for shell fragments

serves 4–6

Using a mandoline or a very sharp knife, thinly slice the radish. Set aside.

In a small bowl, whisk together the yogurt, mayonnaise, mustard, lemon zest and juice, and chives to make a dressing.

Divide the mâche among individual plates and top with the shrimp, crabmeat, and radish slices. Drizzle with the dressing and serve.

[image: image]

15

APRIL

GLASS-NOODLE SALAD WITH SHRIMP, CHICKEN & MINT

To make the fried shallot garnish, slice 4 shallots into very thin slices, then separate the slices. Pour canola oil to a depth of about 1 inch (2.5 cm) in a small frying pan, place over medium heat, and heat to 325°F (165°C) on a deep-frying thermometer. Add the slices and fry until they turn light golden brown, about 5 minutes. Drain and let cool on paper towels.

½ cup (4 fl oz/125 ml) chicken broth

6 oz (185 g) ground chicken

Salt and freshly ground pepper

6 oz (185 g) shrimp, peeled with tail segments left intact and deveined

¼ lb (125 g) bean thread noodles, soaked in warm water for 15 minutes and drained

FOR THE DRESSING

Juice of 2 limes

3 Tbsp Asian fish sauce

2 tsp sugar

1 Tbsp roasted chile paste

2 large red Fresno or serrano chiles, seeded and finely chopped

1 green onion, including tender green parts, chopped

3 Tbsp coarsely chopped fresh cilantro

1 Tbsp finely shredded fresh mint

4 large red-leaf lettuce leaves, torn into pieces

2 Tbsp fried shallot garnish (left)

serves 4

In a saucepan, bring the broth to a gentle boil over medium heat. Add the chicken and cook, stirring to break up the meat, until the meat turns opaque and has a crumbled texture, about 3 minutes. Using a wire skimmer, transfer the chicken to a bowl. Season with salt and pepper and let cool.

Raise the heat under the boiling broth to medium-high, add the shrimp, and boil until they turn bright orange-pink, about 30 seconds. Drain well and let cool, then add to the bowl with the chicken.

Bring a saucepan three-fourths full of salted water to a boil over high heat. Add the noodles and cook until they are translucent, about 1 minute. Pour into a colander and rinse under cold running water. Drain well and transfer to a bowl. »—›

To make the dressing, in a large bowl, combine the lime juice, fish sauce, sugar, roasted chile paste, and chiles. Stir together until the sugar dissolves. Add the chicken-shrimp mixture and the noodles to the dressing and toss to mix. Mix in the green onion, cilantro, and mint.

Divide the lettuce among individual salad bowls and mound the noodle salad on top. Garnish with the fried shallots. Serve at room temperature.

16

APRIL

LEMON CHICKEN SALAD WITH TARRAGON

Tarragon and fennel are classic and delicious additions to chicken salad, but feel free to try other herb-and-vegetable combinations. One idea: chopped dill and diced Belgian endive for a Scandinavian-inspired version.

1 lemon

2 skinless, boneless chicken breast halves (about 1 lb/500 g total weight)

Salt and freshly ground pepper

1 Tbsp grapeseed oil

½ fennel bulb, trimmed, quartered lengthwise, and finely chopped

1 green onion, including tender green parts, finely chopped

¾ tsp chopped fresh tarragon

⅓ cup (3 oz/80 g) mayonnaise

serves 4

Grate ½ tsp zest from the lemon, then halve and squeeze 1 tsp juice. Set the zest and juice aside.

Place the chicken breast halves between 2 sheets of wax paper and pound them with a meat mallet to an even thickness. Pat dry.

Season both sides of the chicken breast halves with salt and pepper. In a large frying pan, warm the oil over medium heat. Add the chicken and cook until golden brown and opaque throughout, 4–5 minutes per side. Transfer to a cutting board and let stand for 5 minutes.

In a bowl, combine the lemon zest and juice, the fennel, green onion, tarragon, mayonnaise, ¾ tsp salt, and pepper to taste and mix until smooth. Chop the chicken finely and add to the fennel mixture. Toss until thoroughly blended and serve.

17

APRIL

SEASONED BEAN SPROUT SALAD

This salad, Korean in origin, is often served as one of many side dishes offered along with the usual steamed short-grain rice and soup. The salad may be made a day in advance. Mung bean sprouts release water as they marinate, so be sure to drain any excess liquid before serving the salad.

1 Tbsp sesame seeds

1½ lb (750 g) mung bean sprouts

2 Tbsp rice vinegar

1 Tbsp peanut oil

2 tsp toasted sesame oil

2 green onions, including tender green parts, minced

3 cloves garlic, minced

½ tsp chili powder

Salt

serves 4–6

In a small frying pan, toast the sesame seeds over medium-low heat, stirring, until fragrant and starting to brown, about 2 minutes. Pour onto a plate and let cool.

Put the bean sprouts in a saucepan and add water to just cover. Bring to a boil over high heat and cook for 1 minute. Remove the pan from the heat, cover, and let stand for 2 minutes. Drain the sprouts and rinse under cold running water. Drain again, then gently squeeze the excess water from the sprouts. Transfer the sprouts to a clean kitchen towel, wring gently, and pat dry. Put the dry sprouts in a large bowl.

Put the vinegar in a bowl and add the peanut and sesame oils in a thin stream, whisking constantly until well blended. Add the green onions, garlic, sesame seeds, chili powder, and 1½ tsp salt and stir to mix well. Taste and adjust the seasonings. Pour the dressing over the bean sprouts and toss to coat thoroughly. Let stand at room temperature for 30 minutes before serving, or cover and refrigerate for at least 1 hour or up to overnight. Serve at room temperature or chilled.

18

APRIL

INSALATA DI CAMPO

An Italian favorite, this salad is full of the sharp, bitter flavors of chicories and dandelion greens. The more varied the greens, the better. Use the commonly available greens in this recipe, or look for specialty Italian chicories at farmers’ markets and Italian produce markets. You should have about 6 cups (6 oz/185 g) of greens to make 4 salads.

1 bunch dandelion greens, or 12 large arugula leaves

1 head escarole, pale inner leaves only

½ small head radicchio

1 head frisée, pale yellow inner leaves only

¼ cup (1 oz/30 g) walnuts, coarsely chopped

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

1 Tbsp red wine vinegar

1–2 Tbsp balsamic vinegar, depending upon age and intensity

Salt and freshly ground pepper

4 oz (125 g) thick slices pancetta, finely chopped

Parmesan cheese for shaving

serves 4

Stem about 12 dandelion leaves, coarsely chop, and set aside. Tear the large leaves of escarole, radicchio, and frisée into bite-sized pieces, but leave small ones whole.

In a small frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool.

In a serving bowl, combine the oil and the vinegars and whisk well to make a vinaigrette. Stir in ½ tsp each salt and pepper. Taste and adjust the seasonings if needed. Set aside.

In a frying pan, cook the pancetta over medium-high heat until lightly browned, 3–4 minutes. Remove and set aside.

Just before serving, add the greens to the vinaigrette and toss. Divide among individual plates, topping each with pancetta and walnuts. Using a vegetable peeler, shave the cheese over the salad and serve.

19

APRIL

BULGUR SALAD WITH LEMON, PEAS & MINT

Bulgur, the featured grain in the classic Mediterranean salad tabbouleh, is sometimes confused with cracked wheat. Bulgur comes in a variety of grinds, from fine to coarse, and is the better choice for salads. (Cracked wheat is crushed, and is better used as an addition to breads or in cereals.)

1 cup (6 oz/185 g) bulgur wheat

Salt and freshly ground pepper

2 tsp extra-virgin olive oil, plus 1 Tbsp

⅔ lb (315 g) sugar snap peas, trimmed and sliced on diagonal (about 2 cups)

⅓ cup (½ oz/15 g) minced fresh mint, plus sprigs for garnish

1 Tbsp fresh lemon juice

1 Tbsp capers, rinsed and chopped

2 oil-packed sun-dried tomatoes, chopped

serves 4

In a saucepan, bring 2 cups (16 fl oz/500 ml) water to a boil. Add the bulgur and ½ tsp salt. Return to a boil, then reduce the heat to low. Cover and cook until the bulgur is tender and the water is absorbed, about 20 minutes.

Combine the bulgur and the 2 tsp oil in a bowl, turning gently to coat and fluff the grains. Let cool to room temperature.

Add the sugar snap peas, minced mint, lemon juice, capers, sun-dried tomatoes, ½ tsp salt, ½ tsp pepper, and the 1 Tbsp oil to the bulgur. Stir well to blend. Garnish with the mint sprigs and serve at room temperature.

20

APRIL

CRAB SUNOMONO

In Japanese, su means “vinegar,” and mono means “thing.” So this delicious dish literally translates to “vinegared thing.” Pickled crab and cucumber salad is a healthful, simple salad that is the perfect start to a meal of sushi or other fish entrée. You can try thinly sliced daikon or raw asparagus in place of the cucumber.

1 large English cucumber, or 2 or 3 Japanese cucumbers

Salt

1 tsp sesame seeds

½ lb (250 g) cooked crabmeat, picked over for shell fragments

¼ cup (2 fl oz/60 ml) seasoned rice vinegar

1 Tbsp sake

1 tsp sugar

1 tsp soy sauce

¼ tsp toasted sesame oil

serves 4

Using a mandoline or box grater, slice the cucumber into very thin slices. Sprinkle with 1 tsp salt and toss to combine. Place in a fine-mesh sieve and let stand at room temperature until most of the liquid has drained out, about 10 minutes. Discard the liquid and squeeze the cucumbers to remove any remaining moisture.

Meanwhile, in a small frying pan, toast the sesame seeds over medium-low heat, stirring, until they are fragrant and starting to brown, about 2 minutes. Pour onto a plate and let cool.

In a bowl, combine the crabmeat and cucumber slices. In a separate small bowl, combine the vinegar, sake, sugar, soy sauce, and sesame oil and whisk until well combined. Pour the vinegar mixture over the cucumber and crab mixture and toss to combine.

Divide the crab mixture among individual plates and sprinkle with the sesame seeds before serving.

21

APRIL

ASPARAGUS SALAD WITH LEMON & SHAVED PARMESAN

In this simple first course, salty, nutty-tasting Parmesan provides a suitably bold contrast to the natural acidity of lemon and the grassiness of asparagus. Extra-virgin olive oil, preferably a fruity one, binds together all of the elements nicely.

3½ lb (1.75 kg) pencil-thin asparagus

Salt and freshly ground pepper

1 large lemon

2 Tbsp extra-virgin olive oil

Parmesan cheese for shaving

serves 6

Bring a large saucepan two-thirds full of water to a boil over high heat. Have ready a bowl of ice water.

Trim off the tough end of each asparagus spear and cut the spears on the diagonal into 1½-inch (4-cm) lengths.

Add 1 Tbsp salt and the asparagus pieces to the boiling water and cook until the asparagus is crisp-tender and bright green, about 2½ minutes. Drain and then immediately plunge the asparagus into the ice water. Let stand until cool, about 2 minutes, then drain again and pat dry. Transfer to a serving platter.

Finely grate 1 Tbsp zest from the lemon, then halve and squeeze 1 Tbsp juice. In a small bowl, whisk together the lemon zest and juice, ¼ tsp salt, and ¼ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings. Drizzle the dressing evenly over the asparagus. Using a vegetable peeler, shave the cheese over the asparagus and serve.

[image: image]

22

APRIL

BITTER GREENS WITH DUCK BREAST & CHERRIES

For the bitter greens in this recipe, try red Asian mustard greens, watercress, or dandelion leaves torn into bite-sized pieces, or a blend. You can also use additional whole baby arugula leaves.

FOR THE CHAMPAGNE VINAIGRETTE

3 Tbsp fresh lemon juice

1 tsp champagne vinegar

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

2 small heads radicchio

1 cup (1 oz/30 g) baby arugula leaves

½ cup (½ oz/15 g) torn bitter greens (left)

2 Tbsp chopped fresh flat-leaf parsley

1 whole boneless duck breast

1 cup (¼ lb/125 g) fresh cherries, pitted and halved, or ¼ cup (1½ oz/45 g) dried tart cherries

serves 4

To make the vinaigrette, in a large bowl, whisk together the lemon juice, vinegar, ½ tsp salt, and ¼ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Set aside.

Using a sharp knife, cut away the hard white core from the base of the radicchio. Cut the head lengthwise into slices ¼ inch (6 mm) thick, then separate the layers and remove the hard V-shaped core. Put the cut radicchio into the bowl holding the vinaigrette. Add the arugula, bitter greens, and parsley and gently mix. Set aside.

Pat the duck breast dry. In a frying pan, warm ½ tsp salt over high heat. When it is hot, add the duck breast, skin side down. Reduce the heat to medium-high and cook until crisp and golden brown on the first side, 6–7 minutes. Turn and cook the other side until lightly browned, about 4 minutes. Cover the pan and cook until the duck breast is medium-rare, another 3–4 minutes. Transfer to paper towels to drain briefly.

Place the duck breast on a cutting board and separate the breast halves. Cut each half crosswise into slices ¼ inch (6 mm) thick.

Heap the dressed radicchio mixture onto a platter and arrange the duck slices and cherries on top of it. Serve warm.

23

APRIL

ISRAELI COUSCOUS SALAD WITH FAVA BEANS & OLIVES

If you prefer mild olives, try a large, meaty bright green Italian variety—Castelvetrano or Cerignola. They can be found jarred in most well-stocked supermarkets.

3 cups (24 fl oz/750 ml) chicken broth

½ cup (4 fl oz/125 ml) fresh lemon juice

Salt

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

2⅓ cups (¾ lb/375 g) Israeli couscous

2½ lb (1.25 kg) fava beans in the pod, shelled

4 carrots, peeled and finely chopped

¾ cup (1 oz/30 g) coarsely chopped fresh flat-leaf parsley

24 oil-cured black olives, pitted and coarsely chopped

5 oz (155 g) feta cheese, crumbled

serves 6

In a small saucepan, combine the broth, lemon juice, and ½ tsp salt and bring to a boil over high heat. Meanwhile, in a saucepan, warm 2 Tbsp of the olive oil over medium heat. Add the couscous and cook, stirring occasionally, until light golden brown, about 4 minutes.

Pour the hot broth mixture over the couscous, raise the heat to high, and bring to a boil. Cover immediately, reduce the heat to medium-low, and simmer until all of the liquid has been absorbed, about 15 minutes. Drizzle the remaining 2 Tbsp olive oil over the couscous, stir to mix, and transfer to a large bowl. Let cool to room temperature.

While the couscous cools, fill a saucepan three-fourths full with salted water and bring to a boil over high heat. Have ready a bowl of ice water. Add the fava beans to the boiling water and blanch just until tender, about 2 minutes. Use a slotted spoon to remove the beans and immediately transfer them to the ice water. Let stand until cool, then lift out the beans with the slotted spoon. Add the carrots to the boiling salted water and cook until crisp-tender, about 2 minutes. Transfer the carrots to the ice water. Let stand until cool, then drain again.

Pinch each fava bean to pop it from its skin. You should have about 1¼ cups skinned beans. Add the fava beans, carrots, parsley, olives, and cheese to the bowl with the couscous, toss well, and serve.

[image: image]

24

APRIL

CLASSIC EGG SALAD

What’s more comforting than a classic, creamy egg salad sandwiched between two slices of toasted bread? Or a few spoonfuls accompanied with slices of fresh tomato and some crisp lettuce? If you ever have a carton of eggs that is about to expire, this salad is a most delicious way to use them up.

8 eggs

¼ cup (2 fl oz/60 ml) mayonnaise

1 Tbsp Dijon mustard

1 Tbsp chopped fresh tarragon

1 Tbsp chopped fresh chives

2 tsp chopped fresh dill

¼ cup (1 oz/30 g) thinly sliced celery

Salt and freshly ground pepper

serves 4

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Have ready a bowl of ice water. Drain the eggs, then transfer to the ice water and let cool.

Peel the eggs and slice them into a bowl. Then, using 2 table knives, scissor-cut them into smaller pieces. Add the mayonnaise, mustard, herbs, celery, salt to taste, and a few grindings of pepper, and mix to combine evenly. Serve.

25

APRIL

ARTICHOKE & WHITE BEAN SALAD

This salad makes enough for a crowd and is great for festive spring gatherings, alongside a pork roast or grilled chicken. You can make the salad in advance and keep it covered in the refrigerator for up to 24 hours. Remove from the refrigerator 30 minutes before serving.

FOR THE DRESSING

¼ cup (2 fl oz/60 ml) fresh lemon juice

1 clove garlic, thinly sliced

1 tsp Dijon mustard

¼ tsp red pepper flakes

1 tsp ground fennel seeds

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

½ lemon (if using fresh artichokes)

6 baby artichokes, or 1 package (8 oz/250 g) frozen quartered artichoke hearts, thawed and brought to room temperature

2 cans (15 oz/470 g each) white beans, rinsed and drained

1 small red onion, chopped

2 celery ribs, thinly sliced

2 Tbsp chopped fresh oregano

serves 8

To make the dressing, in a large bowl, whisk together the lemon juice, garlic, mustard, red pepper flakes, and fennel seeds. Season with salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

If using fresh artichokes, squeeze the lemon half into a large bowl of cold water. Trim the artichoke stems, leaving about ½ inch (12 mm). Cut ½ inch off the tops. Peel off the tough outer leaves until you reach the tender, pale green leaves. Cut each artichoke lengthwise into 6 wedges and immerse in the lemon water. Bring a pot three-fourths full of salted water to a boil. Add the artichokes and cook until tender, about 15 minutes. Drain and let cool to room temperature.

In a large bowl, combine the artichokes, beans, onion, celery, and oregano and toss well. Let stand for at least 30 minutes or refrigerate for up to 4 hours to allow the flavors to blend before serving.

26

APRIL

DANDELION GREENS SALAD

If dandelion greens are unavailable, use other sturdy leaves so the greens do not wilt excessively when the hot dressing is poured over the salad. The outer dark green leaves of curly endive work well, as does mature spinach.

6 oz (185 g) young dandelion leaves, tough stems removed

2 Tbsp blanched hazelnuts, coarsely chopped (optional)

3 oz (90 g) thick-cut bacon, cut crosswise into pieces ½ inch (12 mm) wide

1½ Tbsp sherry vinegar or red wine vinegar

2–3 Tbsp olive oil

Salt and freshly ground pepper

serves 6

Pick over the dandelion leaves, tearing the larger ones in half. Place in a serving bowl. Add the hazelnuts, if using.

In a small frying pan, fry the bacon over high heat until the fat has been rendered and the bacon is crisp, about 1 minute. Using a slotted spoon, transfer the bacon to the bowl holding the dandelion leaves, leaving the fat in the pan.

Return the pan to high heat, add the vinegar, and swirl the pan or stir with a wooden spoon to pick up the sediment on the bottom.

Depending on the amount of fat in the pan, pour in enough oil to make 3 Tbsp fat, swirl once to heat a little, and then pour the contents of the pan over the salad. Season with salt and pepper to taste, toss, and serve.

27

APRIL

POTATO SALAD WITH FAVA BEANS, GREEN GARLIC & CRÈME FRAÎCHE

Strictly seasonal, green garlic and spring onions are the season’s gems. Green garlic is milder than its mature relative and looks like a slightly larger green onion. True spring onions resemble green onions but have an oversized white bulb close to the size of a conventional white onion.

1 lb (500 g) young fava beans in the pod, shelled (about 1 cup)

6 stems green garlic

4 spring onions

2½ lb (1.25 kg) small waxy potatoes such as Yukon Gold, Yellow Finn, or Red Rose

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) mayonnaise

½ cup (4 oz/125 g) crème fraîche

2 tsp Dijon mustard

2 tsp fresh lemon juice

1 Tbsp minced fresh tarragon, plus ½ tsp

1 Tbsp minced fresh flat-leaf parsley, plus ½ tsp

serves 4–6

Bring a saucepan of water to a boil over medium-high heat. Blanch the shelled favas just until the skin plumps, about 20 seconds. Drain and pinch each bean to pop it from its skin. Set the beans aside.

Remove the tough outer skin from each green garlic stem. Finely chop the bulbs and set aside.

Trim the spring onions, leaving about 2 inches (5 cm) of light green, and finely chop. Set aside.

In a saucepan, combine the potatoes with water to cover by 2 inches (5 cm) and add 1 tsp salt. Bring to a boil over medium-high heat, then reduce the heat to medium and cook, uncovered, until tender and easily pierced with a fork, 20–25 minutes. Drain, and when just cool enough to handle, peel and cut into ½-inch (12-mm) cubes. Place the still-warm potatoes in a large bowl.

In a bowl, combine the mayonnaise, crème fraîche, mustard, lemon juice, ½ tsp salt, and ½ tsp pepper. Mix well. Taste and adjust the seasoning. Spoon this dressing over the warm potatoes, turning gently. Add the green garlic, spring onions, the 1 Tbsp each tarragon and parsley, and the fava beans, reserving a few for garnish. Turn well.

Garnish with the remaining tarragon, parsley, and fava beans before serving.

28

APRIL

SNOW PEA & RADISH SALAD

Cutting the radishes into thin slivers tempers their peppery bite and spreads it evenly throughout the dish. The sweet-tart dressing contrasts nicely with the radishes and complements the snow peas.

Salt and freshly ground pepper

½ lb (250 g) snow peas, trimmed

5 radishes

1½ Tbsp rice vinegar

½ tsp honey

¼ cup (2 fl oz/60 ml) grapeseed oil

Fresh mint leaves from 2 sprigs, cut into thin ribbons

serves 4

Bring a large pot of salted water to a boil over high heat. Have ready a large bowl of ice water. Add the snow peas to the boiling water and cook until tender, 1–2 minutes. Drain the peas and then plunge them into the ice water. Let stand until cool, then drain and pat dry.

Cut the snow peas on the diagonal into 1-inch (2.5-cm) pieces and place in a bowl. Thinly slice the radishes, then cut the slices into thin strips. Add the radishes to the bowl with the snow peas.

In a small bowl, whisk together the vinegar, honey, and a pinch each of salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

Add enough dressing to coat the snow peas and radishes and toss well to coat (you may not need all of the dressing). Add the mint to the salad, toss gently to mix, and serve.

29

APRIL

MÂCHE, PURSLANE & GREEN ONION SALAD

Purslane, a succulent with a slightly sour taste, is a bright and flavorful green to use in salads. Here, a mix of purslane and the milder mâche strikes just the right flavor balance, and is delicious with a citrusy vinaigrette.

FOR THE LEMON-THYME VINAIGRETTE

Grated zest and juice of ½ lemon

¼ cup (2 fl oz/60 ml) white wine vinegar

1½ tsp fresh thyme leaves

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

4 cups (4 oz/125 g) mâche or field greens

4 cups (4 oz/125 g) purslane, thick stems removed, or baby arugula

4 green onions, including tender green parts, cut into 1-inch (2.5-cm) pieces (on the diagonal if thick)

serves 4–6

To make the vinaigrette, in a large bowl, whisk together the lemon zest and juice, vinegar, thyme, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Add the mâche, purslane, and green onions to the bowl and toss with the vinaigrette. Season with salt and pepper to taste and serve.

[image: image]

30

APRIL

GRILLED HALLOUMI & LITTLE GEM SALAD WITH PRESERVED-LEMON DRESSING

Halloumi is a firm cheese that originated in Cypress, but is increasingly made domestically. Its claim to fame is that it holds its shape when grilled or fried. Preserved lemon, more intense in flavor than fresh lemon, is available in specialty food shops or can be made at home.

8 oz (250 g) halloumi cheese, cut into slices

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

Salt and freshly ground pepper

3 Tbsp (¼ oz/7 g) fresh oregano leaves, chopped

2 Tbsp sherry vinegar

1 preserved lemon, cut into slices

2 romaine hearts, or 2 or 3 heads Little Gem lettuce, halved lengthwise

serves 4–6

Arrange the cheese slices in a shallow baking dish and drizzle with 1½ Tbsp of the oil, ¼ tsp salt, ¾ tsp pepper, and 1½ Tbsp of the oregano. Let marinate for 1 hour.

Meanwhile, in a large bowl, combine 3½ Tbsp oil, the vinegar, ¼ tsp salt, and ¾ tsp pepper. Whisk well to make a vinaigrette. Reserve a few of the lemon slices and finely chop the remaining slices. Add them to the vinaigrette, mix well, and set aside.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. When ready, remove the cheese slices from the marinade, place them on the grill rack, and cook until the edges soften, the interior is warm, and grill marks appear on the bottom side, about 2 minutes. Turn and grill on the second side until lightly golden, 1–2 minutes. Transfer to a plate.

Brush the lettuce halves with the remaining tablespoon of oil and place, cut sides down, on the grill rack. Cook until grill marks appear, about 2 minutes, then transfer to a serving platter. Top with the warm cheese and drizzle the lettuce and cheese with the vinaigrette. Garnish with the reserved lemon slices and serve.

may

Now is the right time of year to enjoy alfresco lunches of crisp young greens, shoots, and edible flowers drizzled with herb vinaigrette or just a squeeze of lemon juice. For main-course salads, marinate tuna or spring lamb in garlic, or pair goat cheese with chicken for a satisfying meal. Garnet-colored cherries and the first berries of the season add sweet, jammy accents to salads, or they can be puréed into tangy, vibrant dressings.

1

PEA & ASPARAGUS SALAD WITH MEYER LEMON DRESSING

2

CHEF’S SALAD WITH SOPRESSATA, FONTINA & PICKLED PEPPERS

3

SALAD OF SPRING BEANS, PEAS & ZUCCHINI RIBBONS

4

MELON SALAD WITH YOGURT-HONEY DRESSING

5

BULGUR SALAD WITH ZUCCHINI, ASPARAGUS & GREEN ONIONS

6

FAVA BEAN & CORN SALAD WITH FRESH MINT

7

CARROT & JICAMA SALAD WITH LIME VINAIGRETTE

8

SPRING GREENS & FLOWERS SALAD

9

WARM GOAT CHEESE & CHICKEN SALAD

10

POTATO SALAD WITH ARTICHOKES, FETA CHEESE & OLIVE RELISH

11

SPRING HERB SALAD WITH WALNUT-CRUSTED GOAT CHEESE

12

GRILLED LAMB & COUSCOUS SALAD

13

PASTA SALAD WITH BABY ARTICHOKES & GRILLED TUNA

14

LOBSTER & AVOCADO SALAD WITH SHAVED MEYER LEMONS

15

GREEN BEAN SALAD WITH MUSTARD SEEDS, HERBS & BABY CHARD

16

LITTLE GEM WEDGES WITH RADISHES & GREEN GODDESS DRESSING

17

GRILLED SALMON, POTATO & ASPARAGUS SALAD

18

BABY ARTICHOKE, PARMESAN & ARUGULA SALAD

19

FENNEL, CHICKPEA & SUN-DRIED TOMATO SALAD WITH MOZZARELLA

20

SPRING RICE SALAD WITH DILL-LEMON DRESSING

21

LEMONY QUINOA SALAD WITH RADISHES, AVOCADO & BASIL

22

GREEN MANGO & GRILLED SHRIMP SALAD

23

WATERCRESS & DUCK SALAD WITH GINGERED STRAWBERRY DRESSING

24

TABBOULEH WITH FETA CHEESE

25

ORZO SALAD WITH ARTICHOKES, PINE NUTS & GOLDEN RAISINS

26

ROAST BEEF SALAD WITH LEEKS & CREAMY MUSTARD VINAIGRETTE

27

GRILLED ASPARAGUS & PROSCIUTTO SALAD

28

STRAWBERRY & CHERRY SALAD

29

ARUGULA SALAD WITH BERRIES & GORGONZOLA

30

GRILLED TUNA WITH POTATO, AVOCADO & TOMATO CONFIT

31

CHOPPED CHICKEN SALAD WITH LEMON-TARRAGON DRESSING

[image: image]

1

MAY

PEA & ASPARAGUS SALAD WITH MEYER LEMON DRESSING

An all-green salad makes a bold statement that spring has arrived, but you can also use a mix of asparagus colors— green, white, and purple—for a very pretty combination. Shaved Parmesan or pecorino can be added for a rich, nutty note, and any leftover salad can be stirred into risotto, pasta, or omelettes.

Salt and freshly ground pepper

2 cups (10 oz/315 g) fresh shelled English peas (about 2 lb/1 kg unshelled)

2 lb (1 kg) thin asparagus tips

2 cups (2 oz/60 g) pea shoots

Shredded zest and juice of 1 Meyer lemon or regular lemon

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

¼ tsp sugar, if needed

serves 6–8

Bring a saucepan three-fourths full of salted water to a boil. Meanwhile, prepare a large bowl of ice water. Add the peas to the boiling water and blanch for 1 minute. Using a strainer, scoop out the peas and refresh them in the ice water. Scoop them out of the ice water with the strainer, and set aside.

Using the same boiling water, cook the asparagus until tender, 3 minutes. Add more ice to the bowl of ice water, if needed. Drain the asparagus and refresh in the same bowl of ice water. Drain again, slice in half lengthwise, and set aside.

In a bowl, combine the peas, asparagus, pea shoots, lemon zest and juice, and oil, and toss to combine. Add the sugar if not using Meyer lemon juice. Season with salt and pepper to taste. Transfer to a platter or divide among individual plates and serve.

2

MAY

CHEF’S SALAD WITH SOPRESSATA, FONTINA & PICKLED PEPPERS

Think of this as an antipasto platter transformed into a chef’s salad with the addition of lettuce and a dressing, and this will help you to create your own variations. Different cured meats, such as salami or bresaola, could be used, or cheeses such as pecorino or mozzarella.

5 thick slices day-old country-style bread

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

FOR THE OREGANO VINAIGRETTE

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 Tbsp minced shallot

2 Tbsp red wine vinegar

2 Tbsp chopped fresh oregano

12–15 cherry tomatoes, halved

1½ heads romaine lettuce, torn into bite-sized pieces (about 6 cups/6 oz/185 g)

18 slices sopressata or salami, cut into triangles

6 oz (185 g) fontina cheese, thinly sliced and cut into strips ½ inch (12 mm) wide

8 oz (250 g) peperoncini, coarsely chopped

1 Tbsp chopped fresh oregano

serves 6

Preheat the oven to 400°F (200°C).

Cut the bread into 1-inch (2.5-cm) cubes. Put them on a baking sheet just large enough to hold the cubes in a single layer, drizzle with the 2 Tbsp oil, and toss several times to coat. Sprinkle with ½ tsp salt. Bake, turning several times, until golden, 10–15 minutes. Set the croutons aside.

To make the vinaigrette, in the bottom of a large bowl, combine the ¼ cup oil, shallot, vinegar, 2 Tbsp oregano, ¼ tsp salt, and ¼ tsp pepper. Mix well with a fork or whisk.

Add the tomatoes to the vinaigrette and press them slightly with the back of a fork to release their juices. Just before serving, add the lettuce and half the croutons and toss.

Divide the dressed salad evenly among individual bowls. Divide and arrange the sopressata, cheese, peperoncini, and remaining croutons on each salad. Sprinkle with the 1 Tbsp oregano and serve.

3

MAY

SALAD OF SPRING BEANS, PEAS & ZUCCHINI RIBBONS

To make this dish into a pasta salad, simply toss about ¾ lb (375 g) cooked and drained fettuccine with the prepared salad. As a pasta salad, the recipe will yield 8 to 10 servings.

Salt and freshly ground pepper

1 cup (5 oz/155 g) fresh shelled English peas (about 1 lb/500 g unshelled)

2 lb (1 kg) fava beans in the pod, shelled

½ lb (250 g) haricots verts or other young, tender green beans, stem ends trimmed

4 zucchini (about 1 lb/500 g total weight)

FOR THE BASIL MARINADE

2 cloves garlic

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

3 Tbsp fresh lemon juice

⅓ cup (½ oz/15 g) julienned fresh basil leaves

15 anchovy fillets

½ cup (2 oz/60 g) Parmesan cheese shavings

serves 4

Bring a saucepan three-fourths full of salted water to a boil over medium-high heat and add the peas. Boil until just tender, 3–5 minutes. Do not overcook. Using a strainer, scoop out the peas and place them under cold running water to stop the cooking. Drain again and set aside.

Add the fava beans to the same boiling water. Blanch until just tender, about 2 minutes. Drain and let cool, then pinch each bean to pop it from its skin. Set aside.

Arrange the green beans in a steamer basket, pour out most of the water from the saucepan, return it to the heat, and place the basket over the boiling water. (The water should not touch the bottom of the basket.) Cover and steam just until the beans are tender, 3–4 minutes for haricots verts and 5–7 minutes for larger beans. Lift out the basket and place under cold running water to stop the cooking. Drain and set aside.

Using a vegetable peeler, peel the zucchini. Then, still using the vegetable peeler, cut the flesh of the zucchini into long, thin, fettuccinelike ribbons. Set aside. »—›

To make the marinade, in a bowl or mortar, combine the garlic and ½ tsp salt. Using a fork or a pestle, crush them into a paste. Using a fork, stir vigorously as you add the oil in a thin stream, and then stir in the lemon juice and ½ tsp pepper. Pour this mixture into a large bowl and add the peas, favas, green beans, zucchini ribbons, and the basil. Turn until well coated, cover, and refrigerate for at least 1½ hours or up to 5 hours.

To serve, gently mix all but 4 or 5 of the anchovy fillets into the vegetables. Transfer the mixture to a serving bowl or a platter and top with the remaining anchovies. Scatter the cheese shavings over the vegetables and anchovies and serve.

4

MAY

MELON SALAD WITH YOGURT-HONEY DRESSING

If serving this salad as a dessert, try pairing it with a dessert wine to enhance its flavors. Sauternes or ice wine pair beautifully with the ripe melon flavors and the honey as well as the splash of orange muscat wine in the dressing.

FOR THE YOGURT-HONEY DRESSING

1 cup (8 oz/250 g) plain Greek yogurt

¼ cup (3 oz/90 g) honey

2 Tbsp orange muscat dessert wine or other sweet, fruity wine

¼ small ripe honeydew melon, seeded

½ small ripe cantaloupe melon, seeded

¾ cup (4 oz/125 g) seedless green grapes, halved

½ cup (2 oz/60 g) coarsely chopped pistachios

serves 4

To make the dressing, in a small bowl, whisk the yogurt, honey, and wine together. Set aside.

Using a large spoon, scoop out the honeydew and cantaloupe melon flesh and cut into ¾-inch (2-cm) pieces, or scoop out with a melon baller. In a serving bowl, combine the melon pieces and the grapes and toss together gently. If desired, transfer to individual serving bowls.

Drizzle the dressing back and forth across the fruit. Scatter with the pistachios and serve.

5

MAY

BULGUR SALAD WITH ZUCCHINI, ASPARAGUS & GREEN ONIONS

For a spring twist on tabbouleh, this salad gives you the chance to fire up the grill and embrace the warmer weather. Bursting with green vegetables and herbs of spring—asparagus, zucchini, green onions, and mint and parsley—the salad is fresh and bright-tasting. Serve alongside grilled lamb chops for a quick and healthful dinner.

8–10 spears asparagus, tough ends trimmed

2 zucchini, cut on diagonal into slices ¼ inch (6 mm) thick

1 tsp olive oil

1½ cups (9 oz/280 g) bulgur wheat

FOR THE LEMON-CARDAMOM DRESSING

2 tsp grated lemon zest

2 Tbsp fresh lemon juice

2 tsp ground cumin

½ tsp ground turmeric

½ tsp cardamom seeds, crushed

3 Tbsp extra-virgin olive oil

1 cup (7 oz/220 g) canned chickpeas, drained and rinsed

2 green onions, including tender green parts, thinly sliced

1 bunch fresh mint leaves, minced

2 Tbsp minced fresh flat-leaf parsley

serves 6

Prepare a charcoal or gas grill for direct-heat cooking over medium heat.

If the asparagus spears are thick, peel them to within about 2 inches (5 cm) of the tips. Put the asparagus and zucchini in a heatproof bowl, pour boiling water over to cover, and let stand for 2 minutes to soften slightly. Drain, let cool, and toss with the 1 tsp oil. If desired, put them in a grill basket.

When the grill is ready, put the bulgur in a heatproof bowl and add boiling water to cover by 2 inches (5 cm). Let stand for 10 minutes. Meanwhile, grill the asparagus and zucchini, turning often, until lightly browned and crisp-tender, 4–5 minutes. Remove to a platter and let cool slightly. Cut the asparagus spears on the diagonal into thirds.

To make the dressing, in a bowl, whisk together the lemon zest and juice, cumin, turmeric, cardamom, 1 tsp salt, and several grindings of pepper. Add the 3 Tbsp oil in a thin stream, whisking constantly until the dressing is smooth. »—›

Pour the dressing into a saucepan, add the chickpeas, and warm over medium heat for a couple of minutes, stirring occasionally.

Drain the bulgur. Combine the bulgur, grilled vegetables, green onions, mint, parsley, and chickpeas with the dressing in a serving bowl and toss to coat evenly. Serve warm or at room temperature.

6

MAY

FAVA BEAN & CORN SALAD WITH FRESH MINT

Sweet young corn and buttery fresh fava beans make an irresistible pair in this simple salad. Even after shelling, fava beans have a second skin that needs to be peeled away in all but the youngest, most tender beans. Serve with warm sourdough bread and sweet butter.

Salt and freshly ground pepper

2 cups (12 oz/375 g) fresh or thawed frozen corn kernels (from about 2 ears of corn)

1½ lb (750 g) fava beans in the pod, shelled

2 Tbsp extra-virgin olive oil

1½ Tbsp cider vinegar

8 radishes, trimmed and thinly sliced

2 Tbsp coarsely chopped fresh mint leaves

serves 4

Bring a large pot of salted water to a boil. Add the corn and cook for 1 minute. Using a strainer, scoop out the corn and set aside.

Add the fava beans to the boiling water and cook until just tender, about 2 minutes. Drain and rinse under cold running water. Pinch each fava bean to pop it from its skin.

In a bowl, whisk together the oil and vinegar until well blended. Stir in the corn, favas, radishes, and mint. Season with ½ tsp salt and a few grindings of pepper. Serve at once, or cover and refrigerate for up to 4 hours and serve chilled.

7

MAY

CARROT & JICAMA SALAD WITH LIME VINAIGRETTE

Carrots and jicama, both of them crunchy and sweet, are a winning combination in this tangy, low-calorie salad. Serve as an accompaniment to a smoked turkey sandwich, or grilled chicken, shrimp, or fish.

2 tsp ground cumin

3 Tbsp fresh lime juice

1 Tbsp seeded and minced jalapeño chile

1 tsp minced garlic

Salt

2 Tbsp grapeseed oil

1 large or 2 medium jicamas, about ¾ lb (375 g)

3 carrots (about 10 oz/315 g total weight), peeled

¼ cup (⅓ oz/10 g) minced fresh cilantro

serves 4–6

In a small frying pan over medium-low heat, warm the cumin just until fragrant, about 20 seconds. Transfer to a small bowl. Add the lime juice, jalapeño, garlic, and ½ tsp salt and whisk. Add the oil in a thin stream, whisking constantly until the vinaigrette is smooth. Set aside.

Using a sharp knife, trim the stem and root ends from the jicama(s), then cut into 4 or 6 manageable wedges. Cut and lift up a small piece of the brown skin near the stem end and pull down to remove. Use a vegetable peeler to remove any stubborn remnants of skin and the tough layer underneath.

Using a food processor fitted with the shredding disk or the largest holes of a box grater, shred the carrots and jicama(s). In a large bowl, combine the carrots, jicama(s), and cilantro. Pour the vinaigrette over the vegetables and toss gently to mix. Divide the salad among individual plates and serve.

[image: image]

8

MAY

SPRING GREENS & FLOWERS SALAD

Celebrate spring with this colorful, simple-to-make salad. You can buy edible, pesticide-free flowers at many greengrocers and farmers’ markets, or grow some in your garden at home. Other pretty, edible flowers include pansies, violets, hibiscuses, and scented geraniums.

4 cups (4 oz/125 g) baby spinach leaves

4 cups (4 oz/125 g) oakleaf lettuce leaves

1 cup (1 oz/30 g) mâche or field greens

½ cup (¾ oz/20 g) garlic chive flowers, or 2 Tbsp minced fresh chives

¼ cup (2 fl oz/60 ml) rice vinegar

2 Tbsp peeled and minced fresh young ginger or 1 Tbsp mature fresh ginger

1 clove garlic, minced

½ cup (4 fl oz/125 ml) safflower oil

Salt and freshly ground pepper

12 nasturtiums or other edible flowers

serves 6

In a large bowl, combine the spinach, oakleaf lettuce, mâche, and chive flowers. Toss gently to mix and set aside.

In a small bowl, combine the rice vinegar, ginger, and garlic. Add the oil in a thin stream, whisking constantly until the vinaigrette is well blended. Season with salt and pepper to taste.

Drizzle the vinaigrette over the greens and toss to mix well. Transfer to a serving bowl, garnish with the nasturtiums, and serve.

9

MAY

WARM GOAT CHEESE & CHICKEN SALAD

This salad is also delicious without the chicken, as a classic goat cheese side salad. Serve with a crisp white wine like sauvignon blanc or pinot gris.

½ cup (2 oz/60 g) fine dried bread crumbs or panko

Salt and freshly ground pepper

1 large egg

8 oz (250 g) fresh goat cheese, cut into 8 thick rounds

Grated zest and juice of 1 lemon

1 tsp tarragon mustard or Dijon mustard

5 Tbsp (2½ fl oz/75 ml) olive oil

2 tsp finely chopped fresh tarragon

6 oz (185 g) mixed baby salad greens

3 cups (18 oz/560 g) shredded roasted chicken

2 Tbsp grapeseed oil

serves 4

In a shallow bowl, combine the bread crumbs and a pinch each of salt and pepper. Lightly beat the egg in another shallow bowl. Dip 1 flat surface of each cheese round into the egg, letting the excess egg drip back into the bowl. Then dip the egg-coated surface of each in the bread crumbs, patting the crumbs in place. Leave the second side and the rims of the cheese rounds uncoated. Set aside.

In a large bowl, whisk together the lemon zest and juice, mustard, ¼ tsp salt, and a pinch of pepper. Add the olive oil in a thin stream, whisking constantly until the dressing is smooth. Stir in the tarragon.

Add the mixed greens and the chicken to the dressing and toss to coat evenly. Arrange on individual plates. In a large nonstick frying pan, warm the grapeseed oil over medium-high heat until it shimmers. Working in batches if needed, add the cheese rounds and cook on the crumbed side until just beginning to soften but not melt, about 45 seconds. Carefully flip the rounds and cook for about 30 seconds on the other side. Top the salads with the cheeses and serve.

[image: image]

10

MAY

POTATO SALAD WITH ARTICHOKES, FETA CHEESE & OLIVE RELISH

Although feta originated in Greece, French feta, milder and less salty, is better for this salad because of the saltiness of the olive relish. You can make the olive relish up to a day in advance. Cover and refrigerate, stirring occasionally, until ready to use.

FOR THE OLIVE RELISH

5 Tbsp (2½ fl oz/75 ml) olive oil

2½ Tbsp white wine vinegar

1 large clove garlic, minced

1½ tsp dried oregano

Salt and freshly ground pepper

6 large Greek or Sicilian green olives, pitted and chopped

6–8 brine-cured black Mediterranean olives, pitted and chopped

½ cup (2½ oz/75 g) chopped fennel

3 large green onions, including green parts, chopped

12 small multicolored potatoes (about 2½ lb/1.25 kg total weight)

1 can (14 oz/440 g) quartered artichoke hearts in water

5 oz (155 g) feta cheese, coarsely crumbled

serves 4–6

To make the olive relish, combine the oil, vinegar, garlic, oregano, and ¼ tsp pepper in a bowl. Whisk to blend. Stir in the olives, fennel, and two-thirds of the green onions.

Bring a large pot of salted water to a boil. Add the potatoes and cook until tender when pierced with a small knife, about 25 minutes. Drain and let stand until cool to the touch, about 20 minutes. Cut the potatoes in half, then transfer to a large bowl. Sprinkle with salt and pepper to taste. Add the artichokes and olive relish. Toss to blend. Stir in most of the cheese, reserving some for sprinkling on top.

Sprinkle the remaining green onions and the remaining cheese over the salad and serve.

11

MAY

SPRING HERB SALAD WITH WALNUT-CRUSTED GOAT CHEESE

Goat cheese crusted with nuts and baked until warm is a delicious topping for a fresh herb salad with a slightly sweet, acidic dressing. If you like, serve with a basket of garlic-rubbed crostini and spread the goat cheese on top.

6 Tbsp (3 fl oz/90 ml) champagne vinegar

2 shallots, minced

1 Tbsp honey

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) plus 2 Tbsp walnut oil

3 cups (12 oz/375 g) walnuts

2 logs (9 oz/280 g each) fresh goat cheese

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

7 cups (7 oz/220 g) mâche, field greens, baby arugula, baby spinach, or a combination

½ cup (¾ oz/20 g) coarsely chopped fresh dill

1 cup (1½ oz/45 g) coarsely chopped fresh flat-leaf parsley

½ cup (¾ oz/20 g) minced fresh chives

serves 6

Preheat the oven to 350°F (180°C).

In a small bowl, whisk together the vinegar, shallots, honey, 2 pinches of salt, and several grindings of pepper. Add the walnut oil in a thin stream, whisking constantly until the vinaigrette is well blended. Taste and adjust the seasonings. Set aside.

In a small frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then finely chop. In a bowl, stir together the chopped walnuts and ¼ tsp salt.

Season each cheese log with salt and pepper. Using a thin-bladed knife, cut each log crosswise into 6 equal slices. Coat the slices on all sides with the walnuts, pressing gently so that the nuts adhere. Transfer to a rimmed baking sheet and drizzle lightly with the olive oil. Bake until warm, about 5 minutes.

Meanwhile, in a large bowl, toss together the mâche, dill, parsley, chives, 2 pinches of salt, and several grindings of pepper. Whisk the vinaigrette to recombine, then drizzle one-third of it over the greens and toss well. Taste and adjust the seasonings. Divide the dressed greens among individual plates. Top each serving with 2 warm cheese rounds. Pass the remaining dressing at the table for drizzling.

12

MAY

GRILLED LAMB & COUSCOUS SALAD

If you can’t find Israeli couscous, substitute 1½ cups (9 oz/280 g) instant couscous: place in a heatproof bowl; bring 2¾ cups (22 fl oz/680 ml) chicken broth to a boil with the onion, salt, and pepper; pour over the couscous and stir to combine; cover and let stand for 15 minutes. Or, boil 10 oz (315 g) orzo pasta until al dente, drain, and toss with the cooked onion, salt, pepper, oil, mint, and lemon juice.

1¼ lb (625 g) boneless leg of lamb, cut into thick slices

2 Tbsp extra-virgin olive oil, plus ¼ cup (2 fl oz/60 ml)

Salt and freshly ground pepper

¼ tsp dried thyme

1 Tbsp grapeseed oil

1 small yellow onion, finely chopped

1½ cups (9 oz/280 g) Israeli couscous

2 cups (16 fl oz/500 ml) chicken broth

¼ cup (⅓ oz/10 g) minced fresh mint

Juice of 1 lemon

2 cups (2 oz/60 g) mixed baby greens

serves 4

Place the lamb in a large baking dish and brush both sides with the 2 Tbsp olive oil. Season generously with salt and pepper and the thyme. Let stand for up to 1 hour at room temperature or up to 2 hours in the refrigerator (and let return to room temperature before cooking).

In a saucepan over medium heat, warm the grapeseed oil. Add the onion and cook, stirring occasionally, until softened, about 5 minutes. Add the couscous and cook, stirring, until just beginning to brown, about 6 minutes. Add the broth, 1 tsp salt, and a pinch of pepper. Bring to a boil, reduce the heat to low, cover, and simmer until the couscous is tender and all the liquid is absorbed, about 8 minutes. Remove from the heat and stir in the ¼ cup olive oil and the mint.

Prepare a gas or charcoal grill for direct-heat cooking over high heat. Alternatively, preheat a stove-top grill pan over high heat. Place the lamb slices on the grill rack or in the grill pan and cook, turning once, until rare or medium-rare, 2–3 minutes per side. Transfer to a cutting board and let rest for 5 minutes before cutting into thin strips. Add most of the lemon juice to the couscous. Taste and adjust the seasoning with salt, pepper, and lemon juice, then fluff again. Spoon the couscous onto plates and surround with the salad greens. Top with the lamb and serve.

13

MAY

PASTA SALAD WITH BABY ARTICHOKES & GRILLED TUNA

Baby artichokes grow lower down on the stalk than the larger variety. They do not have chokes, which saves on prep time. Drop them into a bowl of water mixed with the juice of a lemon to slow discoloration after cutting them.

Salt and freshly ground pepper

1 lb (500 g) cavatappi, penne, or fusilli pasta

9 Tbsp (5 fl oz/160 ml) extra-virgin olive oil, plus more for coating

1 lemon

About 20 baby artichokes

3 cloves garlic, very thinly sliced

½ cup (4 fl oz/125 ml) dry white wine

3 ripe tomatoes, peeled, seeded, and finely chopped

1 lb (500 g) tuna steak, about 1½ inches (4 cm) thick

½ red onion, very thinly sliced

Grated zest and juice of 1 large orange

Leaves from 5-6 large sprigs fresh mint

Leaves from 5-6 large sprigs fresh marjoram, coarsely chopped

serves 4–6

Bring a large pot of salted water to a boil. Add the pasta and cook until al dente, according to package directions. Drain and rinse under cold water to stop the cooking. Drain well, transfer to a large bowl, and toss with 3 Tbsp of the oil. Set aside.

Halve and squeeze the lemon into a large bowl of cold water. Trim the artichoke stems, leaving about ½ inch (12 mm). Cut ½ inch off the tops. Peel off the tough outer leaves until you reach the tender, pale green leaves. Halve each artichoke lengthwise and immerse in the lemon water.

In a frying pan, warm 3 Tbsp of the oil over medium heat. Drain the artichokes well, pat dry, and add them, along with the garlic, to the pan. Season with salt and pepper to taste. Sauté until they are just turning golden at the edges, about 5 minutes. Add the white wine and let it boil away. Add ½ cup (4 fl oz/125 ml) warm water and simmer, uncovered, on medium-low heat until the artichokes are tender, about 5 minutes (if the liquid evaporates before the artichokes are tender, add a little extra warm water). Turn off the heat and add the tomatoes, tossing gently.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Alternatively, heat a stove-top grill pan over high heat. »—› Coat the tuna lightly with oil and season with salt and pepper to taste. Place the tuna on the grill or in the grill pan and sear on one side without moving it until you can see the edges are nicely browned, about 4-5 minutes. Turn and sear the other side, about 4 minutes, or until it just starts to flake when prodded with a fork; the center should be slightly pink. Let cool and cut into small chunks.

Add the artichoke mixture, onion, orange zest and juice, and herbs to the pasta. Add the tuna, the remaining 3 Tbsp oil, and salt and pepper to taste. Toss gently and serve, or let sit at room temperature for up to 2 hours.

14

MAY

LOBSTER & AVOCADO SALAD WITH SHAVED MEYER LEMONS

Sweeter than regular Lisbon or Eureka lemons, Meyer lemons add an intriguing taste to this California-style lobster salad.

1 very firm Meyer lemon or Valencia orange

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 Tbsp minced shallot

2 Tbsp champagne vinegar

Salt and freshly ground pepper

3 cooked, shelled lobster tails, cut into 1-inch (2.5-cm) chunks

1 head butter lettuce, torn into pieces

1 cup (1½ oz/45 g) fresh flat-leaf parsley leaves

½ cup (¾ oz/20 g) fresh cilantro leaves

½ cup (¾ oz/20 g) fresh chives, cut into ½-inch (12-mm) lengths

2 avocados, pitted, peeled, and diced

serves 4

Using a mandoline or a very sharp knife, slice the lemon as thinly as possible. Set aside.

In a large bowl, combine the oil, shallot, vinegar, and ¼ tsp each salt and pepper. Mix well with a fork.

Add the lobster chunks to the vinaigrette, then remove and set aside. Just before serving, add the lettuce and parsley to the vinaigrette. Also add the cilantro and chives, reserving a little of each for garnish. Toss the salad and divide among individual plates. Top each salad with an equal portion of the lobster chunks, Meyer lemon slices, and diced avocado. Garnish with a sprinkling of the reserved cilantro and chives and serve.

15

MAY

GREEN BEAN SALAD WITH MUSTARD SEEDS, HERBS & BABY CHARD

Even if you’re not a fan of the sturdier greens like chard and kale, look for baby chard in spring. The leaves are picked when they are small and tender, but they still offer the array of benefits found in this nutritional powerhouse.

Salt

⅔ lb (315 g) young, tender green beans, preferably haricots verts

1 cup (5 oz/155 g) fresh shelled English peas

3 Tbsp olive oil

1 tsp black mustard seeds

½ small red onion, finely chopped

1 jalapeño or serrano chile, seeded and minced

1 clove garlic, minced

Grated zest of 1 lemon

1 Tbsp chopped fresh tarragon

1 Tbsp chopped fresh flat-leaf parsley

1 cup (1 oz/30 g) baby chard or spinach leaves

serves 4

Bring a large saucepan three-fourths full of salted water to a boil over high heat. Meanwhile, prepare a large bowl of ice water. Add the green beans to the boiling water and cook until crisp-tender, about 4 minutes. Using a strainer, scoop out and immerse them in the ice water, then drain and pat dry. Put the green beans in a large bowl.

Return the water in the saucepan to a boil, add the peas, and cook for 1 minute. Using the strainer, scoop out and immerse them in the ice water, then drain and pat dry and add to the bowl with the green beans.

In a small saucepan over low heat, warm the oil with the mustard seeds until the seeds begin to pop. Add the mixture to the bowl with the vegetables. Add the red onion, chile, garlic, lemon zest, tarragon, and parsley to the bowl and stir to mix well. Season to taste with salt. Just before serving, gently fold in the chard leaves.

[image: image]

16

MAY

LITTLE GEM WEDGES WITH RADISHES & GREEN GODDESS DRESSING

Little Gem is a small, compact lettuce, upright like romaine, but with ruffled leaves like a butter lettuce head, that hold up well when cut into wedges. Green Goddess dressing, full of the herbs that give the dressing its name, is exceptionally flavorful.

FOR THE DRESSING

1 cup (8 fl oz/250 ml) mayonnaise

½ cup (4 oz/125 g) sour cream

1 clove garlic, minced

5 anchovy fillets, minced

½ cup (¾ oz/20 g) minced fresh chives

⅓ cup (½ oz/15 g) minced fresh flat-leaf parsley

3 Tbsp minced fresh tarragon

1 Tbsp fresh lemon juice

1 Tbsp champagne vinegar

Salt and freshly ground pepper

4–6 heads Little Gem lettuce, or more if very small

8 radishes, red or white tipped, trimmed

serves 4

To make the dressing, combine the mayonnaise, sour cream, garlic, anchovies, chives, parsley, tarragon, lemon juice, vinegar, ½ tsp salt, and ¼ tsp pepper and mix well. Set aside.

Halve the Little Gems lengthwise and thinly slice the radishes crosswise.

Arrange the Little Gems on a serving platter or distribute among salad plates. Sprinkle with the radish slices, drizzle with the dressing, and serve.

[image: image]

17

MAY

GRILLED SALMON, POTATO & ASPARAGUS SALAD

Perfect for a light supper or a special lunch, this salad can be prepared quickly just before serving, or the salmon, potatoes, and asparagus can be prepared up to a day ahead, then combined with the dressing at the last minute.

1 lb (500 g) salmon fillet, pin bones removed

Olive oil

Salt and freshly ground pepper

1 lb (500 g) small, multicolored potatoes

¾ lb (375 g) asparagus, tough ends trimmed

FOR THE VINAIGRETTE

4 dry-packed sun-dried tomato halves

3 Tbsp fresh lemon juice

1 Tbsp minced fresh flat-leaf parsley

1 Tbsp minced fresh dill

1 tsp grated orange zest

½ tsp minced garlic

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

10 oz (315 g) mixed baby greens

3 green onions, including tender green tops, thinly sliced

serves 4

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Alternatively, preheat a stove-top grill pan over high heat. Brush the salmon with oil and season with salt and pepper. Place the fillet on the grill rack or in the pan and grill, turning once, until opaque throughout, about 4 minutes per side.

Transfer the salmon to a plate and let cool to room temperature. Meanwhile, put the potatoes in a large saucepan with water to cover. Bring to a boil over high heat, reduce the heat to medium-low, cover, and simmer until the potatoes are tender when pierced with a knife, about 15 minutes. Drain, cut in half, and set aside to cool completely.

Place the asparagus in a steamer basket over boiling water in a saucepan, cover the pan, and cook until crisp-tender, about 3 minutes. Rinse the asparagus under cold running water until cool. Pat dry and set aside.

To make the vinaigrette, put the sun-dried tomatoes in a heatproof bowl, pour in boiling water to cover, and let stand for 5 minutes. Drain and cut into ¼-inch (6-mm) pieces. In a small bowl, whisk together the chopped tomatoes, lemon juice, parsley, dill, orange zest, garlic, 2 Tbsp water, ½ tsp salt, and »—› a grinding of pepper. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

In a large bowl, toss the salad greens with 2 Tbsp of the vinaigrette. Peel off the salmon skin. Cut the flesh into 4 pieces. Divide the salmon, asparagus, potatoes, and greens evenly among 4 plates and drizzle with the remaining vinaigrette. Sprinkle with the green onions and serve.

18

MAY

BABY ARTICHOKE, PARMESAN & ARUGULA SALAD

This classic salad appears on Italian menus in early spring when baby artichokes are in season. If you wish to make the salad with larger artichokes, trim and quarter the artichokes, cut out the chokes, and blanch in boiling water for about 5 minutes. Let cool, then toss with the greens and serve.

½ lemon

6 baby artichokes

FOR THE LEMON VINAIGRETTE

2 Tbsp fresh lemon juice

Salt

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 bunch arugula, stemmed and shredded

Parmesan cheese for shaving

Freshly ground pepper

serves 4

Squeeze the lemon into a large bowl of cold water. Trim the artichoke stems, leaving about ½ inch (12 mm). Cut ½ inch off the tops. Peel off the tough outer leaves until you reach the tender, pale green leaves. Halve each artichoke lengthwise and then thinly slice. Immerse in the lemon water.

To make the vinaigrette, in a small bowl, combine the lemon juice and salt to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Taste and adjust the seasoning with salt.

Put the arugula in a serving bowl. Drain the artichoke slices and pat dry. Add to the greens and toss gently. Drizzle the dressing over the salad and, using a vegetable peeler, shave the cheese over the salad. Season generously with pepper and serve.

19

MAY

FENNEL, CHICKPEA & SUN-DRIED TOMATO SALAD WITH MOZZARELLA

Sun-dried tomatoes offer the concentrated essence of ripe tomatoes and have a chewy, meaty texture. In this salad, their intensity is kept in check by nutty chickpeas and mild-tasting fresh mozzarella. Slices of fennel add crunch and a licorice flavor, while fresh dill and oregano bring fragrant, herbal hints.

1 can (15 oz/470 g) chickpeas, drained and rinsed

1 cup (5 oz/155 g) drained olive oil–packed sun-dried tomatoes, coarsely chopped

7 Tbsp (3½ fl oz/105 ml) extra-virgin olive oil

⅔ cup (1 oz/30 g) minced fresh dill

1 tsp minced fresh oregano

1 tsp fresh lemon juice, plus ¼ cup (2 fl oz/60 ml)

Salt and freshly ground pepper

1 tsp sugar

2 small fennel bulbs, trimmed and thinly sliced

1 head romaine lettuce, leaves torn into bite-sized pieces

6 oz (185 g) bocconcini (small fresh mozzarella balls), cut into quarters

serves 6

In a bowl, toss together the chickpeas, sun-dried tomatoes, 1 Tbsp of the olive oil, 2 Tbsp of the dill, the oregano, the 1 tsp lemon juice, ¼ tsp salt, and several grindings of pepper. Let stand at room temperature for 15 minutes.

In a small bowl, whisk together the ¼ cup lemon juice, the sugar, ¼ tsp salt, and several grindings of pepper until the sugar dissolves. Add the remaining 6 Tbsp (3 fl oz/90 ml) olive oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

In a large bowl, toss together the fennel, lettuce, the remaining dill, ¼ tsp salt, and several grindings of pepper. Whisk the dressing to recombine, then drizzle it over the fennel-lettuce mixture and toss well. Taste and adjust the seasonings. Divide the dressed mixture among individual plates. Top with the chickpea mixture and the cheese and serve.

20

MAY

SPRING RICE SALAD WITH DILL-LEMON DRESSING

This light and colorful salad makes a terrific first course. If any of the vegetables are unavailable in the market, you can substitute green beans, zucchini, broccoli, or even fresh peas with equally delicious results.

1 cup (7 oz/220 g) long-grain white rice or basmati rice

2½ cups (20 fl oz/625 ml) vegetable broth or water

Salt and freshly ground pepper

1 large fennel bulb, trimmed and cut lengthwise into slices ¼ inch (6 mm) thick

½ lb (250 g) sugar snap peas or snow peas, trimmed

½ lb (250 g) thin asparagus, tough ends trimmed and spears cut into 1-inch (2.5-cm) lengths

FOR THE DILL-LEMON DRESSING

4 Tbsp (2 fl oz/60 ml) fresh lemon juice

4 Tbsp (⅓ oz/10 g) chopped fresh dill

1 clove garlic, minced

½ cup (4 fl oz/125 ml) extra-virgin olive oil

Lemon wedges for garnish

Fresh dill sprigs for garnish

serves 6–8

If using basmati rice, rinse well and drain.

In a heavy saucepan, combine the broth and ½ tsp salt and bring to a boil. Slowly add the rice, reduce the heat to low, cover, and cook for 20 minutes. After 20 minutes, uncover and check to see if the rice is tender and the water is absorbed. If not, re-cover and cook for a few minutes until the rice is done. Remove from the heat, fluff the grains with a fork, and transfer to a bowl to cool.

Bring a saucepan three-fourths full of salted water to a boil. Add the fennel and the peas and blanch for 2 minutes. Using a slotted spoon, transfer the vegetables to a bowl and let cool. Add the asparagus to the same water and cook just until tender, 3–4 minutes. Drain and let cool with the other vegetables.

To make the dressing, in a large bowl, whisk together the lemon juice, dill, garlic, and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the cooled rice and vegetables and toss together. Garnish with lemon wedges and dill sprigs and serve.

21

MAY

LEMONY QUINOA SALAD WITH RADISHES, AVOCADO & BASIL

Crisp, peppery radishes are one of the hallmarks of springtime. Their texture and flavor are highlighted here, contrasted against creamy avocado, bright-tasting citrus segments, and nutty, mild quinoa.

1 cup (6 oz/185 g) quinoa, well rinsed

2 lemons

2 small avocados, peeled, pitted, and cut into thin slices

2 cloves garlic, minced

2 bunches radishes, trimmed and halved lengthwise

½ cup (2½ oz/75 g) crumbled feta cheese

Leaves from 1 bunch fresh basil, torn into pieces

1 Tbsp ground coriander

¼ tsp red pepper flakes

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

Salt and freshly ground black pepper

serves 6

Drain the quinoa and combine it in a pot with 3 cups (24 fl oz/750 ml) water. Bring to a boil, then reduce the heat to low, cover, and simmer until the grains are tender and the water is absorbed, about 15 minutes. Remove from the heat, fluff the quinoa, and let cool completely.

Peel the lemons with a knife. Working over a bowl, cut between the membranes to release the segments into the bowl. Squeeze the juice from the membranes into the bowl. Add the avocado slices and toss to coat with the lemon juice. Transfer the quinoa to the bowl and add the garlic, radishes, cheese, and torn basil and toss gently to mix well without breaking up the avocado.

In a small bowl, whisk together the coriander, red pepper flakes, oil, ½ tsp salt, and ¼ tsp pepper. Pour the dressing over the salad, toss gently, and serve.

22

MAY

GREEN MANGO & GRILLED SHRIMP SALAD

A slawlike salad composed of green mangoes, carrots, and chopped chile is the base of this Vietnamese salad. Grilled shrimp sit atop, and the savory, citrusy, slightly sweet dressing draws everything together. Serve on a hot day with light beer.

½ lb (250 g) large shrimp, peeled and deveined

1 Tbsp peanut oil

Salt and freshly ground pepper

FOR THE DRESSING

1 large clove garlic

1 fresh red chile, seeded

¼ cup (2 fl oz/60 ml) fresh lime juice

5 Tbsp (2½ fl oz/75 ml) Asian fish sauce

3 Tbsp sugar

2 Tbsp grated carrot

2 green mangoes, peeled and grated

1 carrot, peeled and finely grated

1 Tbsp chopped fresh Thai basil or cilantro leaves

1 red Fresno or serrano chile, seeded and chopped

serves 4–6

Prepare a charcoal or gas grill for direct-heat cooking over high heat. In a bowl, toss the shrimp with the oil, ½ tsp salt, and pepper to taste. If desired, put them in a grill basket.

To make the dressing, in a mortar, pound together the garlic and red chile with a pestle until puréed. Mix in the lime juice, fish sauce, sugar, and 6 Tbsp (3 fl oz/90 ml) water. Pour into a bowl and add the 2 Tbsp carrot.

Place the shrimp over the hottest part of the fire and grill, turning as needed, until they turn bright orange-pink and feel firm to the touch, about 2 minutes. Transfer to a plate and set aside to cool.

In a large bowl, combine the mangoes, carrot, basil, chile, and ¼ cup (2 fl oz/60 ml) of the dressing and toss well.

Arrange the salad on a platter and top with the shrimp. Drizzle with more dressing (you may not need all of it) and serve.

23

MAY

WATERCRESS & DUCK SALAD WITH GINGERED STRAWBERRY DRESSING

This springtime salad features the classic pairing of fruit with crisp-skinned duck. Crystallized ginger lends sweetness and a spiced flavor to a strawberry dressing that balances the duck’s richness.

2 baskets (1 lb/500 g) large strawberries, stemmed and hulled

1½ tsp minced crystallized ginger

1½ tsp fresh lemon juice

1 tsp sugar

Salt and freshly ground pepper

4 Tbsp (2 fl oz/60 ml) walnut oil

2 boneless duck breast halves (about ¾ lb/375 g each)

¾ cup (3 oz/90 g) pecans

2 small bunches watercress, tough stems removed

serves 4

Preheat the oven to 400°F (200°C). Put 4 or 5 of the berries in a blender. Add the ginger, lemon juice, sugar, and a pinch each of salt and pepper and process until smooth. Pour through a fine-mesh sieve into a small bowl. Add 1 Tbsp of the walnut oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings and set aside. Quarter the remaining berries lengthwise and set aside.

Using a sharp, thin-bladed knife, score the skin of each duck breast half in a ½-inch (12-mm) crosshatch pattern, being careful not to cut into the meat. Season each duck breast on both sides with salt and pepper.

Warm a large, heavy, ovenproof frying pan over medium-low heat for 2 minutes. Add the duck breasts, skin side down, and cook without disturbing until the skin is crisp and medium brown, about 5 minutes. Remove the duck from the pan, pour off and discard all but 2 Tbsp of the fat, and return the duck, skin side up, to the pan. Place the pan in the oven and cook until an instant-read thermometer inserted into the center of each breast registers 130°F (54°C) for medium-rare, 10–12 minutes, or until cooked to your liking. Transfer the duck to a cutting board, tent with foil, and let rest for 5 minutes.

In a small frying pan, toast the pecans over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then coarsely chop. »—› In a small bowl, stir together the toasted pecans and a pinch of salt.

In a large bowl, combine the watercress and the quartered strawberries, drizzle with the remaining 3 Tbsp walnut oil, and season with a scant ¼ tsp each of salt and pepper. Toss well. Divide the greens and berries among individual plates.

Thinly slice the duck breasts on the diagonal. Fan an equal amount of duck on top of the greens on each plate. Drizzle each serving with the dressing, sprinkle with the pecans, and serve.

[image: image]

24

MAY

TABBOULEH WITH FETA CHEESE

For this recipe, look for bulgur labeled fine, which will marry best with the other ingredients in this intensely green salad. Letting the salad stand to soak up the lemon dressing is also important. Traditional tabbouleh is made with more parsley than bulgur, so don’t skimp on the amount called for here.

1 cup (8 fl oz/250 ml) boiling water

½ cup (3 oz/90 g) fine bulgur

Leaves of 1 large bunch fresh flat-leaf parsley, most minced, a few left whole and reserved for garnish

Leaves of 1 bunch fresh spearmint, minced

½ cup (2½ oz/75 g) finely chopped red onion

2 cups (¾ lb/375 g) cherry tomatoes, quartered

1 cup (5 oz/155 g) crumbled feta cheese

Juice of 1 large lemon

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

serves 4

In a large bowl, pour the boiling water over the bulgur. Let stand for 30 minutes, uncovered, until the bulgur has absorbed all of the liquid and has softened.

Add the chopped parsley, mint, and onion to the bulgur and mix with a fork to combine.

Put the tomatoes in a colander and work them with your fingers to drain off some of their liquid and eliminate some of the seeds. Add the drained tomatoes and crumbled cheese to the salad.

Pour the lemon juice and oil over the tabbouleh and mix well. Season with salt and pepper to taste. Cover and refrigerate for at least 2 hours or up to 24 hours before serving to let the flavors blend. Let the salad return to room temperature, garnish with the whole parsley leaves, and serve.

25

MAY

ORZO SALAD WITH ARTICHOKES, PINE NUTS & GOLDEN RAISINS

Sturdy and easily transportable, this is a great salad to make for potlucks, picnics, or cookouts. The orzo and dressing will pair well with almost any combination of ingredients, so try other options with veggies you have on hand.

FOR THE DRESSING

¼ cup (2 fl oz/60 ml) fresh lemon juice

1 Tbsp Dijon mustard

2 cloves garlic

½ cup (½ oz/15 g) fresh basil leaves

½ cup (4 fl oz/125 ml) extra-virgin olive oil

Salt and freshly ground pepper

1 lb (500 g) orzo pasta

Extra-virgin olive oil

½ lemon (if using fresh artichokes)

12 baby artichokes or 1 package (1 lb/500 g) frozen quartered artichoke hearts, thawed and brought to room temperature

⅓ cup (2 oz/60 g) pine nuts

¾ cup (4½ oz/140 g) golden raisins

½ cup (½ oz/15 g) fresh basil leaves, julienned

3 green onions, including tender green tops, thinly sliced on the diagonal

serves 8

To make the dressing, in a food processor or blender, combine the lemon juice, mustard, garlic, basil leaves, and oil and purée until smooth. Season with salt and pepper to taste. Transfer to a small bowl and set aside.

Bring a large pot three-fourths full of salted water to a boil over high heat. Add the orzo and cook until al dente, according to package directions. Rinse well in cold water to remove any excess starch and drain in a colander. Transfer to a large bowl and toss lightly with a little oil to prevent the pasta from sticking together.

If using fresh artichokes, squeeze the lemon half into a large bowl of cold water. Trim the artichoke stems, leaving about ½ inch (12 mm). Cut ½ inch off the tops. Peel off the tough outer leaves until you reach the tender, pale green leaves. Cut each artichoke lengthwise into 6 wedges and immerse in the lemon water. Bring a pot three-fourths full of salted water to a boil. Add the artichokes and cook until tender, about 14 minutes. Drain and let cool to room temperature. »—›

In a small frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant and starting to brown, 3–4 minutes. Pour onto a plate to cool.

Add the artichokes, pine nuts, raisins, basil, and green onions to the bowl containing the orzo. Whisk the dressing to recombine and drizzle it over the orzo. Toss to coat evenly. Taste and adjust the seasonings and serve.

26

MAY

ROAST BEEF SALAD WITH LEEKS & CREAMY MUSTARD VINAIGRETTE

This is an excellent way to use leftover grilled or roast beef—or purchased roast beef from the deli. The spicy vinaigrette brings together the mild flavor of the leeks and the robust flavor of the meat.

16 small leeks

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

2–3 Tbsp Dijon mustard

1½ Tbsp sherry vinegar

2 tsp minced shallot

Salt and freshly ground pepper

1½ lb (750 g) lean roast beef, such as flank steak or tri-tip roast, cut against the grain into slices at least ¼ inch (6 mm) thick

serves 4–6

Trim the leeks, leaving the root end intact and keeping about half of the dark greens. Prepare a bowl of ice water. Place the leeks in a large frying pan with about 1 inch (2.5 cm) of water. Bring to a boil over medium heat, cover, reduce the heat to low, and cook, adding more water if needed, until just fork- tender, about 10 minutes. Transfer to the ice water, and let cool. Remove and pat dry.

In a small bowl, whisk together the oil and mustard. Whisk in the vinegar, shallot, and salt and pepper to taste.

Lay the leeks together on a cutting board, side by side. Cut into 2-inch (5-cm) lengths and place them on a platter, still arranged together. Drizzle with half the vinaigrette. Top with the sliced beef, drizzle with the remaining dressing, and serve.

27

MAY

GRILLED ASPARAGUS & PROSCIUTTO SALAD

For a pretty presentation, after grilling the asparagus, try making bundles by wrapping spears with the prosciutto strips. Plate the greens and then nestle a bundle of asparagus on top of each serving.

1¼ lb (625 g) asparagus, tough ends trimmed

7 Tbsp (3½ fl oz/105 ml) olive oil

Salt and freshly ground pepper

1 clove garlic, minced

2 Tbsp red wine vinegar

1 tsp tarragon mustard or Dijon mustard

1 Tbsp minced fresh chives

6 oz (185 g) mixed baby greens

3 oz (90 g) thinly sliced prosciutto, cut into strips

Parmesan cheese for shaving

serves 4

Prepare a gas or charcoal grill for direct-heat cooking over medium-high heat. Alternatively, preheat a stove-top grill pan over medium-high heat. If the asparagus spears are thick, use a vegetable peeler to pare away the tough skins to within about 2 inches (5 cm) of the tips. Brush the asparagus with 1 Tbsp of the oil and season with salt and pepper. Place the spears on the grill rack, in a grill basket, or in the pan and grill, turning occasionally with tongs, until slightly charred and tender, about 8 minutes.

In a large bowl, whisk together the garlic, vinegar, mustard, ¼ tsp salt, and a pinch of pepper. Add the remaining 6 Tbsp (3 fl oz/90 ml) oil in a thin stream, whisking constantly until smooth. Stir in the chives.

Add the greens and prosciutto to the vinaigrette and toss to coat evenly. Arrange the asparagus on individual plates and top with the greens. Using a vegetable peeler, shave the cheese over the salads and serve.

28

MAY

STRAWBERRY & CHERRY SALAD

If serving this salad as a starter, use tarragon and, if you like, serve the fruit over spinach with a lemony dressing. Or, use mint for a refreshing dessert salad.

Hazelnuts or walnuts for garnish

2 cups (8 oz/250 g) strawberries, hulled and halved

2 cups (8 oz/250 g) cherries, pitted and halved

Juice of 1 lemon

5–10 fresh tarragon or mint leaves, chopped

serves 4

In a small frying pan, toast the hazelnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Wrap the hazelnuts in a towel and rub to remove the skins. Pour onto a plate to cool. Chop coarsely, and set aside.

In a bowl, toss the strawberries and cherries with the lemon juice. Add the tarragon and toss gently. Garnish with the chopped nuts and serve.

29

MAY

ARUGULA SALAD WITH BERRIES & GORGONZOLA

Dark, jammy berries are a delicious match with creamy, rich Gorgonzola and peppery arugula. If you can’t find nice-looking berries, substitute fresh or dried cherries, currants, or cranberries.

2 Tbsp balsamic vinegar

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

6 cups (6 oz/185 g) baby arugula

8 oz (250 g) Gorgonzola or other blue cheese, crumbled

1 cup (4 oz/125 g) fresh blackberries or blueberries

serves 4–6

In a large bowl, whisk together the vinegar and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Add the arugula to the dressing and toss to coat. Add the cheese and toss gently. Divide among plates, top with the berries, and serve.

30

MAY

GRILLED TUNA WITH POTATO, AVOCADO & TOMATO CONFIT

To make the tomato confit, preheat the oven to 350°F (270°C). Cut 12 Roma tomatoes in half and toss with 2 Tbsp olive oil, and sprinkle with salt and pepper. Arrange the tomatoes, cut sides down on a baking sheet, and roast until they have collapsed and most of the moisture is gone, 1½–2 hours.

12 small fingerling potatoes, about 1½ lb (750 g)

3 Tbsp extra-virgin olive oil, plus ¼ cup (2 fl oz/60 ml)

2 red onions, cut crosswise into slices ⅓ inch (9 mm) thick

4 ahi tuna steaks, each about 4 oz (125 g) and ½–¾ inch (12 mm–2 cm) thick

12 butter lettuce leaves

Tomato Confit (left)

2 avocados, pitted, peeled, and cut lengthwise into ½-inch (12-mm) slices

½ cup (2½ oz/75 g) pitted olives

2 Tbsp red wine vinegar

serves 4

Raise the oven temperature to 400°F (200°C). Arrange the potatoes in a baking dish just large enough to hold them in a single layer, and drizzle with 1 Tbsp of the oil. Turn to coat. Sprinkle with ½ tsp salt. Roast until easily pierced with a fork, about 30 minutes. Remove from the oven and set aside.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Brush the onion slices with 1 Tbsp of the oil and place on the grill or in a grill basket. Grill, turning once, until golden on both sides, about 8 minutes. Set aside.

Brush the tuna steaks with 1 Tbsp of the oil and sprinkle lightly with salt and pepper. Grill until the first ⅛ inch (3 mm) is opaque, about 1 minute. Turn and sear the other side. The steaks should be pink in the middle. Set aside and let rest briefly.

Divide the butter lettuce leaves among plates. Top each with an ahi steak, 2 potatoes, a few slices of onion, 3 tomato confit halves, and a few slices of avocado. Garnish with the olives.

In a bowl, whisk together the ¼ cup oil and the vinegar and season to taste with salt and pepper. Drizzle a little of this dressing over each serving and serve.

[image: image]

31

MAY

CHOPPED CHICKEN SALAD WITH LEMON-TARRAGON DRESSING

This versatile salad can accommodate the odds and ends of raw vegetables that tend to accumulate in the refrigerator bin. Instead of fennel, mushrooms, or radishes, try cucumber, zucchini, celery, or cauliflower. Or, eliminate the chicken to make a vegetarian version.

1 skinless, boneless chicken breast half, about ½ lb (250 g)

1½ cups (12 fl oz/375 ml) chicken broth, or as needed

FOR THE LEMON-TARRAGON DRESSING

1½ Tbsp fresh lemon juice, plus more if needed

2 tsp minced fresh tarragon

1 tsp Dijon mustard

1 small clove garlic, minced

2½ Tbsp olive oil

Salt and freshly ground pepper

¼ lb (125 g) romaine lettuce heart, chopped

¼ small fennel bulb, trimmed and chopped

6 small fresh mushrooms, chopped

5 radishes, chopped

1 small carrot, peeled and chopped

¼ small head radicchio, chopped

¼ small red onion, chopped

serves 2

In a small saucepan over medium heat, combine the chicken breast half and the 1½ cups (12 fl oz/375 ml) broth, or as needed to cover. Bring to a simmer, adjust the heat to keep the broth just below a simmer, and cook, uncovered, until the chicken is just cooked through, about 10 minutes. Using a slotted spoon, transfer the chicken breast to a cutting board. When the chicken is cool, cut it into small, neat pieces.

To make the dressing, in a bowl, whisk together the 1½ Tbsp lemon juice, tarragon, mustard, and garlic. Add the olive oil in a thin stream, whisking constantly until the dressing is well blended. Season with salt and pepper to taste. Set aside to allow the flavors to blend.

In a large bowl, combine the romaine, fennel, mushrooms, radishes, carrot, radicchio, and red onion.

Add the chicken to the dressing and stir to coat. Add the chicken and all the dressing to the vegetables and toss well. Taste and adjust the seasoning with lemon juice and serve.

june

This month, spring’s greenery makes way for the colorful bounty of summer fruits—melons, figs, stone fruits, and berries—all delicious when simply tossed with basil or mint. Or, try peaches paired with goat cheese, strawberries matched with spinach, or watermelon mixed with feta cheese. For vegetables, turn to cool cucumbers and crisp, refreshing lettuces, which are the perfect canvas for creamy, herb-flecked yogurt dressings.

1

CHICKEN, ROASTED RED PEPPER & GREEN BEAN SALAD

2

CHERRY TOMATO SALAD WITH BURRATA & PESTO

3

GRILLED SUMMER SQUASH SALAD

4

MELON & FIG SALAD WITH BASIL CREAM

5

FARRO SALAD WITH GRAPE TOMATOES & RICOTTA SALATA

6

LOBSTER, POTATO & GREEN BEAN SALAD WITH PESTO VINAIGRETTE

7

ORZO SALAD WITH PEAS, PEPPERS & TOMATOES

8

CHOPPED SALAD WITH LEMON & OLIVE OIL

9

CHIPOTLE BEEF & CORN SALAD

10

GRILLED LAMB SALAD

11

GOLDEN BEET & YELLOW TOMATO SALAD

12

CHICKEN & MANGO SALAD WITH CHUTNEY VINAIGRETTE

13

CAESAR SALAD WITH CHIPOTLE CHILE DRESSING

14

ARUGULA, OAKLEAF LETTUCE & BASIL SALAD

15

FRESH STRAWBERRY & SPINACH SALAD

16

POACHED SALMON SALAD WITH PRESERVED LEMON & GARLIC

17

CHICKEN TOSTADA SALAD

18

PEACH, ARUGULA & GOAT CHEESE SALAD

19

LENTIL SALAD WITH FETA

20

ROASTED BELL PEPPER & QUINOA SALAD

21

SALADE VERTE

22

POTATO SALAD WITH GREEN BEANS & CUCUMBER-YOGURT DRESSING

23

FARRO SALAD WITH CREAMY ARTICHOKE DRESSING

24

STONE FRUIT SALAD WITH HAZELNUTS & BLUE CHEESE

25

SALADE NIÇOISE WITH SEARED WILD SALMON

26

CUCUMBER SALAD WITH YOGURT-DILL SAUCE

27

FRIED CHICKEN SALAD

28

GREEN PAPAYA SALAD

29

BLACK BEAN & WHITE CORN SALAD

30

GRILLED SQUASH & ORZO SALAD WITH PINE NUTS & MINT

1

JUNE

CHICKEN, ROASTED RED PEPPER & GREEN BEAN SALAD

Beans and lean poultry make this high in protein and low in saturated fat, for a main-course salad that is as satisfying as it is healthful. Sweet, slightly floral sherry vinegar creates a vibrant salad dressing, which doubles as a glaze for the tender strips of chicken.

2 large red bell peppers (about 1 lb/500 g total weight)

Salt and freshly ground pepper

½ lb (250 g) green beans, trimmed

FOR THE SHERRY-THYME VINAIGRETTE

3 Tbsp sherry vinegar

1 Tbsp chopped fresh thyme

½ tsp minced garlic

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 tsp olive oil

¾ lb (375 g) skinless, boneless chicken breast halves, cut lengthwise into strips 1 inch (2.5 cm) wide

1 small red onion

2 celery ribs

10 oz (315 g) mixed baby salad greens

serves 4

Preheat the broiler. Place the peppers on a baking sheet and slide under the broiler about 6 inches (15 cm) from the heat source. Broil, turning often, until the skins are blackened on all sides, 10–15 minutes. Transfer to a covered bowl or seal in a paper bag. Let the peppers steam until cool, about 10 minutes. Rub and peel off the charred skins. Cut the peppers in half lengthwise, remove the seeds and membranes, and cut lengthwise into strips 1 inch (2.5 cm) wide. Set aside.

Bring a saucepan three-fourths full of salted water to a boil, add the green beans, and boil until tender, 4–7 minutes; the timing will depend on their size. Drain and immerse in a bowl of ice water. Drain and set aside.

To make the vinaigrette, in a small bowl, whisk together the vinegar, thyme, garlic, ½ tsp salt, and a grinding of pepper. Add the extra-virgin olive oil in a thin stream, whisking constantly until well blended.

Brush a large, nonstick frying pan with the 1 tsp olive oil. Place over medium heat and heat until hot enough for a drop of water to sizzle and then immediately evaporate. Add the chicken, a few pieces at a time, and cook for 2 minutes. »—›

Turn the chicken pieces, whisk the vinaigrette to recombine, and drizzle 2 Tbsp of the vinaigrette on the chicken. Continue to cook for 2 minutes; the chicken should be opaque throughout. Turn the chicken to coat it well with the vinaigrette and remove the pan from the heat. Let the chicken stand in the pan.

Cut the onion in half through the stem end. Place cut side down and thinly slice lengthwise until you have about ½ cup (2 oz/60 g). Reserve the remainder for another use. Cut the celery ribs on the diagonal into ¼-inch (6-mm) slices.

In a large bowl, combine the salad greens and 1 Tbsp of the vinaigrette. Toss to coat the greens. Spread the greens in a layer on a large platter. In the same bowl, combine the roasted bell peppers, green beans, cooked chicken and any pan juices, onion, celery, and remaining vinaigrette. Toss to mix. Spoon on top of the greens and serve.

[image: image]

2

JUNE

CHERRY TOMATO SALAD WITH BURRATA & PESTO

Burrata is a moist, fresh ball of mozzarella filled with curds and cream, which slowly ooze out with each forkful.

3 Tbsp prepared basil pesto

1½ Tbsp red wine vinegar

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

About 4 cups (1½ lb/750 g) mixed red, yellow, and orange cherry tomatoes

1 burrata cheese

Small fresh basil leaves for garnish

serves 4–6

In a bowl, whisk together the pesto and vinegar. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Season with salt and pepper to taste.

Slice the tomatoes in half, add to the bowl, and toss gently. Season with salt and pepper and use a slotted spoon to mound them on a serving platter. Nestle the cheese in the center and drizzle with some pesto dressing from the bowl. Garnish with the basil leaves and serve.

3

JUNE

GRILLED SUMMER SQUASH SALAD

Zucchini, crookneck, and pattypan squashes are all terrific grilled and lightly dressed with a tomato-basil vinaigrette. When shopping for squashes, choose an eye-catching variety of shapes, colors, and sizes.

FOR THE TOMATO-BASIL VINAIGRETTE

5–6 fresh basil leaves

2 oil-packed sun-dried tomatoes, drained

1 Tbsp balsamic vinegar

1 Tbsp red wine vinegar

1 Tbsp maple syrup

1 Tbsp Dijon mustard

½ cup (4 fl oz/125 ml) grapeseed oil

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

¼ cup (1½ oz/45 g) pine nuts

5–6 small to medium zucchini (about 2 lb/1 kg total weight)

5–6 yellow crookneck squashes (about 2 lb/1 kg total weight)

10 pattypan squashes (about 2 lb/1 kg total weight)

2 plum tomatoes, cored, quartered, and seeded

½ cup (4 fl oz/125 ml) extra-virgin olive oil

1 Tbsp minced fresh marjoram

2 Tbsp minced fresh flat-leaf parsley

5 cups (5 oz/155 g) field greens or baby lettuce leaves

serves 6

To make the vinaigrette, roll the basil leaves together lengthwise and slice crosswise into thin ribbons. In a blender or food processor, combine the sun-dried tomatoes, balsamic and red wine vinegars, maple syrup, and mustard. Pulse several times to chop the sun-dried tomatoes and incorporate ingredients into a thick, red paste. With the motor running, add the oils in a thin, steady stream. Add the basil, 1 tsp salt, and pepper to taste; pulse once to incorporate.

In a dry frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant and starting to brown, 3–4 minutes. Pour onto a plate to cool.

Prepare a charcoal or gas grill for indirect-heat cooking over medium-high heat. Cut the zucchini and squashes in half lengthwise, and then cut each half into wedges about ¾ inch (2 cm) thick. In a large bowl, combine the squash wedges, tomatoes, ½ cup olive oil, and marjoram and toss to coat. »—› Season with 2 tsp salt and 1 tsp pepper. If desired, put them in a grill basket. Grill the squashes and tomatoes, turning as needed, until lightly charred on all sides, 8–10 minutes. Move the vegetables to the side of the grill where the heat is less intense, cover, and grill until cooked through, 5–6 minutes.

Transfer the grilled vegetables back to the bowl. Stir in the pine nuts and parsley. Taste and adjust the seasonings.

In a separate medium bowl, season the field greens with salt and pepper and dress with 2 Tbsp of the vinaigrette. Divide the greens among individual plates, arrange the grilled vegetables on top, and serve. Pass the remaining vinaigrette at the table.

[image: image]

4

JUNE

MELON & FIG SALAD WITH BASIL CREAM

The best way to serve fruits is at the height of their season and as simply as possible, allowing the natural flavors to have full impact. Very ripe, intensely sweet figs and melons are delicious when drizzled with a sauce of cream and basil.

½ cup (4 fl oz/125 ml) heavy cream

2½ Tbsp fresh lemon juice

¼ cup (⅓ oz/10 g) minced fresh basil, plus small leaves for garnish

1½ tsp sugar

3 cups (18 oz/560 g) thinly sliced cantaloupe, honeydew, or other sweet melon

1–1½ lb (500–750 g) very ripe figs, halved or quartered lengthwise

serves 4

In a bowl, stir together the cream, lemon juice, minced basil, and sugar. Cover and refrigerate for at least 1 hour or for up to 6 hours.

When ready to serve, divide the melon and figs among individual plates. Pour a little of the cream mixture over each plate of fruit, garnish with basil leaves, and serve.

5

JUNE

FARRO SALAD WITH GRAPE TOMATOES & RICOTTA SALATA

Farro, an ancient form of wheat, is cultivated primarily in the regions of Tuscany and Umbria. The light brown grains have a full, nutty flavor that is delicious in soups and salads. Salty ricotta, juicy tomatoes, and a handful of fresh basil unite in this rustic Italian salad.

1 cup (6 oz/185 g) farro

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

1 Tbsp fresh lemon juice

1 cup (6 oz/185 g) grape or cherry tomatoes, stemmed and halved

½ cup (2 oz/60 g) crumbled ricotta salata cheese

2 green onions, including tender green tops, thinly sliced

¼ cup (⅓ oz/10 g) shredded fresh basil

serves 4

In a large saucepan, combine the farro and 2 qt (2 l) water. Place the pan over medium-high heat, bring to a boil, and add 1 tsp salt. Reduce the heat to medium or medium-low, so the farro simmers steadily, and cook, uncovered, until tender yet still slightly firm and chewy, about 30 minutes. Remove from the heat and drain well in a fine-mesh sieve.

In a serving bowl, whisk together the olive oil and lemon juice until well blended. Whisk in salt and pepper to taste. Add the farro and toss well. Gently stir in the tomatoes, cheese, green onions, and basil until all the ingredients are evenly distributed. Serve at room temperature.

6

JUNE

LOBSTER, POTATO & GREEN BEAN SALAD WITH PESTO VINAIGRETTE

Summer means seafood, and tender hunks of lobster make this salad special enough for an outdoor party. Accompany with crusty bread and Champagne or prosecco. The pesto vinaigrette can be made a day ahead and stored in the refrigerator. Bring to room temperature before using.

12–18 small red potatoes or Yellow Finn potatoes (about 2 lb/1 kg total weight)

Salt and freshly ground pepper

2 Tbsp pine nuts or chopped walnuts

1½ lb (750 g) green beans, trimmed and cut into 2-inch (5-cm) lengths

1 cup (1½ oz/45 g) tightly packed fresh basil leaves

1 tsp minced garlic

About ¾ cup (6 fl oz/180 ml) olive oil

¼ cup (2 fl oz/60 ml) red wine vinegar

Butter lettuce for lining plates

4 cooked, shelled lobster tails, cut into 1-inch (2.5-cm) chunks

Cherry tomatoes for garnish

serves 6

Put the potatoes in a saucepan with salted water to cover and bring to a boil over high heat. Reduce the heat to medium and simmer, uncovered, until the potatoes are cooked through but still firm, 10–20 minutes. Drain and rinse under cold water.

In a dry frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant, 3–4 minutes. Pour onto a plate to cool.

Bring a large pot three-fourths full of salted water to a boil. Drop in the green beans and cook until crisp-tender, 2–4 minutes. Drain the beans and plunge them into ice water to stop the cooking. Drain again and set aside.

In a food processor, combine the basil leaves, garlic, and nuts. Pulse to combine. Add about ½ cup (4 fl oz/125 ml) of the olive oil and process to form a coarse purée. Transfer to a bowl and stir in the vinegar and enough of the remaining oil to make a spoonable vinaigrette. Season with salt and pepper.

To serve, cut the potatoes into slices ¼ inch (6 mm) thick. In a large bowl, combine the potatoes and green beans with half of the vinaigrette. Toss to coat. Line individual plates with lettuce leaves. Divide the potato mixture among the plates, top with the lobster meat, and drizzle with the remaining vinaigrette. Garnish with cherry tomatoes and serve.

7

JUNE

ORZO SALAD WITH PEAS, PEPPERS & TOMATOES

Barley-shaped orzo pasta is the perfect size for tossing with petite peas and bites of sweet peppers. This is an easy side for summer gatherings: the sturdy vegetables hold up well, the flavors will blend together even better if you make it a day ahead, and it’s substantial enough to feed a crowd.

Salt and freshly ground pepper

1 lb (500 g) orzo pasta

1 cup (5 oz/155 g) fresh shelled English peas (about 1 lb/500 g in the shells)

1–2 Tbsp extra-virgin olive oil

FOR THE DIJON VINAIGRETTE

2 Tbsp red wine vinegar

1 Tbsp Dijon mustard

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

½ cup (4 fl oz/125 ml) grapeseed oil

1 red onion, sliced ½ inch (12 mm) thick

1 white onion, sliced ½ inch (12 mm) thick

3 bell peppers, mixed colors (red, orange, yellow)

Olive oil

1 cup (1½ oz/45 g) minced fresh flat-leaf parsley

12 small heirloom tomatoes (about 3 lb/1.5 kg total weight) cored and quartered

serves 6–8

Bring a large pot three-fourths full of salted water to a boil. Add the orzo to the pot, stirring with a large spoon to prevent sticking. Bring to a boil and cook the orzo until al dente, according to package directions. Meanwhile, prepare a bowl of ice water. During the last minute of cooking the orzo, add the peas to the pot. Drain into a colander. Pour the orzo and peas into the ice water and drain again. Transfer to a serving bowl. Drizzle with the 1–2 Tbsp extra-virgin olive oil and stir to coat. Cover and refrigerate.

To make the vinaigrette, in a bowl, whisk together the vinegar and mustard. Add the oils in a thin stream, whisking constantly until the dressing is smooth. Taste and adjust the seasoning with salt and pepper. Set the vinaigrette aside.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Brush the onions and bell peppers with oil. Arrange the onions in a grilling basket. Grill the bell peppers, turning occasionally, until nicely charred on all sides. Transfer the grilled peppers to a bowl, cover, and let steam for 10 minutes. »—› Meanwhile, grill the onions, turning once, until nicely charred on both sides, 8–10 minutes per side. Transfer the grilled onions to a plate.

Peel the bell peppers and discard the skins. Seed and chop the peppers and chop the onions. Add the peppers, onions, parsley, and vinaigrette to the bowl with the orzo and peas and toss to coat. Taste and adjust the seasoning with salt and pepper. Garnish with tomatoes and serve.

8

JUNE

CHOPPED SALAD WITH LEMON & OLIVE OIL

This Mediterranean-inspired chopped salad combines summery tomatoes, cucumbers, onion, and parsley, and is tossed simply with lemon juice and olive oil. Sumac, a ground dark red berry with a lemony flavor, makes a vibrant garnish.

3 tomatoes, seeded and chopped

2 Persian cucumbers or 1 small English cucumber, seeded and cut into ½-inch (12-mm) pieces

½ sweet onion such as Vidalia or Walla Walla, finely chopped

1 fresh green chile, seeded and chopped (optional)

2 Tbsp fresh lemon juice

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

¼ cup (⅓ oz/10 g) chopped fresh flat-leaf parsley

4 cups (4 oz/125 g) torn romaine lettuce

½ tsp ground sumac (optional)

serves 4

In a serving bowl, combine the tomatoes, cucumbers, onion, and chile, if using.

In a small bowl, whisk together the lemon juice and olive oil until well blended. Season with salt and pepper to taste.

Pour the dressing over the vegetables and toss until well combined. Add the parsley and toss again until the ingredients are well combined.

Line individual plates or a large platter with the lettuce. Top with the tomato mixture. Sprinkle the sumac on the salad, if using, and serve.

9

JUNE

CHIPOTLE BEEF & CORN SALAD

Grilled steak, corn, and romaine get a smoky infusion from dried chiles in this dressing. Chipotle chiles, which are dried and smoked jalapeños, are commonly sold in cans, preserved in a spicy, vinegary tomato sauce called adobo. Transfer unused chiles and sauce to a glass jar with a tight cap and refrigerate for up to 6 months.

1¼ lb (625 g) boneless sirloin or rib-eye steak, about 1½ inches (4 cm) thick

2 Tbsp olive oil, plus ¼ cup (2 fl oz/60 ml)

Salt and freshly ground pepper

¼ cup (1½ oz/45 g) canned chipotle chiles in adobo, with sauce

Juice of 2 limes

1 Tbsp white wine vinegar

1 large clove garlic, sliced

2 cups (12 oz/375 g) corn kernels (from about 2 ears of corn)

6 radishes, chopped

4 plum tomatoes, chopped

¼ cup (⅓ oz/10 g) minced fresh cilantro

2 heads romaine lettuce, pale inner leaves only, torn into bite-sized pieces

serves 4

Place the steak on a plate, brush both sides with the 2 Tbsp oil, and season both sides generously with salt and pepper. Let stand for 30 minutes.

Meanwhile, in a blender, combine the chipotle chiles with their sauce, the ¼ cup oil, half of the lime juice, the vinegar, garlic, 1 Tbsp water, ¼ tsp salt, and a pinch of pepper. Process until smooth.

In a bowl, toss together the corn, radishes, tomatoes, cilantro, the remaining lime juice, and ¼ tsp salt.

Prepare a gas or charcoal grill for direct-heat cooking over medium-high heat. Alternatively, preheat a stove-top grill pan over medium-high heat. Place the steak on the grill rack or in the grill pan and cook, turning every 4 minutes, about 16 minutes total for medium-rare. Transfer to a cutting board and let stand for 5–10 minutes. Cut the steak on the diagonal across the grain into thin slices. Arrange the lettuce on plates and top with the beef and corn mixture. Drizzle with the dressing and serve.

[image: image]

10

JUNE

GRILLED LAMB SALAD

This recipe draws inspiration from gyros, the popular Middle-Eastern street food. Instead of wrapping the lamb and greens in a flatbread, here it is served as a plated salad. Serve with lightly grilled pita triangles alongside.

FOR THE SPICY YOGURT DRESSING

1 cup (8 oz/250 g) plain yogurt

Salt and freshly ground black pepper

¼ tsp paprika

¼ tsp ground cumin

⅛ tsp cayenne pepper

1 tsp fresh lemon juice

1 cucumber, peeled, seeded, and chopped

6 oil-packed sun-dried tomatoes, chopped

1½ lb (750 g) boneless leg of lamb, trimmed and cut into 1-inch (2.5-cm) cubes

2 Tbsp extra-virgin olive oil

1 tsp paprika

½ cup (½ oz/15 g) fresh mint leaves

½ cup (½ oz/15 g) fresh flat-leaf parsley leaves

1 heart of romaine lettuce, torn into bite-sized pieces

2 cucumbers, peeled and cut into slices ¼ inch (6 mm) thick

2 cups (12 oz/375 g) cherry tomatoes, halved

serves 4

To make the dressing, combine the yogurt, ¼ tsp salt, ½ tsp pepper, the ¼ tsp paprika, the cumin, cayenne, lemon juice, cucumber, and sun-dried tomatoes in a blender or food processor and purée. Taste and adjust the seasonings. Refrigerate, covered, until ready to use.

Put the lamb cubes in a bowl and add the oil, 1 tsp salt, ½ tsp pepper, and the 1 tsp paprika. Turn and let marinate for at least 30 minutes or up to several hours.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Thread the lamb onto 8 skewers. When the grill is hot, place the skewers on the grill rack and cook, turning several times, until lightly charred, 6–8 minutes for medium-rare. For medium, cook for 2–3 minutes more. Remove from the heat and let rest briefly.

In a bowl, combine the mint and parsley and the romaine. Divide among individual plates, and add slices of cucumber and the cherry tomatoes. Drizzle with the dressing, top each salad with 2 skewers of lamb, and serve.

11

JUNE

GOLDEN BEET & YELLOW TOMATO SALAD

This is a sunny yellow salad. Slices of golden beets and milky fresh mozzarella are layered Caprese style. Uniquely shaped pear tomatoes and fragrant purple and green basil are sprinkled on top for a beautiful presentation.

4 yellow beets, trimmed

½ lb (250 g) fresh mozzarella, cut into slices ¼ inch (6 mm) thick

2 cups (12 oz/375 g) yellow pear tomatoes, halved lengthwise

Salt and freshly ground pepper

20 fresh purple or green basil leaves, torn if large

1 Tbsp sherry vinegar

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

serves 6

Preheat the oven to 375°F (190°C). Wrap the beets in foil and roast on a baking sheet until easily pierced with the tip of a knife, about 60 minutes. Remove from the oven and let cool in the foil. Peel, and cut into slices ¼ inch (6 mm) thick.

Overlap slices of beets and cheese on a serving platter in a single layer. Scatter the tomatoes over, then sprinkle the platter with ½ tsp salt and ½ tsp pepper. Tuck basil leaves between the layers of beets and cheese. Drizzle the vinegar and the oil over all and serve.

12

JUNE

CHICKEN & MANGO SALAD WITH CHUTNEY VINAIGRETTE

Leftover roast chicken finds a home in this bright, tangy salad, studded with tropical mangoes and cashews. It’s good enough that you may want to pick up a rotisserie bird just for the purpose. Or, the next time you roast a chicken, roast two and create leftovers.

½ cup (2½ oz/75 g) cashews

½ red onion

2 ripe mangoes

4 cups (1½ lb/750 g) shredded cooked chicken meat

2 celery ribs, thinly sliced

4 cups (4 oz/125 g) sliced romaine lettuce

⅓ cup (3 fl oz/80 ml) peanut or grapeseed oil

¼ cup (2 fl oz/60 ml) champagne vinegar

1 Tbsp Dijon mustard

2–3 tsp Asian chile oil or Sriracha chile sauce (optional)

2 cloves garlic, minced

½ cup (5 oz/155 g) mango chutney

serves 4

In a dry frying pan, toast the cashews over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then chop coarsely and set aside.

Thinly slice the onion half lengthwise. Rinse the onion under cold running water and drain well. Peel and pit the mangoes and cut the flesh into 1-inch (2.5-cm) chunks. Put the onion and mangoes in a large bowl with the chicken, celery, and lettuce.

In a food processor, combine the oil, vinegar, mustard, and chile oil, if using, and process until blended. Add the garlic and chutney and process until smooth.

Pour the dressing over the salad and toss gently. Serve at once, or chill for up to 4 hours and mix well before serving. Garnish with the cashews and serve.

13

JUNE

CAESAR SALAD WITH CHIPOTLE CHILE DRESSING

It is widely believed that the classic Caesar salad was first created by an Italian-born cook, Césare Cardini, who lived in Tijuana, Mexico. This modern version accentuates the salad’s Mexican heritage with the addition of chipotle chiles in the dressing, chile-dusted croutons, and queso añejo cheese on top.

FOR THE CHILE-DUSTED CROUTONS

3 Tbsp extra-virgin olive oil

½ tsp ancho chile powder

Salt and freshly ground pepper

2 cups (4 oz/125 g) cubed sourdough or other country-style bread (1-inch/2.5-cm cubes)

FOR THE CHIPOTLE DRESSING

1 large egg (see Note), or 1 Tbsp mayonnaise

3 cloves garlic

3 tsp fresh lime juice

1 canned chipotle chile in adobo, plus 2 tsp sauce

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

2 hearts of romaine lettuce, separated into leaves

Queso añejo or Parmesan cheese shavings

serves 4–6

To make the croutons, preheat the oven to 350°F (180°C). In a large bowl, combine the 3 Tbsp oil, chile powder, ½ tsp salt, and ½ tsp pepper. Add the bread cubes to the bowl and toss to coat. Spread the bread cubes on a baking sheet and bake, turning once or twice, until golden, about 15 minutes. Remove the croutons from the oven and let cool on the baking sheet.

To make the dressing, in a blender, combine the egg or mayonnaise, the garlic, lime juice, chipotle chile and sauce, ½ tsp salt, and ½ tsp pepper. Blend until well mixed, then with the motor on low speed, slowly drizzle in the ⅓ cup oil and process until thick and smooth.

Transfer the dressing to a large serving bowl. Add the lettuce leaves and three-fourths of the croutons to the bowl with the dressing and mix to coat the leaves thoroughly with the dressing. Top with the remaining croutons. Scatter the cheese over and serve.

Note: Raw egg can carry salmonella. The risks involved in salmonella poisoning are greatest for children, the elderly, pregnant women, and anyone with a compromised immune system.

14

JUNE

ARUGULA, OAKLEAF LETTUCE & BASIL SALAD

Sometimes nothing beats a simple leafy green salad with a terrific vinaigrette. Here, cherry tomatoes are roasted until the skins blister and the tomatoes burst, giving the finished dressing a sweet, slightly caramelized flavor.

FOR THE ROASTED-TOMATO DRESSING

8 red or yellow cherry tomatoes

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) red wine vinegar

4 fresh basil leaves

½ cup (4 fl oz/125 ml) extra-virgin olive oil

4 cups (4 oz/125 g) arugula leaves, stemmed

4 cups (4 oz/125 g) spotted, red, or green oakleaf lettuce

Fresh purple or green basil leaves, larger leaves torn

serves 4–6

To make the dressing, preheat the oven to 400°F (200°C). Place the tomatoes on a small rimmed baking sheet and season well with salt and pepper. Roast until the skins are well blistered and the tomatoes burst, about 25 minutes. Drizzle the vinegar over the tomatoes and roast for 5 minutes. Remove from the oven and let cool completely.

Transfer the roasted tomatoes and vinegar to a food processor and add the 4 basil leaves and the olive oil. Process until smooth, about 1 minute. Season with salt and pepper to taste.

In a large serving bowl, combine the arugula, lettuce, and basil and toss with some of the vinaigrette. Season with salt and pepper to taste, add more vinaigrette as needed (you may not need all of it), and serve.

[image: image]

15

JUNE

FRESH STRAWBERRY & SPINACH SALAD

It is easy to love this popular combination. Light, healthful, and delicious, it is best prepared when strawberries are at their early-summer peak. The dressing is slightly sweet, and the poppy seeds and chopped pecans add nice texture. Goat cheese, ricotta salata, or feta cheese would make a great addition.

¼ cup (1 oz/30 g) pecans

FOR THE POPPY-SEED VINAIGRETTE

¼ cup (2 fl oz/60 ml) rice vinegar

2 Tbsp sugar

2 tsp poppy seeds

½ tsp dry mustard

Salt and freshly ground pepper

¾ cup (6 fl oz/180 ml) grapeseed oil

6 cups (6 oz/185 g) baby spinach leaves

2 cups (8 oz/250 g) strawberries, hulled and halved

serves 6

In a dry frying pan, toast the pecans over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then coarsely chop and set aside.

To make the vinaigrette, in a small bowl, whisk together the vinegar, sugar, poppy seeds, dry mustard, and a pinch each of salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

In a large bowl, toss together the spinach, strawberries, and pecans. Add half of the vinaigrette and toss gently to coat. Add more vinaigrette as needed (you may not need all of it), and serve.

16

JUNE

POACHED SALMON SALAD WITH PRESERVED LEMON & GARLIC

Use a mortar to crush the garlic for this boldly flavored salad. Preserved lemons, which are salted and then pickled in their own juices, can be found jarred in specialty food shops, Middle Eastern markets, or online.

1 lb (500 g) salmon fillet, pin bones removed

Salt and freshly ground pepper

1 garlic clove, mashed to a paste

2 green onions, minced

Rind of 1 small preserved lemon, minced

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, plus 1 Tbsp

Juice of 1 lemon

1 head butter lettuce, leaves torn

serves 4–6

Cut the salmon into pieces as needed to fit into a large saucepan. Cover the fish with water, add 1 tsp salt, and bring to a boil over medium heat, then reduce the heat to a simmer and poach the salmon gently until just opaque throughout, about 20 minutes.

Peel off and discard the salmon skin, put the flesh in a bowl, and break up into pieces with a fork. Add the mashed garlic, green onions, preserved lemon rind, and the ¼ cup oil to the bowl and toss to mix. Season to taste with pepper and set aside.

In a small bowl, whisk together the lemon juice and the 1 Tbsp oil and season to taste with salt and pepper. Put the lettuce leaves in a large bowl, drizzle with the lemon dressing, and toss to mix. Distribute the greens among individual plates and top with some of the salmon salad. Season to taste with salt and pepper and serve.

[image: image]

17

JUNE

CHICKEN TOSTADA SALAD

This is a refreshed version of the ubiquitous taco salad, with lean chicken and chopped vegetables piled high on a crispy tortilla. For a shortcut, omit frying the tortillas and serve the chicken salad over large handfuls of good-quality corn tortilla chips.

FOR THE LIME VINAIGRETTE

Grated zest and juice of 2 limes

1 clove garlic, minced

Salt and freshly ground pepper

⅔ cup (5 fl oz/160 ml) olive oil

1 can (15 oz/470 g) black beans, drained and rinsed

2 cups (12 oz/375 g) fresh corn kernels (from about 2 ears of corn, grilled if desired)

2 cups (12 oz/375 g) cherry tomatoes, halved

4 canned green chiles, chopped

1 cup (8 fl oz/250 ml) corn oil

4 corn tortillas, each 6 inches (15 cm) in diameter, halved

1 small head romaine lettuce, cut into bite-sized pieces

2 cups (¾ lb/375 g) shredded cooked chicken meat

1 avocado, peeled, pitted and sliced

Fresh cilantro leaves and sliced green onion for garnish (optional)

serves 4

To make the vinaigrette, in a bowl, whisk together the lime zest and juice, garlic, ¼ tsp salt, and ⅛ tsp pepper. Add the oil in a thin stream, whisking constantly until the vinaigrette is smooth.

Transfer 3 Tbsp of the vinaigrette to a large bowl and add the beans, corn, tomatoes, and chiles; mix gently. Reserve the remaining vinaigrette. Let the salsa stand for at least 10 minutes to blend the flavors.

Meanwhile, in a frying pan, warm the corn oil over medium-high heat. When it is hot, slip 3 tortilla halves into the oil and cook until golden and almost crisp, 1–2 minutes. Using tongs, transfer to paper towels to drain. Repeat with the remaining tortilla halves.

Add the lettuce to the reserved vinaigrette and toss to coat. Place 2 fried tortilla halves on each of 4 plates and divide the lettuce among them. Spoon the salsa over the lettuce, top with the chicken and avocado, garnish with the cilantro and green onion, if desired, and serve.

18

JUNE

PEACH, ARUGULA & GOAT CHEESE SALAD

This salad showcases ripe peaches in season. Sample local varieties at the farmers’ market, including white or yellow peaches, or smaller, flatter, donut peaches. Balsamic vinegar reduces to a syrupy consistency to make a simply delicious condiment for grilled fruit and salads.

½ cup (4 fl oz/125 ml) balsamic vinegar, plus 2 Tbsp

2 peaches

2 Tbsp firmly packed light brown sugar

2 cups (2 oz/60 g) arugula leaves, stemmed

2 Tbsp grapeseed oil

Salt and freshly ground pepper

4 oz (125 g) fresh goat cheese, crumbled

serves 4

In a small, heavy saucepan, bring the ½ cup vinegar to a boil over medium-high heat. Reduce the heat to a simmer and cook the vinegar down until it is thick enough to coat the back of a spoon. Let cool.

Cut the peaches in half lengthwise; remove and discard the pits. Cut each half into 6 wedges. Place the wedges in a shallow dish, sprinkle with the brown sugar, and drizzle with the 2 Tbsp vinegar.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Oil the grill rack or a grill basket. Grill the peaches, turning once, until grill marks appear, about 1 minute per side.

In a large bowl, combine the arugula and the oil and toss to coat. Season with salt and pepper to taste. Put the arugula in a large serving bowl or divide among individual plates. Arrange the grilled peaches on top of the arugula. Drizzle with the balsamic reduction and sprinkle with the cheese. Top with a few grindings of pepper and serve.

19

JUNE

LENTIL SALAD WITH FETA

A big pot of lentils inspires a week of textured salads, legume-flecked soups, or spicy vegetarian curries. France’s du Puy lentils are among the prettiest for salads, as they keep their shape and jade color during cooking. Store any leftover lentils in an airtight container in the refrigerator for up to 3 days.

1 lb (500 g) green French (du Puy) lentils, picked over and rinsed

1 carrot, peeled and halved

1 celery rib, cut into 3 pieces

1 yellow onion, peeled and halved

5 fresh flat-leaf parsley sprigs, plus ⅔ cup (1 oz/30 g) chopped parsley

1 red onion, chopped

1 jarred roasted red bell pepper, chopped

2 Tbsp red wine vinegar

1 Tbsp olive oil

½ cup (2½ oz/75 g) crumbled feta cheese

Salt and freshly ground pepper

serves 4

In a large saucepan, combine the lentils, carrot, celery, yellow onion, parsley sprigs, and 8 cups (64 fl oz/2 l) water. Bring to a boil over medium-high heat, reduce the heat to medium-low, cover, and simmer until the lentils are tender and the liquid has been absorbed, 30–35 minutes. Remove and discard the vegetables, leaving 2½ cups (17½ oz/545 g) of the lentils for the salad. Set aside the remaining lentils to cool before storing for another use.

In a bowl, stir together the red onion, bell pepper, chopped parsley, and the reserved lentils. Mix in the vinegar and oil. Add the cheese and toss to combine. Season with salt and pepper to taste and serve.

20

JUNE

ROASTED BELL PEPPER & QUINOA SALAD

Quinoa, a mild grain that originated in Peru, can provide a backdrop for many different flavors. This salad combines it with bold Mediterranean ingredients: garlic, basil, vinegar, and blistered peppers.

1 cup (6 oz/185 g) quinoa

2 red bell peppers

2 yellow bell peppers

Grated zest of 1 lemon

2 Tbsp fresh lemon juice

1 medium tomato, coarsely chopped

1 clove garlic, chopped

½ cup (½ oz/15 g) loosely packed fresh basil leaves, plus small leaves for garnish

1 tsp sherry vinegar or white wine vinegar

1 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

serves 4–6

In a dry frying pan, toast the quinoa over medium heat, stirring, until fragrant with a nutty aroma, 2–3 minutes. Transfer to a fine-mesh sieve and rinse under cold running water until the water runs clear. Drain thoroughly and put in a pot with 3 cups (24 fl oz/750 ml) water. Bring to a boil, then reduce the heat to low, cover, and simmer until the water is absorbed and the grains are translucent, about 15 minutes. Remove from the heat, fluff the quinoa, and let cool completely.

Preheat the broiler. Place the peppers on a baking sheet and slide under the broiler 4–6 inches (10–15 cm) from the heat source. Broil, turning often, until the skins are blackened on all sides, 10–15 minutes. Remove to a covered bowl or seal in a paper bag. Let the peppers steam until cool, about 10 minutes. Rub and peel off the charred skins. Cut the peppers in half lengthwise, reserving their juices, remove the seeds and membranes, and chop finely.

In a blender or food processor, combine the reserved juice from the peppers, lemon zest, lemon juice, tomato, garlic, the ½ cup basil, vinegar, olive oil, 2 Tbsp water, 1 tsp salt, and several grindings of pepper and process until smooth. Add to the cooled quinoa along with the bell peppers and toss until evenly combined. Season with salt and pepper to taste.

Mound on a platter or divide among plates. Garnish with basil leaves and serve.

21

JUNE

SALADE VERTE

A traditional salade verte is a tangle of greens coated in a mustardy vinaigrette. In France, it is typically served after the main course, frequently alongside a cheese plate. The best versions include seasonal greens and a smattering of fragrant herbs.

FOR THE VINAIGRETTE

2 tsp white wine vinegar

3 or 4 drops balsamic vinegar

Salt and freshly ground pepper

½ tsp Dijon, champagne, tarragon, or other mustard, or to taste

3 Tbsp extra-virgin olive oil or equal parts extra-virgin olive oil and walnut or hazelnut oil

5 or 6 large handfuls mixed torn greens, such as frisée, mâche, arugula, dandelion greens, butter lettuce, Belgian endive, and/or baby romaine

1 shallot, thinly sliced or chopped

1 Tbsp chopped fresh chives

1 tsp chopped fresh chervil

1 tsp chopped fresh tarragon

Thin slices of country-style bread for serving (optional)

serves 4–6

To make the vinaigrette, in a large serving bowl, whisk together the vinegars and a pinch of salt until the salt dissolves, then stir in the mustard. Add the oil in a thin stream, whisking constantly until the vinaigrette is smooth. Season with pepper, then taste and adjust the seasonings.

Add the mixed greens and shallot to the vinaigrette and toss until the leaves are well coated. Add the chives, chervil, and tarragon and toss again to distribute the herbs evenly. Divide the salad among individual plates and serve with the bread alongside, if desired.

22

JUNE

POTATO SALAD WITH GREEN BEANS & CUCUMBER-YOGURT DRESSING

This salad provides two sides in one by combining a fresh green vegetable with filling potatoes. Serve as an accompaniment to grilled or roasted meat. The summery cucumber-yogurt dressing may be prepared a day in advance, covered, and refrigerated.

FOR THE CUCUMBER-YOGURT DRESSING

⅔ cup (5 oz/155 g) plain whole-milk yogurt

⅓ cup (3 fl oz/80 ml) mayonnaise

¼ cup (⅓ oz/10 g) minced fresh dill

½ tsp dried oregano

Salt and freshly ground pepper

¾ cup (4 oz/125 g) peeled, seeded, and finely chopped cucumber (from about one 3½-inch/9-cm piece)

5 Yukon Gold potatoes (about 1¾ lb/875 g total weight), peeled, halved lengthwise, and cut crosswise into slices ⅓ inch (9 mm) thick

½ lb (250 g) green beans, trimmed and cut into 2-inch (5-cm) pieces

½ Tbsp white wine vinegar

serves 6

To make the dressing, in a bowl, whisk together the yogurt, mayonnaise, dill, oregano, ½ tsp salt, and ½ tsp pepper. Stir in the cucumber. Set aside.

To steam the potatoes, pour water to a depth of 1 inch (2.5 cm) into a large pot and bring to a boil. Put the potatoes in a steamer basket and set the basket over the boiling water. (The water should not touch the bottom of the steamer basket.) Cover and steam until the potatoes are tender when pierced with a knife, about 14 minutes. Transfer the potatoes to a large bowl. Let cool for 5 minutes, then sprinkle lightly with salt and pepper.

In the same steamer, cook the green beans until just crisp-tender, about 5 minutes. Transfer the green beans to the bowl with the potatoes. Sprinkle with salt and pepper and let cool to lukewarm, about 20 minutes.

Using a slotted spoon, transfer the cucumbers from the yogurt mixture to the bowl with the potatoes and beans. Mix the vinegar into the yogurt mixture. Stir enough of the dressing into the salad to coat generously and serve.

[image: image]

23

JUNE

FARRO SALAD WITH CREAMY ARTICHOKE DRESSING

Italy’s favorite grain has a mild, nutty flavor and crunchy texture. It is an excellent base for salads, and hearty enough for vegetarian mains. Treat it to a thick dressing of artichoke hearts, lemon, and Parmesan in this toothsome salad.

1½ cups (9 oz/280 g) farro

Salt and freshly ground pepper

FOR THE ARTICHOKE DRESSING

1 jar (6 oz/185 g) water-packed artichoke hearts

1 cup (4 oz/125 g) freshly grated Parmesan cheese

1 Tbsp finely grated lemon zest

2 tsp fresh lemon juice

½ cup (½ oz/15 g) chopped fresh flat-leaf parsley

½ cup (2½ oz/75 g) Kalamata olives, pitted

2 Tbsp small capers, rinsed

serves 4

Rinse and drain the farro, then transfer to a large saucepan and add 3 cups (24 fl oz/750 ml) cold water. Stir in 1 teaspoon salt and bring to a boil over high heat. Reduce the heat to medium-low, cover partially, and simmer until the farro is tender but still chewy, about 20 minutes. Drain thoroughly and set aside.

Drain and rinse the artichoke hearts, then pat them dry and coarsely chop them.

In a food processor, combine half of the artichoke hearts, the cheese, ¼ tsp pepper, and the lemon zest and juice and process until a paste forms. Taste and adjust the seasoning with salt and pepper.

In a serving bowl, combine the dressing and the farro and turn to coat. Add the parsley, olives, and the reserved artichoke hearts and turn again. Sprinkle with the capers and serve.

24

JUNE

STONE FRUIT SALAD WITH HAZELNUTS & BLUE CHEESE

Stone fruits­—peaches, plums, apricots­—have a special affinity for nuts, as their pits themselves carry a bitter almond flavor. A sprinkling of savory blue cheese balances the sweetness of the fruit and the bitter edge of the hazelnuts, making this a sophisticated summertime salad.

¼ cup (1½ oz/45 g) hazelnuts

2 Tbsp rice vinegar

1 tsp honey

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

6 cups (6 oz/185 g) baby arugula leaves

2 small plums, halved, pitted, and cut into ¼-inch (6-mm) slices

2 small apricots, halved, pitted, and cut into ¼-inch (6-mm) slices

1 firm peach, halved, pitted, and cut into ¼-inch (6-mm) slices

¼ cup (1½ oz/45 g) crumbled blue cheese

serves 6

In a dry frying pan, toast the hazelnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Wrap the hazelnuts in a towel and rub to remove the skins. Pour onto a plate to cool, then chop coarsely and set aside.

In a small bowl, whisk together the vinegar, honey, and a pinch each of salt and pepper. Add the olive oil in a thin stream, whisking constantly until the vinaigrette is smooth.

In a large bowl, gently toss together the arugula, plums, apricots, peach, and hazelnuts. Add half of the vinaigrette and toss gently, adding more as needed to lightly coat the arugula. Sprinkle with the cheese and serve.

25

JUNE

SALADE NIÇOISE WITH SEARED WILD SALMON

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Have ready a bowl of ice water. Drain the eggs, then transfer to the ice water and let cool before peeling.

FOR THE OLIVE-ANCHOVY DRESSING

2 Tbsp chopped pitted niçoise olives

2 or 3 olive oil–packed anchovy fillets

5 Tbsp (2½ fl oz/75 ml) extra-virgin olive oil

3 Tbsp white wine vinegar

2 Tbsp minced fresh chives

¾ tsp sugar

¼ tsp Dijon mustard

2 lb (1 kg) small red potatoes, quartered

Salt and freshly ground pepper

¾ lb (375 g) haricots verts or other young, tender green beans, stem ends trimmed

6 wild salmon fillets (6 oz/185 g each), pin bones removed

1 Tbsp grapeseed oil

1 head romaine lettuce, thinly sliced

3½ cups (21 oz/655 g) cherry tomatoes, halved

6 eggs, hard-cooked (left) and cut into quarters

2 Tbsp minced fresh chives

serves 6

To make the dressing, in a food processor, combine the olives and anchovies and process until smooth, about 10 seconds. Add the olive oil, vinegar, chives, sugar, and mustard and process until the dressing is smooth. Set aside.

Have ready a bowl of ice water. In a large saucepan, combine the potatoes, 1 Tbsp salt, and water to cover by 1 inch (2.5 cm) and bring to a boil over high heat. Reduce the heat to medium, cover partially, and simmer until the potatoes are just tender when pierced with the tip of a paring knife, 5–7 minutes. Drain and immediately transfer the potatoes to the ice water. Let stand until cool, then transfer the potatoes to a large bowl.

Fill a saucepan two-thirds full of water and bring to a boil over high heat. Have ready another bowl of ice water. Add 1 Tbsp salt and the haricots verts to the boiling water and cook until crisp-tender, about 3 minutes. Drain and transfer to the ice water. Let stand until cool and drain. Add the beans to the bowl with the potatoes. »—›

Season the salmon fillets on both sides with salt and pepper. In a large nonstick frying pan, warm the oil over medium-high heat until shimmering. Working in batches, add the salmon to the pan, skin side up, and cook until golden brown, about 2 minutes. Turn the salmon over and cook until just opaque at the center, 2–3 minutes. Transfer to a large plate, remove the skin, and tent with foil.

Add the lettuce, ¾ tsp salt, and several grindings of pepper to the potatoes and beans and toss to mix. Drizzle with half of the vinaigrette and toss again. In a bowl, toss the tomatoes with ¼ tsp salt.

Divide the mixture among individual plates. Top each serving with some of the tomatoes, and then with a piece of salmon. Arrange 4 egg quarters on each serving and sprinkle them lightly with salt. Sprinkle each salad with chives and serve, passing the remaining vinaigrette at the table.

26

JUNE

CUCUMBER SALAD WITH YOGURT-DILL SAUCE

Cool cucumbers shine through in this quintessential summer salad. It comes together quickly for an outdoor supper, but would be equally charming with toasted bagels and slices of smoked salmon for brunch. For a touch of heat, add a pinch of cayenne pepper.

4 English cucumbers, peeled and thinly sliced

Salt and ground white pepper

⅔ cup (5 oz/155 g) plain yogurt

1 Tbsp fresh lemon juice

2 Tbsp minced fresh dill

3 cloves garlic, minced

3 Tbsp extra-virgin olive oil

serves 4

Place the cucumber slices in a single layer on a plate. Salt lightly and let stand for about 1 hour. Drain off the excess liquid.

In a large bowl, combine the yogurt, lemon juice, dill, and garlic. Season with salt and white pepper to taste and whisk to combine. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

Add the drained cucumber slices to the bowl and toss with the dressing. Refrigerate for 1 hour, then serve chilled.

27

JUNE

FRIED CHICKEN SALAD

Crispy-tangy buttermilk fried chicken meets its match with a plate of fresh lettuce, tomatoes, and a mustard dressing. Add any other vegetables you like—avocado, radishes, or cucumbers would be tasty. Don’t bother with side dishes; this salad completely satisfies on its own.

FOR THE DIJON DRESSING

1 Tbsp honey Dijon mustard

1 Tbsp red wine vinegar

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

Peanut or grapeseed oil for frying

1 cup (5 oz/155 g) all-purpose flour

1½ tsp garlic powder (optional)

1 cup (8 fl oz/250 ml) buttermilk

1 lb (500 g) skinless, boneless chicken breast halves, cut into large bite-sized pieces

1 heart of romaine lettuce, torn into bite-sized pieces

1 large tomato, cut into bite-sized chunks

1 small red onion, halved and cut into thin slivers

1 cup (4 oz/125 g) pecan halves, coarsely chopped

serves 4

To make the dressing, in a large bowl, whisk together the mustard, vinegar, and 1 tsp salt. Add the olive oil in a thin stream, whisking constantly until smooth.

Preheat the oven to 200°F (95°C). Pour ½ inch (12 mm) peanut oil into a deep, heavy pot and set over high heat. Line a large baking sheet with a double layer of paper towels and place it in the oven. In a large, resealable bag, combine the flour and 1½ tsp each salt and pepper, and the garlic powder, if using. Pour the buttermilk into a shallow bowl. When the oil reaches 360°F (185°C) on a deep-frying thermometer, dip the chicken pieces in the buttermilk. Remove, letting any excess drip back into the bowl, and place in the bag of flour. Seal the bag and toss until the chicken is evenly coated. Using tongs, add half of the chicken to the hot oil and fry, turning occasionally, until opaque throughout and golden, 2–4 minutes. Using the tongs, transfer to the lined baking sheet to drain and keep warm. Let the oil return to 360°F between batches.

Add the lettuce, tomato, onion, and pecans to the vinaigrette and toss to coat evenly. Arrange on plates, top with the chicken, and serve.

28

JUNE

GREEN PAPAYA SALAD

Sriracha sauce is a tantalizing combination of sun-ripened chiles ground up with garlic into a paste. Along with fish sauce and rice vinegar, it adds spice and piquancy to shreds of crunchy papaya in this classic Southeast Asian salad.

1 large green papaya, about 1½ lb (750 g)

1 carrot

4 shallots, thinly sliced, plus 1 Tbsp chopped

1 red Fresno chile, cut into thin rings and seeded

2 Tbsp chopped fresh cilantro

2 cloves garlic, chopped

1 tsp sugar

¼ cup (2 fl oz/60 ml) rice vinegar

¼ cup (2 fl oz/60 ml) Asian fish sauce

2 Tbsp fresh lime juice

2 Tbsp Sriracha chile sauce

3 Tbsp canola oil

serves 4–6

Using a vegetable peeler, peel the papaya. Cut the papaya in half lengthwise and then scoop out and discard the seeds. Using the largest holes on a box grater or a mandoline, and holding each papaya half lengthwise, shred the flesh into long, thin strips. Peel the carrot and shred into long, thin strips.

In a large bowl, combine the papaya, carrot, sliced shallots, chile, and cilantro and toss gently to mix well.

In a mini food processor or mortar, combine the chopped shallot, garlic, and sugar and process or grind with a pestle until a smooth paste forms. Add 1–2 tsp water if needed to facilitate the grinding. Transfer the garlic paste to a bowl and whisk in the vinegar, fish sauce, lime juice, and Sriracha sauce. Add the oil in a thin stream, whisking constantly until the dressing is well combined.

Pour the dressing over the papaya mixture and toss to coat thoroughly. Refrigerate for at least 2 hours or up to overnight before serving. Serve chilled.

29

JUNE

BLACK BEAN & WHITE CORN SALAD

Beans and corn are so easy to toss together, and they taste fresh and filling alongside Latin dinners of grilled fish tacos, chicken quesadillas, or skirt steak with chimichurri sauce. This sturdy salad can be made ahead and stored in the refrigerator for up to 2 days.

2 tsp canola oil

⅔ cup (4 oz/125 g) chopped red bell pepper

⅔ cup (3 oz/90 g) chopped red onion

½ can (8 oz/250 g) black beans, rinsed and drained

1 cup (6 oz/185 g) fresh or frozen white corn kernels (from about 1 ear of corn)

1 tsp chili powder

2 Tbsp fresh lime juice

Salt and freshly ground pepper

Romaine lettuce leaves for serving (optional)

⅓ cup (½ oz/15 g) chopped fresh cilantro

serves 4

Heat the oil in a frying pan over medium-high heat. Add the bell pepper and onion and sauté until the juices from the bell pepper moisten the bottom of the pan, about 3 minutes.

Stir in the beans, corn, and chili powder. Cook until the beans and corn are heated through, about 3 minutes. The beans and corn will be just crisp-tender. Remove the pan from the heat and stir in the lime juice. Toss well and season with salt and pepper to taste.

Line a platter with lettuce leaves, if using, and spoon the beans and corn on top. Garnish with the cilantro and serve.

[image: image]

30

JUNE

GRILLED SQUASH & ORZO SALAD WITH PINE NUTS & MINT

Early in the summer, seek out baby squashes in a variety of shapes. Combining these with halved larger squash makes a beautiful presentation on a bed of pasta. Use a grill basket so you don’t lose any cherry tomatoes and baby squash, if using.

2 lb (1 kg) mixed yellow squash and zucchini

1½ Tbsp olive oil

Salt and freshly ground pepper

½ lb (250 g) orzo pasta

½ cup (2½ oz/75 g) pine nuts

3 Tbsp fresh lemon juice

1 Tbsp champagne vinegar or white wine vinegar

3 Tbsp chopped fresh mint leaves

Parmesan cheese for shaving (optional)

serves 4

Trim and cut the squash lengthwise into slices ¼ inch (6 mm) thick. Put in a bowl and add ½ Tbsp of the oil, ½ tsp salt, and a few grindings of pepper. Mix to coat.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Grill the squash, turning once, until tender, 5–8 minutes total. Let cool and cut into 1½-inch (4-cm) pieces, and put in a large bowl.

Bring a pot of salted water to a boil. Add the orzo and cook until al dente, according to package directions. Drain and rinse under cold running water.

Meanwhile, in a dry frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant and starting to brown, 3–4 minutes. Pour onto a plate to cool.

Add the orzo to the squash along with the remaining 1 Tbsp oil, lemon juice, vinegar, and pine nuts and toss to combine. Season with salt and pepper to taste. Garnish with the mint. Just before serving, use a vegetable peeler to shave the cheese over the salad, if using, and serve.

july

High summer means high season for sun-loving corn and tomatoes. Toss a handful of corn kernels into salads to add a sweet, fresh bite. Slice tomatoes thinly for caprese; toss diced ones with bread cubes and arugula for a panzanella; or enjoy cheerful bursts of cherry and grape varieties in nearly anything. Make good use of the outdoor grill this season, too: salmon and steak love a bed of leafy greens. Or, create innovative chopped salads of charred eggplant, yellow squash, and zucchini.

1

HEIRLOOM TOMATO SALAD WITH BLUE CHEESE DRESSING

2

QUICK GRILLED SQUID SALAD

3

PASTA SALAD WITH SUMMER BEANS & HERBS

4

ARUGULA SALAD WITH BREADED GOAT CHEESE

5

GREEN BEAN & YELLOW TOMATO SALAD WITH MINT

6

CLASSIC GREEK SALAD

7

SPINACH, TOMATO & CORN SALAD

8

OLD-FASHIONED POTATO SALAD

9

PASTA SALAD WITH GRILLED VEGETABLES

10

GRILLED PLUOT SALAD WITH GOAT CHEESE & WILD ARUGULA

11

BLT & POACHED EGG SALAD

12

SWEET-AND-SOUR CUCUMBER SALAD

13

INSALATA ROSSA

14

CHICKEN & ROASTED TOMATO SALAD

15

GRILLED SALMON, YELLOW POTATO & CORN SALAD

16

MINTED FRUIT SALAD

17

SHAVED ZUCCHINI SALAD WITH PECORINO & ALMONDS

18

CHICKEN, AVOCADO & SPINACH SALAD

19

CREAMY COLESLAW

20

YELLOW SQUASH & FARRO SALAD

21

GRILLED ROMAINE & HALLOUMI WITH MINT VINAIGRETTE

22

GRILLED CORN SALAD

23

GRILLED SHRIMP SALAD WITH AVOCADO & CHIPOTLE DRESSING

24

WATERMELON RADISH SALAD WITH ROMAINE & AVOCADO

25

GRILLED STEAK, PEPPER & ONION SALAD WITH ROMESCO DRESSING

26

FRESH FIG & GOAT CHEESE SALAD

27

LOBSTER SALAD WITH TARRAGON & CHAMPAGNE VINAIGRETTE

28

CELERY SALAD WITH BLUE CHEESE & LEMON

29

WHITE NECTARINE & MINT SALAD

30

ASIAN CHICKEN SALAD WITH LIME DRESSING

31

GRILLED FLANK STEAK SALAD WITH TOMATOES

1

JULY

HEIRLOOM TOMATO SALAD WITH BLUE CHEESE DRESSING

Ripe summer tomatoes need no more than a sprinkle of sea salt or a classic vinaigrette, but a creamy dressing enriched with crumbled blue cheese only improves on a good thing. Serve with a light white wine such as sauvignon blanc or pinot grigio.

1½ lb (750 g) heirloom tomatoes, in a variety of sizes and colors

FOR THE BLUE CHEESE DRESSING

¼ cup (2 fl oz/60 ml) mayonnaise

¼ cup (2 fl oz/60 ml) buttermilk

1 clove garlic, thinly sliced

2 tsp champagne vinegar, or more to taste

2 oz (60 g) blue cheese, plus extra for crumbling

Salt and freshly ground pepper

2 Tbsp minced green onion, including tender green parts

1 Tbsp minced fresh flat-leaf parsley

serves 4

Core large tomatoes and cut them into wedges or slices. Cut cherry tomatoes in half. Arrange all the tomatoes attractively on a serving platter.

To make the dressing, in a food processor or a blender, combine the mayonnaise, buttermilk, garlic, the 2 tsp vinegar, and the cheese and process until smooth. Transfer to a bowl and stir in salt to taste and more vinegar if desired.

In a small bowl, combine the green onion and parsley, mixing well.

Drizzle the dressing over the tomatoes, using as much as you like (you may not need it all), then garnish with the green onion–parsley mixture and several grindings of pepper. If desired, crumble extra cheese over the salad and serve.

[image: image]

2

JULY

QUICK GRILLED SQUID SALAD

If you can’t find squid readily at your grocer, this fresh seafood salad would be equally appealing with shrimp. Purchase 1 lb (16 oz/500 g) medium-sized shrimp; peel and devein them, then thread 4–6 on a skewer and grill or broil them until they turn pink and curl slightly.

Juice of 2 limes

¼ cup (⅓ oz/10 g) lightly packed fresh mint leaves

¼ cup (⅓ oz/10 g) coarsely chopped fresh cilantro

2 red Thai chiles, seeded and minced

4 Tbsp (2 fl oz/60 ml) olive oil

1 lb (500 g) cleaned squid, cut into bite-sized rings and tentacles

Salt and freshly ground pepper

Lemon wedges for squeezing

serves 4–6

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat.

In a bowl, whisk together the lime juice, mint, cilantro, and chiles. Add 2 Tbsp of the olive oil in a thin stream, whisking constantly until the dressing is smooth. Set aside.

In a bowl, toss the squid with the remaining 2 Tbsp olive oil and season lightly with salt and pepper.

Put the squid in a grill basket and grill, turning once, until opaque and lightly charred on the edges, about 1 minute per side.

Toss the squid with the dressing, and serve hot or at room temperature, with the lemon wedges alongside.

[image: image]

3

JULY

PASTA SALAD WITH SUMMER BEANS & HERBS

Fresh shelling beans thrive in the late summer months, before the pods begin to show signs of drying. Because most varieties, such as kidney, cannellini, scarlet runner, lima, cranberry and black-eyed peas, are used dried, few cooks realize the distinctive qualities they add when included fresh in summer dishes. Select any type you like for this recipe.

Salt and freshly ground pepper

¾ lb (375 g) fusilli pasta

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

1 lb (500 g) assorted snap beans, such as green beans, yellow wax beans, and haricots verts, stem ends trimmed

2 lb (1 kg) fresh shelling beans of choice (left), shelled

5 Tbsp (2½ fl oz/75 ml) red wine vinegar

2 cloves garlic, minced

2 Tbsp chopped fresh flat-leaf parsley

1 Tbsp chopped fresh mint

2 tsp chopped fresh oregano

serves 6

Bring a large pot three-fourths full of salted water to a boil over high heat. Add the fusilli, stir well, and boil until al dente, according to package directions. Using a strainer, scoop out the pasta and transfer to a large bowl. Immediately add 1 Tbsp of the olive oil and toss well. Cover and refrigerate to cool.

Return the water to a boil. Add the snap beans and boil until tender, 5–6 minutes (3–4 minutes for haricots verts). Scoop out with the strainer and rinse under cold water to halt the cooking. Add the beans to the pasta in the refrigerator.

Return the water to a boil. Add the shelling beans and boil until tender, 4–6 minutes. Scoop out, rinse, and add to the pasta and snap beans; let cool completely in the refrigerator for at least 1 hour or up to 24 hours.

In a large bowl, whisk together the remaining 5 Tbsp olive oil, the vinegar, and the garlic. Pour over the pasta and beans and add the chopped parsley, mint, and oregano. Toss together well. Season with salt and pepper to taste and serve.

4

JULY

ARUGULA SALAD WITH BREADED GOAT CHEESE

This version of the classic French bistro dish uses a fresh goat cheese that is shaped into disks, covered lightly with bread crumbs, and panfried. Crisp on the outside and melting at the center, the cheese is the perfect match for a bed of peppery arugula. You can use seasoned or herbed goat cheese, if you like.

4 oz (125 g) fresh goat cheese

½ cup (2 oz/60 g) dried bread crumbs

Salt and freshly ground pepper

½ tsp fresh thyme leaves

1 Tbsp vinegar

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, plus 1 Tbsp

4 cups (4 oz/125 g) arugula leaves, stemmed

serves 4

Shape the cheese into 4 equal rounds, each 3 inches (7.5 cm) in diameter and ½ inch (12 mm) thick. If using a log-shaped cheese, cut 4 equal slices, each about ¾ inch (2 cm) thick.

In a shallow bowl, stir together the bread crumbs, ¼ tsp salt, ½ tsp pepper, and the thyme. Working with 1 round of cheese at a time, press both sides into the bread crumb mixture to coat it. Set aside.

In a large bowl, whisk together the vinegar, ¼ tsp salt, and ⅛ tsp pepper. Add the ¼ cup oil in a thin stream, whisking constantly to make a smooth vinaigrette.

Add the arugula to the bowl with the vinaigrette and toss to coat. Divide the salad among individual plates and set aside.

In a small frying pan over medium heat, warm the 1 Tbsp oil. Add the cheese rounds and cook until lightly golden on the first side, 1–2 minutes. Turn the rounds and cook until the cheese begins to melt and spread slightly, about 1 minute. Remove the pan from the heat and set aside.

Using a spatula, quickly transfer each browned cheese round to a salad, gently sliding it on top, and serve.

5

JULY

GREEN BEAN & YELLOW TOMATO SALAD WITH MINT

You can’t go wrong with simple salad pairings of sun-loving vegetables, like fresh beans and tomatoes. Yellow tomatoes have a sweeter, less acidic flavor than red, but use any color or combination you like. Just reduce the amount of red wine vinegar to taste if you use tart varieties.

Salt and freshly ground pepper

1 lb (500 g) long, slender green beans, stem ends trimmed

½ cup (¾ oz/20 g) chopped fresh mint

2 Tbsp extra-virgin olive oil

1 or 2 yellow tomatoes

½ cup (2 oz/60 g) thin red onion wedges

2 tsp red wine vinegar, or to taste

serves 4

Bring a large pot three-fourths full of salted water to a boil. Add the beans to the boiling water and cook until tender, 5–7 minutes. Drain.

In a large serving bowl, combine the hot beans, mint, oil, and ½ tsp salt and toss to mix. Set aside to cool to room temperature, about 20 minutes.

Cut the tomatoes into wedges about ½ inch (12 mm) thick. Just before serving, add the tomatoes, onion, 2 tsp vinegar, and a grinding of pepper to the bean mixture and toss to mix. Taste and add more vinegar, if needed. Serve at room temperature.

6

JULY

CLASSIC GREEK SALAD

In Greece you’ll find this salad both with and without the lettuce, but what is crucial is using the freshest ingredients and ripest tomatoes you can find. Seek out authentic Greek feta cheese, which is creamy and salty. Kalamata olives are the favorite choice.

Juice of 1 lemon

1 clove garlic, minced

Freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, plus 2 Tbsp

4 rounds pita bread

½ tsp dried oregano

2 hearts of romaine lettuce, coarsely chopped

1 English cucumber, halved crosswise and thickly sliced

2 tomatoes, cut into wedges

1 cup (5 oz/155 g) assorted brine-cured olives

8 oz (250 g) feta cheese, crumbled

8 green onions, including tender green parts, thinly sliced

serves 4

In a large bowl, whisk together the lemon juice, garlic, and a generous amount of pepper. Add the ¼ cup olive oil in a thin stream, whisking constantly until the dressing is smooth.

Preheat the oven to 300°F (150°C). Cut each pita round into 4 wedges. Arrange on a baking sheet and brush both sides with the 2 Tbsp oil. Sprinkle with the oregano and place in the oven to warm for about 10 minutes.

Meanwhile, add the lettuce, cucumber, and tomatoes to the dressing and toss to coat evenly. Arrange on plates and top with the olives, cheese, and green onions. Place the warm pita wedges alongside the salads and serve.

7

JULY

SPINACH, TOMATO & CORN SALAD

Baby spinach gains even more fresh flavor with chopped basil, mint, parsley, and dill, and a pinch of toasted cumin enlivens ordinairy vinaigrette. Fresh sweet corn does not require cooking; look for the freshest young ears you can find, at a farmers’ market or roadside farm stand.

2 ears corn, husks and silk removed

1 large tomato, chopped

½ cup (2½ oz/75 g) chopped English cucumber

½ cup (2 oz/60 g) chopped sweet onion such as Vidalia

2 Tbsp each chopped fresh basil, mint, flat-leaf parsley, and dill

1 tsp chopped garlic

1 tsp ground cumin

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

2 Tbsp red wine vinegar

Salt and freshly ground pepper

5 oz (155 g) baby spinach leaves

serves 4

Hold each ear of corn upright, stem end down, in the center of a wide, shallow bowl and cut off the kernels.

Add the tomato, cucumber, and onion to the corn. Add the basil, mint, parsley, dill, and garlic.

In a small, dry frying pan over medium-low heat, warm the cumin just until fragrant, about 20 seconds. Transfer to a small bowl. Add the olive oil, vinegar, ½ tsp salt, and a grinding of pepper and whisk until a smooth dressing forms.

Add the dressing to the corn-tomato mixture and toss to coat. Add the spinach, toss again, and serve.

8

JULY

OLD-FASHIONED POTATO SALAD

Easy-to-handle red potatoes and common pantry staples define this creamy classic, essential at backyard barbecues. Every family has their own favorite recipe, so don’t hesitate to add coarsely chopped olives, sliced hard-boiled eggs, chopped pickles, or flaked tuna, according to your tradition.

3 lb (1.5 kg) red-skinned potatoes

Salt and freshly ground pepper

3 Tbsp white wine vinegar

1 cup (8 fl oz/250 ml) mayonnaise

2 Tbsp whole-grain mustard

4 celery ribs, finely chopped

4 green onions, including green parts, chopped

2 Tbsp minced fresh flat-leaf parsley

serves 8

Place the unpeeled potatoes in a large saucepan, add salted water to cover by 1 inch (2.5 cm), cover the pan, and bring to a boil over high heat. Set the lid askew, reduce the heat to medium-low, and cook at a brisk simmer until the potatoes are tender, about 25 minutes. Drain, then rinse the potatoes under cold running water until they are cool enough to handle.

Cut the potatoes into chunks about ½ inch (12 mm) thick and place in a large bowl. Sprinkle with the vinegar. Let cool completely.

In a small bowl, mix together the mayonnaise and mustard. Add to the potatoes along with the celery, green onions, and parsley and mix gently. Season with salt and pepper to taste. Cover and refrigerate until chilled, at least 2 hours. Serve chilled.

9

JULY

PASTA SALAD WITH GRILLED VEGETABLES

A great dish for summer barbecues and picnics, this salad can consist of any pasta shape and vegetables you have on hand­—think bowties or corkscrews, summer squash and eggplant­. You can make the salad ahead, up to the point of adding the dressing, and then cover and refrigerate for up to 12 hours. Dress and garnish the salad just before serving.

FOR THE TOMATO DRESSING

½ cup (4 fl oz/125 ml) prepared marinara sauce

½ cup (4 fl oz/125 ml) olive oil

⅓ cup (3 fl oz/80 ml) red wine vinegar

Salt and freshly ground pepper

1 lb (500 g) penne or other tube-shaped pasta

2 Tbsp olive oil

1 lb (500 g) assorted grilled vegetables, coarsely chopped

1 Tbsp capers, rinsed

¼ cup (⅓ oz/10 g) torn fresh basil leaves

serves 10

To make the dressing, in a small bowl, whisk together the marinara sauce, ½ cup oil, and vinegar. Season with salt and pepper to taste. Set aside.

Bring a large pot three-fourths full of salted water to a boil over high heat. Add the penne, stir well, and cook until al dente, according to package directions. Drain the pasta, refresh under cold water, and then drain again thoroughly. Toss the pasta with the 2 Tbsp olive oil to keep it from sticking.

Combine the pasta and grilled vegetables in a large bowl. Just before serving, add the dressing and toss to coat evenly. Garnish with the capers and basil and serve.

[image: image]

10

JULY

GRILLED PLUOT SALAD WITH GOAT CHEESE & WILD ARUGULA

Like all stone fruits, the pluot, a cross between a plum and an apricot, grills well. The heat caramelizes the surface, intensifying the sweet-tart flavor. A mix of peppery arugula, tender butter lettuce, and tangy goat cheese complements the beautiful grilled fruit halves.

9 or 10 pluots, about 1½ lb (750 g), halved and pitted

5 Tbsp (2½ fl oz/75 ml) extra-virgin olive oil

2 Tbsp sugar

2 Tbsp champagne vinegar

Salt and freshly ground pepper

2–3 cups (2–3 oz/60–90 g) arugula leaves, stemmed

½ head butter lettuce, torn into bite-sized pieces (about 2 cups/2 oz/60 g)

4 oz (125 g) fresh goat cheese, crumbled

1 tsp minced fresh thyme blossoms or leaves

serves 6

Place the pluot halves in a baking dish, drizzle with 2 Tbsp of the oil, and turn to coat. Sprinkle with the sugar and turn again. Set aside.

In a serving bowl, combine the remaining 3 Tbsp oil, the vinegar, ½ tsp salt, and ¼ tsp pepper and mix well. Add the arugula and butter lettuce and set aside without tossing. (This can be done up 30 minutes in advance of serving.)

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat, or preheat a stove-top grill pan over medium-high heat. When ready, place the pluots directly on the grill or in the grill pan, cut side down. Cook until lightly golden and grill marked, about 2 minutes. Turn and cook on the other side until the skin shrinks slightly, about 1 minute. Do not overcook.

Toss the salad and divide among individual plates. Top each salad with a few grilled pluot halves, crumbles of cheese, and a sprinkling of thyme, and serve.

[image: image]

11

JULY

BLT & POACHED EGG SALAD

The classic French salad of frisée, chewy bacon, and a runny poached egg has been updated here with sweet cherry tomatoes and crisp Little Gem lettuces. Don’t cook the bacon too long; you want it to be a bit chewy rather than crunchy.

1 Tbsp Dijon mustard

1 tsp minced shallot

¼ tsp sugar

Salt and freshly ground pepper

4 Tbsp (2 fl oz/60 ml) white wine vinegar

3 Tbsp extra-virgin olive oil

6 slices thick-cut bacon, coarsely chopped

6 heads Little Gem lettuce, or 4 romaine lettuce hearts, halved

2 cups (¾ lb/375 g) halved cherry tomatoes or 3 large tomatoes, chopped

4–6 large eggs

serves 4–6

To make the vinaigrette, in a bowl, whisk together the mustard, shallot, sugar, ½ tsp salt, pepper to taste, and 2 Tbsp of the vinegar. Let stand for 10 minutes to allow the flavor of the shallot to mellow, then add the oil in a thin stream, whisking constantly until the dressing is smooth. Set aside.

In a frying pan, sauté the bacon over medium heat until most of the fat is rendered and the bacon is crisp on the edges but still chewy at the center, about 5 minutes. Remove with a slotted spoon and let drain on paper towels.

Half-fill a wide sauté pan with water and bring to a boil. Reduce the heat to a gentle simmer, and stir in the remaining 2 Tbsp of the vinegar and 2 tsp salt.

Divide the lettuce among individual plates and distribute the tomatoes and bacon pieces evenly among the servings. Drizzle each serving with vinaigrette to taste and season with salt and pepper.

Working quickly, crack the eggs one at a time into a small bowl and slide them into the simmering water. Poach until the whites are set and the yolks are still soft, 3–4 minutes. Remove each egg with a slotted spoon, blot the underside with a paper towel, and slide onto a salad. Season the eggs with salt and pepper and serve.

12

JULY

SWEET-AND-SOUR CUCUMBER SALAD

Slender, dark green English cucumbers, also called hothouse cucumbers, are a good choice for this classic Asian salad. They have thin peels and fewer and softer seeds than other varieties.

2 lb (1 kg) cucumbers

Salt

½ cup (4 fl oz/125 ml) rice vinegar

2 Tbsp sugar

4 shallots, thinly sliced

1 red Fresno chile, cut into thin rings and seeded

2 Tbsp chopped fresh cilantro

serves 4–6

Peel the cucumbers and cut each in half lengthwise. Using the tip of a spoon, remove the seeds. Cut each half crosswise into slices ¼ inch (6 mm) thick. Put the cucumbers in a colander, sprinkle with 1 tsp salt, and toss to mix well. Set aside at room temperature and let drain for 1 hour.

In a small saucepan, combine the vinegar, sugar, and 1 tsp salt. Bring to a simmer over medium heat and cook, stirring to dissolve the sugar, for 2 minutes. Set aside and let cool to room temperature.

Pat the cucumbers dry with paper towels. In a large bowl, combine the cucumbers, shallots, chile, and cilantro and toss to mix well. Pour the dressing over the cucumber mixture and toss to coat thoroughly. Cover and refrigerate for at least 2 hours or up to overnight. Serve chilled.

13

JULY

INSALATA ROSSA

This “red salad” plays with the rosy hues of tomatoes, carrots, and red onions. Taste the salad for acidity before adding the vinegar; you may not need it. You can prep the vegetables an hour or so ahead, but dress and toss the salad just before serving.

2 large or 3 medium tomatoes, preferably an heirloom variety, or about 16 cherry or grape tomatoes

4 young, tender carrots

1 small red onion or 3 green onions, white parts only, thinly sliced

Salt and freshly ground pepper

Balsamic or red wine vinegar (optional)

1 Tbsp extra-virgin olive oil

A few fresh basil leaves, torn into pieces

serves 4

If using large tomatoes, core them, then cut them in half crosswise and into wedges. If using medium tomatoes, core and cut them into wedges through the stem end. If using cherry or grape tomatoes, cut them into halves or quarters. Set the tomatoes aside.

Using a mandoline, the slicing blade of a food processor, or a box grater, cut the carrots into very thin rounds and put them in a serving bowl.

Add the onion to the carrots, then season with salt and pepper to taste. Mix in vinegar to taste, if using, and then the oil. Add the tomato pieces and the torn basil leaves and stir to mix. Divide the salad among individual plates and serve.

14

JULY

CHICKEN & ROASTED TOMATO SALAD

In the dry heat of the oven, tomatoes shrink into sweet, juicy concentrations of themselves, becoming the perfect partners for chicken and arugula. But for ease, you can substitute sun-dried tomatoes. Oil-packed tomatoes can be taken straight from the jar and chopped. Dry-packed tomatoes should be soaked in hot water for about 20 minutes, then drained and chopped.

1½ lb (750 g) plum tomatoes, halved lengthwise and seeded

6 Tbsp (3 fl oz/90 ml) olive oil

1 Tbsp fresh thyme leaves

Salt and freshly ground pepper

1¼ lb (625 g) skinless, boneless chicken breast halves, pounded lightly to an even thickness

2 Tbsp unsalted butter

1 Tbsp safflower oil

6 oz (185 g) arugula leaves, stemmed

1½ Tbsp balsamic vinegar

Parmesan cheese for shaving

serves 4

Preheat the oven to 350°F (180°C). Oil a large rimmed baking sheet. Arrange the tomatoes, cut side up, on the prepared sheet in a single layer. Brush with 2 Tbsp of the olive oil, sprinkle with thyme, and season with salt and pepper. Roast the tomatoes until shriveled on top but still juicy underneath, about 50 minutes. Let cool on the baking sheet. Cut the tomatoes in half again.

Season both sides of each chicken breast with salt and pepper. In a large frying pan over medium heat, melt the butter with the safflower oil. Add the chicken and cook, turning once, until golden brown and firm, 4–5 minutes per side. Transfer to a cutting board and let stand for 5 minutes.

Place the arugula in a large bowl, drizzle with the remaining 4 Tbsp (2 fl oz/60 ml) olive oil, and toss to coat evenly. Sprinkle with the vinegar, ¼ tsp salt, and a pinch of pepper, and toss again. Arrange the arugula on plates. Cut the chicken on the diagonal into slices and place on the arugula. Top with the roasted tomatoes. Use a vegetable peeler to shave cheese over the salads and serve.

15

JULY

GRILLED SALMON, YELLOW POTATO & CORN SALAD

Feast on summer seafood with big flakes of salmon and charred corn straight off the grill. To boil potatoes, put them in a large pot and cover with plenty of salted water. Bring to a boil, reduce the heat to medium-high, and cook the potatoes until tender when pierced with a small, sharp knife, about 20 minutes. Drain and let cool to the touch, about 15 minutes.

4 salmon fillets, about 5 oz (155 g) each, skin on and pin bones removed

1 cup (2 oz/60 g) tightly packed fresh basil leaves

½ cup (4 fl oz/125 ml) olive oil, plus more for brushing

Salt and freshly ground pepper

4 ears corn, husks and silk removed

½ lemon

½ lb (250 g) yellow all-purpose potatoes such as Yukon Gold or Yellow Finn, boiled until tender and chopped (left)

2 Tbsp finely chopped sweet onion such as Vidalia or Maui

1 cup (6 oz/185 g) yellow cherry tomatoes, halved

serves 4

Put the salmon fillets, skin side down, in a shallow dish. Combine the basil, ½ cup oil, ¼ cup (2 fl oz/60 ml) water, ½ tsp salt, and several grindings of pepper in a blender or food processor and process until smooth. Set aside half of the basil mixture for the dressing. Brush the other half over the flesh sides of the salmon. Cover and refrigerate for 30 minutes or up to 6 hours. Remove from the refrigerator 15 minutes before grilling.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Brush the corn with olive oil. Grill, turning often, until the corn is lightly browned and crisp-tender, about 15 minutes. Transfer to a platter and let cool.

If using a charcoal grill, let the coals burn down to medium-low. If using a gas grill, reduce the heat. Arrange the fish in an oiled grill basket or place on a sheet of oiled heavy-duty foil, skin side down. Place the basket or slide the foil onto the grill. Cover the grill and cook until white droplets start to appear on the surface of the fish, about 8 minutes. Turn carefully and grill just until nicely seared, about 2 minutes. Transfer the fish to a platter, squeeze the lemon half over, tent with foil, and let stand for 5 minutes. »—›

Cut the kernels from the corn cobs and put them in a large bowl. Add the potatoes, onion, tomatoes, and reserved basil mixture. Toss gently to distribute and coat evenly. Remove and discard the skin from the salmon and flake the flesh into large chunks and add to the bowl. Toss again gently, taking care not to break up the salmon further. Taste and adjust the seasoning and serve.

16

JULY

MINTED FRUIT SALAD

Ripe seasonal fruit comes alive with a sprinkle of mint and a drizzle of syrup. To make simple syrup, combine equal parts sugar and water in a saucepan and place over low heat. Stir until the sugar is completely dissolved. Remove from the heat and let cool to room temperature. Pour into a clean jar or other airtight container, and refrigerate for up to 2 months.

1¼ cups (10 fl oz/310 ml) simple syrup (left)

3 Tbsp fresh lime juice

1 large papaya, about 2 lb (1 kg)

1 mango

6 cups (1½ lb/750 g) mixed raspberries, strawberries, and blackberries

2 cups (¾ lb/375 g) chopped pineapple

½ cup (½ oz/15 g) fresh mint leaves

1 Tbsp dark rum (optional)

serves 8–10

Put the syrup in a saucepan over low heat, cover, and bring just to a simmer. Pour into a heatproof bowl, stir in the lime juice, and set aside to cool to room temperature. Cover and refrigerate until well chilled, at least 2 hours.

Prepare the fruits for the salad: Peel and seed the papaya and cut it into 1-inch (2.5-cm) chunks. Peel and pit the mango, and cut it into 1-inch chunks as well. Hull and halve the strawberries and quickly rinse all of the berries. In a large glass or ceramic bowl, combine the papaya, mango, berries, and pineapple and toss to mix. Coarsely chop the mint, setting aside a few nice small leaves for garnish. Drizzle with the syrup, scatter with the chopped mint, and toss very gently. If desired, drizzle with the rum. Garnish with the reserved mint leaves and serve.

[image: image]

17

JULY

SHAVED ZUCCHINI SALAD WITH PECORINO & ALMONDS

Zucchini can be overly abundant at this time of year. If you feel like you’ve cooked it in every way imaginable, try thinly shaving it for this fresh raw salad. An aged pecorino cheese, nutty but still light, is delicious in this salad, but any cheese hard enough to be shaved may be used, such as Parmesan, grana padano, or aged goat cheese.

½ cup (2½ oz/75 g) raw almonds

1 Tbsp balsamic vinegar

1 tsp red wine vinegar

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

2 small zucchini and/or summer squash, about 4 inches (10 cm) long and 1 inch (2.5 cm) in diameter, trimmed

Pecorino cheese for shaving

serves 4–6

In a dry frying pan, toast the almonds over medium-low heat, stirring, until fragrant and lightly golden, 5 minutes. Pour onto a plate to cool, coarsely chop, and set aside.

In a large bowl, whisk together the vinegars and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the vinaigrette is smooth. Set aside.

Using a mandoline or very sharp chef’s knife, slice the zucchini lengthwise into thin ribbons. Pat the zucchini dry on paper towels.

Add the zucchini to the bowl with the vinaigrette and toss to coat well. Divide the salad among individual plates. Using a vegetable peeler, shave the cheese over the salads in thin curls. Scatter the toasted almonds over the top and serve.

18

JULY

CHICKEN, AVOCADO & SPINACH SALAD

Marinating chicken breasts in spiced yogurt tenderizes the meat and keeps it moist under the broiler. Toss slices of the succulent meat with spinach leaves and buttery avocado for a quick and nutritious dinner. Any nuts could replace the sliced almonds; try chopped hazelnuts.

1 Tbsp cumin seeds

1 tsp fennel seeds

1 cup (8 oz/250 g) plain low-fat yogurt

4 Tbsp (2 fl oz/60 ml) olive oil, plus more for brushing

3 cloves garlic, crushed

2 tsp paprika

Salt and freshly ground pepper

4 skinless, boneless chicken breast halves

¼ cup (1 oz/30 g) sliced almonds

5 cups (5 oz/155 g) baby spinach leaves

2 avocados, pitted, peeled, and cut into thin wedges

1 jarred roasted red bell pepper, thinly sliced

Juice of 1 lemon

serves 4

In a small, dry frying pan over medium heat, toast the cumin and fennel seeds, stirring often, until fragrant, about 1 minute. Grind the seeds coarsely in a mortar with a pestle or in a spice grinder. Combine the ground seeds, yogurt, 2 Tbsp of the oil, the garlic, paprika, and ½ tsp salt in a large bowl and stir to mix. Set aside one-third of the yogurt mixture. Add the chicken to the bowl and stir to coat evenly. Cover and refrigerate for at least 30 minutes or up to 12 hours.

In the same dry frying pan, toast the almonds over medium-low heat, stirring, until fragrant and lightly golden, 3–4 minutes. Pour onto a plate to cool.

Preheat the broiler. Cut the chicken crosswise into thick slices (4 or 5 per breast). Spread the slices in a single layer on a foil-lined baking sheet. Sprinkle with salt and pepper and brush with oil. Slide under the broiler about 4 inches (10 cm) from the heat source and broil, turning once, until browned and cooked through, 10–12 minutes. Transfer to a large bowl, add the reserved yogurt mixture, stir to coat, and let rest for 5–10 minutes.

Add the spinach, avocados, roasted pepper, and almonds to the chicken. Drizzle with the remaining 2 Tbsp oil and the lemon juice and toss gently. Drizzle any dressing remaining in the bowl over the salad and serve.

19

JULY

CREAMY COLESLAW

This crunchy-creamy classic is essential for barbecues, alongside burgers and dogs, or piled on top of a pulled pork sandwich. If you don’t have a food processor, prep the vegetables by hand with a chef’s knife and the large holes of a box grater. Thinly sliced red bell pepper and cucumber would be nice additions.

1 head green cabbage (about 2 lb/1 kg)

2 celery ribs

1 Granny Smith apple

1 small yellow or red onion

2 small carrots, peeled

2 Tbsp cider vinegar, or as needed

2 Tbsp minced fresh flat-leaf parsley

1¼ cups (10 fl oz/310 ml) mayonnaise

Salt and freshly ground pepper

serves 6–8

Cut the cabbage through the stem end into wedges, and cut out the core. Using a food processor fitted with the thin slicing attachment, slice the cabbage into thin slivers. Transfer to a large bowl. Slice the celery crosswise in the same way and add it to the cabbage.

Replace the slicing attachment with the shredding attachment. Halve and core the apple but do not peel. Cut the apple and the onion into wedges. Shred the apple, onion, and carrots, and add to the cabbage and celery.

Sprinkle the vegetables with the vinegar and toss to coat evenly. Add the parsley and mayonnaise and mix well. Season with salt and pepper to taste. Cover and refrigerate until chilled, at least 2 hours. Taste and adjust the seasoning with more vinegar, salt, and pepper before serving. Serve chilled.

20

JULY

YELLOW SQUASH & FARRO SALAD

Nutty farro quickly soaks up liquids and flavors, in this case lemon and garlic. Because of this, just be sure to add the dressing when you’re ready to serve, to prevent the grain from becoming dry. Crumbled feta, goat cheese, or ricotta salata would all be delicious alongside the crisp cucumber and sweet squash.

1½ cups (9 oz/280 g) farro

Salt

2 Tbsp extra-virgin olive oil, plus ½ cup (4 fl oz/125 ml)

1 lb (500 g) yellow squash, cut into ½-inch (12-mm) chunks

1 clove garlic

¼ cup (2 fl oz/60 ml) fresh lemon juice

1 small cucumber, about ½ lb (250 g), peeled and cut into ½-inch (12-mm) chunks

5 green onions, including tender green parts, cut on the diagonal into ¼-inch (6-mm) pieces

¼ cup (⅓ oz/10 g) chopped fresh basil

¼ cup (⅓ oz/10 g) chopped fresh mint

5 oz (155 g) feta cheese, crumbled

serves 6

Rinse and drain the farro, then transfer to a large saucepan and add 3 cups (24 fl oz/750 ml) cold water. Stir in 1 teaspoon salt and bring to a boil over high heat. Reduce the heat to medium-low, cover partially, and simmer until the farro is tender but still chewy, about 20 minutes. Drain thoroughly and set aside.

In a large frying pan over medium-high heat, warm the 2 Tbsp oil. Add the squash, season with salt, and sauté until crisp-tender, 3–4 minutes. Transfer to a plate and let cool.

To make the dressing, mash the garlic into a paste with a pinch of salt. In a small bowl, stir together the garlic and lemon juice and let stand for 10 minutes. Add the remaining ½ cup oil in a thin stream, whisking constantly until the dressing is smooth.

Put the farro, squash, cucumber, green onions, basil, mint, and feta in a large bowl. Drizzle with the dressing and toss. Season to taste with salt and serve.

21

JULY

GRILLED ROMAINE & HALLOUMI WITH MINT VINAIGRETTE

Romaine is hearty enough to withstand a stint on a grill, which renders it slightly smoky. It pairs nicely with halloumi, a Middle Eastern cheese that is sturdy enough to be grilled or fried while retaining its firm structure. You can try different cheeses, such as fresh mozzarella, pecorino, or feta.

FOR THE MINT VINAIGRETTE

2 Tbsp red wine vinegar

Salt and freshly ground black pepper

3 Tbsp extra-virgin olive oil

¼ cup (⅓ oz/10 g) minced fresh mint

¼ tsp red pepper flakes

2 heads romaine lettuce, quartered lengthwise

½ lb (250 g) halloumi cheese, cut into slices ⅓ inch (9 mm) thick

2 Tbsp extra-virgin olive oil

serves 6–8

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat.

To make the vinaigrette, in a bowl, whisk together the vinegar and ¼ tsp salt. Add the 3 Tbsp oil in a thin stream, whisking constantly until well blended. Stir in the mint, ¼ tsp black pepper, and the red pepper flakes. Taste and adjust the seasoning with salt. Set aside.

Place the romaine quarters and cheese slices on a baking sheet and brush them with the 2 Tbsp olive oil. Place the romaine, cut side down, on the grill rack and cook until the edges of the leaves are golden, about 5 minutes. Turn and grill the other side until almost limp, 3–4 minutes. Transfer to a platter, cut side up. Place the cheese slices on the grill and grill until the edges soften, the interior is warm, and golden grill marks appear, about 2 minutes. Turn and grill on the second side for 1–2 minutes, until lightly golden. Add the cheese to the platter with the grilled romaine.

Pour the vinaigrette over the warm salad and serve.

22

JULY

GRILLED CORN SALAD

Fresh corn is best between the months of July and September, making it a popular vegetable for summer barbecue. Try it grilled and folded into this salad with bright cherry tomatoes and tangy feta cheese.

Juice of 3 limes

2 tsp ground cumin

1 tsp mild chili powder

¾ cup (6 fl oz/180 ml) olive oil, plus more for brushing

Salt and freshly ground pepper

2 tsp cumin seeds, toasted and lightly crushed

6 ears corn, husks and silk removed

3 cups (18 oz/560 g) cherry tomatoes, stems removed and halved

½ cup (2 oz/60 g) chopped red onion

½ cup (¾ oz/20 g) chopped fresh cilantro

4 oz (125 g) feta cheese, diced

serves 8

In a bowl, whisk together the lime juice, ground cumin, and chili powder. Add the ¾ cup oil in a thin stream, whisking constantly until the vinaigrette is smooth. Season with salt and pepper to taste.

In a small dry frying pan, toast the cumin seeds over medium-low heat, stirring, until fragrant, about 2 minutes. Pour onto a plate and let cool.

Prepare a gas or charcoal grill for direct-heat cooking over medium-high heat. Brush a little olive oil on each ear of corn. Grill the corn, turning the ears often so that they cook evenly, until lightly charred, about 10 minutes.

Cut the kernels off the corn cobs and put them in a large bowl. Add the tomatoes, onion, cilantro, feta, and the vinaigrette and toss to coat evenly. Transfer the salad to a platter, sprinkle with the toasted cumin seeds, and serve.

23

JULY

GRILLED SHRIMP SALAD WITH AVOCADO & CHIPOTLE DRESSING

Charred shrimp acquire a smoky flavor on the grill, accentuated by dried chiles. Chipotle chiles, dried and canned, add heat to a creamy cilantro dressing. Avocados and black beans balance the heat with their mellow richness.

⅓ cup (3 fl oz/80 ml) plus 1 Tbsp mayonnaise

¾ cup (1 oz/30 g) coarsely chopped fresh cilantro

2½ Tbsp fresh lime juice

1½ Tbsp fresh orange juice

1 small shallot, minced

1 Tbsp seeded and minced chipotle chile in adobo, plus 1½ Tbsp adobo sauce

Salt and freshly ground pepper

1½ lb (750 g) large shrimp, peeled and deveined

1 can (15 oz/470 g) black beans, drained and rinsed

2 avocados, pitted and peeled

1 large head romaine lettuce, leaves torn into bite-sized pieces

serves 6–8

To make the dressing, in a food processor, combine the mayonnaise, half of the cilantro, 2 tsp of the lime juice, the orange juice, shallot, chile, ¼ tsp salt, and several grindings of pepper and process until a creamy, smooth dressing forms. Taste and adjust the seasonings. Cover and refrigerate until needed.

Soak 12 bamboo skewers in water to cover for 30 minutes. Prepare a charcoal or gas grill for direct-heat cooking over high heat.

In a bowl, combine the shrimp, 1 Tbsp of the lime juice, and 1 Tbsp of the adobo sauce and toss to coat evenly. Let stand at room temperature for 15 minutes to blend the flavors.

In a small bowl, combine the beans, the remaining ½ Tbsp adobo sauce, ½ tsp of the lime juice, ¼ tsp salt, and a few grindings of pepper. Let stand at room temperature for 15 minutes to blend the flavors.

Drain the skewers and thread 3 or 4 prawns onto each skewer. Sprinkle lightly with salt and pepper and grill, turning once, until the shrimp are pink and opaque throughout, 3–5 minutes total. Transfer to a plate and sprinkle the shrimp with the remaining 2 tsp lime juice. Slide the shrimp off the skewers and set aside. »—›

Cut the avocados lengthwise into wedges about ⅜ inch (1 cm) thick.

In a large bowl, toss the lettuce with ¼ tsp salt and several grindings of pepper. Divide the lettuce among individual plates. Top each serving with black beans, shrimp, and avocado wedges. Drizzle each salad with the dressing, sprinkle with the remaining cilantro, and serve.

[image: image]

24

JULY

WATERMELON RADISH SALAD WITH ROMAINE & AVOCADO

Cousins of the daikon radish, watermelon radishes are a humble greenish-white on the outside, but contain a burst of bright pink at their centers. Here, they are gorgeous thinly sliced and drizzled with a creamy, citrusy avocado dressing.

1 shallot, minced

1½ Tbsp fresh lemon juice, plus more if needed

1½ Tbsp white wine vinegar

Salt

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 avocado, pitted, peeled, and cubed

2 heads romaine lettuce, leaves cut crosswise into ½-inch (12-mm) strips

1 watermelon radish or daikon radish, thinly sliced

serves 4

In a small bowl, stir together the shallot, 1½ Tbsp lemon juice, vinegar, and a pinch of salt. Add the oil in a thin stream, whisking constantly until the vinaigrette is smooth. Gently stir in the avocado, season with salt, and let stand for 10 minutes.

In a large bowl, combine the romaine and radish. Spoon the vinaigrette and avocado over the salad, toss gently, taste, and adjust the seasoning with salt and additional lemon juice. Serve.

25

JULY

GRILLED STEAK, PEPPER & ONION SALAD WITH ROMESCO DRESSING

Spanish smoked paprika is rich with earthy nuances of chiles and cocoa. In this recipe, it lends a robust smokiness and gorgeous red color to a steak marinade and romesco-style dressing. It’s an apt seasoning for a dish brimming with charred flavors from the grill.

½ cup (4 fl oz/125 ml) extra-virgin olive oil, plus 2 Tbsp

⅓ cup (3 fl oz/80 ml) sherry vinegar

2 Tbsp fresh orange juice

1 Tbsp Spanish sweet smoked paprika

5 cloves garlic, minced

1½ Tbsp fresh oregano leaves

2¾ lb (1.4 kg) flank steak

2 small red onions

3 bell peppers, in assorted colors

Salt and freshly ground pepper

FOR THE ROMESCO DRESSING

2 Tbsp extra-virgin olive oil

1 Tbsp fresh orange juice

2 Tbsp sherry vinegar

¼ tsp Spanish sweet smoked paprika

2 cloves garlic, minced

3 jarred piquillo peppers or roasted red peppers

1½ Tbsp chopped blanched almonds

½ large head green-leaf lettuce, leaves torn into bite-sized pieces

2 Tbsp chopped fresh flat-leaf parsley

serves 6

In a large baking dish, combine the ½ cup oil, the vinegar, orange juice, paprika, garlic, and oregano. Lay the steak in the baking dish and turn a few times to coat it with the marinade. Cover and refrigerate for at least 2 hours or preferably overnight, turning once or twice.

About 1 hour before cooking, remove the flank steak from the refrigerator. Cut the onions crosswise into rounds ½ inch (12 mm) thick (do not separate the layers). Stem, seed, and derib the bell peppers, then cut into wide strips. Brush the vegetables with the 2 Tbsp oil and season lightly with salt and pepper.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat.

Meanwhile, to make the dressing, in a food processor or blender, combine the oil, orange juice, vinegar, paprika, garlic, piquillo peppers, almonds, a scant ½ tsp salt, and a few »—› grindings of pepper. Process until relatively smooth. Taste and adjust the seasonings. Set aside.

Grill the onions and peppers, turning once, until softened and lightly charred on both sides, 7–10 minutes for the onions and about 15 minutes for the peppers. Transfer to a plate. Remove the steak from the marinade and season both sides with salt and pepper. Grill, turning once, until the steak is browned on both sides and an instant-read thermometer inserted into the thickest part registers 130°F (54°C) for medium-rare, 10–15 minutes total, or until cooked to your liking. Transfer to a board and tent with foil. Cut the peppers into ½-inch (12-mm) strips and separate the onion slices into rings.

In a bowl, toss the lettuce with ⅛ tsp salt. Divide the lettuce among individual plates. Thinly slice the steak on the diagonal. Top each mound of lettuce with a portion of the steak, onions, and peppers. Spoon the dressing over each salad, sprinkle with a little parsley, and serve.

26

JULY

FRESH FIG & GOAT CHEESE SALAD

Fresh figs only appear in markets briefly, so pair them with your best ingredients: a lush goat cheese and a high-quality balsamic vinegar—a thick, aged one that’s so good, you reserve it for drizzling on salads like this one.

8 purple figs, stemmed

2 tsp extra-virgin olive oil, plus 3 Tbsp

1 Tbsp red wine vinegar

Salt and freshly ground pepper

2 cups (2 oz/60 g) mixed baby greens

3 oz (90 g) soft goat cheese, cut into 4 pieces

½ tsp balsamic vinegar

serves 4

Coat the figs with the 2 tsp oil, then cut them lengthwise into quarters.

In a serving bowl, combine all but a few drops of the 3 Tbsp oil with the red wine vinegar. Add ¼ tsp salt, ¼ tsp pepper, and the greens and toss well to coat.

Divide the dressed greens among individual plates. Arrange 8 fig quarters on each and top with a piece of cheese. Drizzle the cheese with the remaining oil and a few drops of balsamic vinegar and serve.

27

JULY

LOBSTER SALAD WITH TARRAGON & CHAMPAGNE VINAIGRETTE

You can use either whole lobsters or lobster tails to make this elegant salad, worthy of a special occasion. Serve it on a bed of fresh herbs for maximum flavor, or if you prefer, substitute equal portions of field greens and baby arugula leaves.

Salt and freshly ground pepper

1½ lb (750 g) cooked lobster meat, or 5 frozen lobster tails, thawed and halved lengthwise

2½ Tbsp champagne vinegar

2 tsp fresh lemon juice

2 tsp minced fresh tarragon

3½ Tbsp olive oil

2–2½ cups (2–2½ oz/60–75 g) mixed delicate fresh herbs and greens such as whole tarragon leaves, baby arugula, flat-leaf parsley leaves, watercress leaves, and small chervil sprigs

serves 8–10

If using frozen lobster tails, bring a large pot three-fourths full of salted water to a boil over high heat. Add the lobster tails and boil them until the shells are bright red and the meat is almost opaque throughout, about 8 minutes.

Meanwhile, ready a large bowl full of ice. When the lobster tails are done, transfer them immediately to the bowl and cover with ice. (This quick cooling causes the flesh to pull away from the shell, making it easier to remove the meat.) Leave in the ice for 30 minutes. Remove the meat from the tails.

Cut the cooked lobster meat into generous bite-sized pieces. Set aside.

In a large bowl, whisk together 2 Tbsp of the vinegar, the lemon juice, ½ tsp salt, ½ tsp pepper, and the minced tarragon. Add 2 Tbsp of the oil in a thin stream, whisking constantly until the vinaigrette is smooth. Add the lobster meat and gently turn the pieces in the vinaigrette until well coated.

Divide the mixed herbs and greens among individual plates. Mound the lobster salad on each bed of herbs. Stir together the remaining 1½ Tbsp olive oil and ½ Tbsp vinegar, drizzle a little over each serving, and serve.

28

JULY

CELERY SALAD WITH BLUE CHEESE & LEMON

Celery stars in this super simple, crunchy salad with hits of flavor from the blue cheese and lemon. If you have leftover roasted poultry, dice it and stir it into this salad for a heartier dish.

3 celery hearts, including some of the leafy tops, thinly sliced crosswise

7 green onions, including tender green parts, thinly sliced

Grated zest of 1 lemon

1½ Tbsp fresh lemon juice

3 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

⅔ cup (3½ oz/105 g) crumbled blue cheese

serves 4

In a bowl, combine the celery hearts and leaves, green onions, lemon zest and juice, and oil. Season to taste with salt and pepper and toss well. Fold in the cheese and serve.

29

JULY

WHITE NECTARINE & MINT SALAD

You can just as easily use peaches or yellow nectarines in this fruit salad. For color, add cherries, raspberries, or blackberries to the mix.

Grated zest and juice of 1 lemon

1 tsp honey

4 nectarines, pitted and cut into wedges

2 Tbsp minced fresh mint

serves 4

In a small saucepan, heat the lemon zest and juice with the honey until the honey melts. Set aside to cool to room temperature.

Put the nectarines in a bowl, pour the lemon-honey mixture over the fruit, and toss to coat evenly. Sprinkle with the mint, toss to mix, and serve.

30

JULY

ASIAN CHICKEN SALAD WITH LIME DRESSING

This salad is bursting with flavor and packed with fresh vegetables. If making the salad for a family dinner, you may have to leave out the chile for the younger set; otherwise, it adds delicious kick.

FOR THE LIME DRESSING

¼ cup (2 fl oz/60 ml) fresh lime juice

3 Tbsp Asian fish sauce

1 Tbsp rice vinegar

2 Tbsp packed brown sugar

1–2 tsp thinly sliced serrano chile (optional)

1 clove garlic, pressed

7 oz (220 g) rice stick noodles

2½ cups (15 oz/470 g) shredded cooked chicken breast

3 cups (9 oz/280 g) shredded napa cabbage

1 cup (3½ oz/105 g) shredded carrot

2 cups (10 oz/315 g) thinly sliced cucumber

¼ cup (¾ oz/20 g) thinly sliced green onion, including tender green parts

½ cup (¾ oz/20 g) chopped fresh cilantro

¼ cup (⅓ oz/10 g) torn fresh basil leaves

¼ cup (⅓ oz/10 g) fresh mint leaves

Salted dry-roasted peanuts

Lime wedges for serving

serves 4–6

To make the dressing, in a small bowl, whisk together the lime juice, fish sauce, vinegar, sugar, chile, if using, and garlic until the sugar dissolves. Let stand for at least 10 minutes to let the flavors blend.

Bring a saucepan three-fourths full of water to a boil, add the noodles, and remove from the heat. Let soak until tender, 8–10 minutes. Drain into a large sieve, rinse under cold running water, and then drain well again.

In a large bowl, combine the noodles, chicken, cabbage, carrot, cucumber, green onion, cilantro, basil, and mint. Pour about ¼ cup (2 fl oz/60 ml) dressing over the top and toss well. Taste and adjust with more dressing, if needed. Let stand for 5 minutes and then toss again. Garnish with a small handful of peanuts and serve. Pass the lime wedges at the table.

[image: image]

31

JULY

GRILLED FLANK STEAK SALAD WITH TOMATOES

Flank steak is a great choice for salads, as it is full flavored but must be tenderized by thin slicing across the grain—letting you toss it easily with other ingredients. Look for cherry tomatoes in mixed sizes and colors for visual interest.

FOR THE MUSTARD-HERB VINAIGRETTE

⅓ cup (3 fl oz/80 ml) balsamic vinegar

1½ Tbsp chopped fresh thyme

1½ Tbsp chopped fresh marjoram

1½ Tbsp Dijon mustard

2 large cloves garlic, minced

Salt and freshly ground pepper

¾ cup (6 fl oz/180 ml) extra-virgin olive oil

1 flank steak, about 1½ lb (750 g) and 1–1½ inches (2.5–4 cm) thick

1 red onion, cut into wedges

1 large head romaine lettuce, leaves torn into bite-sized pieces

2–3 tomatoes, preferably heirloom, cut into wedges, plus a handful of mixed cherry tomatoes, halved

serves 6

To make the vinaigrette, in a small bowl, whisk together the vinegar, thyme, marjoram, mustard, garlic, and ¾ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the vinaigrette is well blended. Place the steak in a shallow dish. Pour half of the vinaigrette over the steak and turn to coat both sides. Cover and refrigerate for at least 4 hours or for up to 24 hours, turning occasionally. Cover and refrigerate the remaining vinaigrette. Remove the steak from the refrigerator 30 minutes before grilling.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Remove the steak from the marinade, reserving the marinade, and grill the steak, turning once or twice and brushing with the reserved marinade for up to 5 minutes before the steak is done, until nicely charred and cooked to your liking, 10–12 minutes total for medium-rare. Let the steak rest for 5–10 minutes.

While the steak is resting, place the onion wedges on the grill and cook until softened and nicely grill-marked, about 5 minutes. Thinly slice the steak across the grain, reserving any juices that accumulate. Toss the lettuce with the reserved vinaigrette, and divide among individual plates. Top with the steak, onion wedges, and tomatoes. Drizzle the steak with the meat juices and serve.

august

Scorching days inspire light suppers of seafood and fresh vegetables. Whether or not you can make it to the shore this time of year, indulge in shrimp or scallops tossed with avocado; halibut tangled with arugula; or classic lobster cloaked in a creamy dressing. Or, escape the kitchen with sturdy, easy-to-pack salads: potato and pasta combinations and buttermilk-dressed coleslaw are always favorites—all perfect for transporting to picnics and barbecues.

1

WATERMELON, FETA & MINT SALAD

2

GREEK-STYLE BEEF SALAD

3

EDAMAME, CORN & TOMATO SALAD

4

PEACH SALAD WITH MINT & INDIAN SPICES

5

BUTTERMILK COLESLAW

6

GRILLED FRUIT SALAD

7

CHICKEN SALAD WITH TOMATOES, BLACK BEANS & CILANTRO

8

HEIRLOOM TOMATO SALAD WITH TWO VINEGARS

9

GRILLED EGGPLANT, CORN & BREAD SALAD WITH TOMATO-Basil VINAIGRETTE

10

ORZO SALAD WITH CHERRY TOMATOES, FETA & OLIVES

11

GRILLED POTATO SALAD

12

CREAMY PASTA SALAD WITH LOBSTER

13

SCALLOP, MANGO & AVOCADO SALAD

14

CORN, ARUGULA & CHERRY TOMATO SALAD

15

ARUGULA & ZUCCHINI SALAD WITH HALIBUT SKEWERS

16

SESAME-CUCUMBER SALAD

17

WHITE BEAN & CHERRY TOMATO SALAD

18

MIXED GARDEN BEAN SALAD WITH SHALLOTS

19

CORN & BLACK-EYED PEA SALAD

20

BLACK BEAN, AVOCADO & SHRIMP SALAD

21

CHICKEN, EGGPLANT & TOMATO SALAD WITH PESTO DRESSING

22

GERMAN POTATO SALAD

23

CURRIED CHICKEN SALAD

24

SHAVED ZUCCHINI WITH LEMON, MINT & FETA

25

QUINOA SALAD WITH TOMATOES, CUCUMBERS & FRESH HERBS

26

INSALATA CAPRESE

27

BREAD SALAD WITH CHICKEN BITES

28

ORZO SALAD WITH BASIL & HEIRLOOM TOMATOES

29

TOMATO & CORN SALAD WITH BLUE CHEESE

30

NECTARINE, MELON & BLACKBERRY SALAD

31

BUTTER LETTUCE SALAD WITH BLUEBERRIES, FETA & ALMONDS

[image: image]

1

AUGUST

WATERMELON, FETA & MINT SALAD

Salty and tangy, feta cheese is a delicious match with sweet, luscious watermelon in this salad. The chile adds an interesting hit of heat, but you can leave it out with equally good results. A refreshing dressing with just enough acid from the vinegar and lime juice completes this ultimate summer side dish.

¾ cup (¾ oz/20 g) fresh mint leaves

1 Tbsp sugar

1 serrano chile, seeded and chopped (optional)

2 Tbsp rice vinegar

1 Tbsp fresh lime juice

3 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

1 small seedless watermelon, about 3 lb (1.5 kg), peeled, seeded, and cut into wedges or cubes

6 oz (185 g) feta cheese, crumbled into pieces

serves 6

Process ½ cup (½ oz/15 g) of the mint leaves and the sugar in a food processor until well blended. Add the chile (if using), vinegar, and lime juice and process again. With the motor running, drizzle in the olive oil. Transfer the vinaigrette to a bowl and season with a pinch each of salt and pepper.

Arrange the watermelon and cheese on individual plates and drizzle with the vinaigrette. Garnish with the remaining mint and serve.

2

AUGUST

GREEK-STYLE BEEF SALAD

This versatile Mediterranean mix of cucumber and tomato is joined with grilled steak for summer. Rotisserie chicken could easily take its place on a weeknight, or lamb would pair beautifully with the minty vinaigrette. Serve with warm pita bread.

FOR THE MINT VINAIGRETTE

Juice of 2 lemons

3 Tbsp chopped fresh mint

1 large clove garlic, minced

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

1 tri-tip roast (about 1 lb/500 g)

1 large bunch watercress, tough stems removed

1 red onion, halved lengthwise and thinly sliced

1 cucumber, halved lengthwise, seeded, and thinly sliced crosswise

1 cup (6 oz/185 g) grape or cherry tomatoes, halved

¾ cup (3 oz/90 g) Kalamata or other Mediterranean black olives, pitted

4 oz (125 g) feta cheese, crumbled

serves 4–6

To make the vinaigrette, in a small bowl, whisk together the lemon juice, 2 Tbsp of the mint, and the garlic. Season with about ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Prepare a gas or charcoal grill for direct-heat cooking over medium-high heat. Season the tri-tip generously with salt and pepper. Let stand at room temperature for 10 minutes.

Place the tri-tip over the hottest part of the fire. Cover the grill and cook, turning once or twice with tongs, for about 30 minutes total for medium-rare, or until cooked to your liking. Transfer to a carving board and let rest 5–10 minutes before slicing.

While the tri-tip is resting, in a bowl, toss the watercress with about half of the vinaigrette. Thinly slice the tri-tip across the grain. Arrange the beef, onion, cucumber, tomatoes, olives, and cheese on top of the watercress and gently toss. Divide the salad among individual plates. Drizzle with the remaining vinaigrette, sprinkle with the remaining mint, and serve.

3

AUGUST

EDAMAME, CORN & TOMATO SALAD

Edamame is the Japanese word for fresh soybeans. Simply steamed or boiled and sprinkled with salt, they make a delicious snack. Here, they pair with classic summer produce for a fresh-tasting salad that can accompany anything hot off the grill.

¾ cup (5 oz/155 g) fresh or frozen corn kernels (from about 1 ear)

1½ cups (9 oz/280 g) frozen shelled edamame

12 cherry tomatoes, halved

1 large avocado, pitted, peeled, and cubed

2 Tbsp fresh lime juice

Salt and freshly ground pepper

1 Tbsp canola oil

8 dark outer leaves romaine lettuce

2 Tbsp chopped fresh cilantro

serves 4

Bring a saucepan of water to a boil and have ready a bowl of ice water. Add the corn and the edamame and cook for 3 minutes. Using a slotted spoon, transfer to the bowl of ice water. Drain the corn and edamame, place in a large bowl, and add the tomatoes and avocado to the bowl.

In a small bowl, whisk together the lime juice, 1 tsp salt, and ⅛ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Pour the dressing over the salad and gently toss to combine. Arrange the lettuce leaves on a serving platter and spoon the salad onto the leaves. Garnish with the cilantro and serve.

4

AUGUST

PEACH SALAD WITH MINT & INDIAN SPICES

In India, the word chaat is used both for snacks in general and for this fruit salad designed to pique the appetite. Its primary seasoning is chaat masala, a spice blend that includes roasted cumin, asafetida, black salt, mango powder, cayenne pepper, and black pepper. Look for it in Indian markets, or substitute toasted cumin seeds.

6 medium-ripe peaches

2 tsp fresh lemon juice

½ tsp cumin seeds

Lettuce leaves for serving

1½ tsp chaat masala (left), or 1 tsp cumin seeds

½ tsp salt

½ tsp finely grated lemon zest

¼ cup (⅓ oz/10 g) loosely packed fresh mint leaves

8 blackberries or 16 raspberries (optional)

serves 6

Bring a large saucepan three-fourths full of water to a boil and fill a large bowl with ice water. Using a sharp knife, cut an X in the bottom of each peach and immerse the peaches in the boiling water for 30 seconds. Using a slotted spoon, transfer to the bowl of ice water to cool, then peel off the skin. Pit and thinly slice the peaches. Immediately place the peach slices and lemon juice in a bowl and toss to coat the slices with the juice to prevent them from discoloring.

In a small dry frying pan over high heat, toast the cumin seeds, tossing and shaking the pan, until they turn very dark brown, almost black, about 5 minutes. Remove from the heat and let cool for a few minutes, then lightly bruise them. (You can do this with a mortar and pestle or by putting the seeds in a paper or plastic bag on a work surface and running a rolling pin over them.)

Line a platter with lettuce leaves. Sprinkle the chaat masala, salt, lemon zest, and half of the mint over the peaches, toss well, and transfer to the platter. Scatter the cumin seeds, berries (if using), and the remaining mint leaves over the top. Serve.

5

AUGUST

BUTTERMILK COLESLAW

August is the perfect time of year for an all-out barbecue, where coleslaw is mandatory. This version lightens up the old-fashioned recipe with tangy buttermilk, enlivened with fresh herbs and sweet golden raisins.

½ cup (3 oz/90 g) golden raisins

FOR THE BUTTERMILK DRESSING

¾ cup (6 fl oz/180 ml) mayonnaise

½ cup (4 fl oz/125 ml) buttermilk

¼ cup (2 oz/60 g) sour cream

½ bunch fresh flat-leaf parsley, stemmed and minced

½ bunch fresh chives, minced

Salt and ground white pepper

1 large carrot, peeled

½ red onion

2 shallots

3 Tbsp white vinegar

½ head each green and red cabbages

Chopped fresh flat-leaf parsley for garnish

Chopped fresh chives for garnish

serves 4

Put the raisins in a small bowl. Add warm water to cover and soak until plump, about 30 minutes.

To make the dressing, in a bowl, stir together the mayonnaise, buttermilk, and sour cream. Stir in the minced parsley and chives. Season with salt and pepper. Set aside until ready to use.

Using a mandoline or a very sharp knife, cut the carrot into matchsticks. Very thinly slice the red onion and shallots. In a small bowl, combine the carrot, onion, shallots, and vinegar, and toss to coat.

Core and thinly shred the cabbages. In a large serving bowl, toss together the green and red cabbage. Drain the raisins and add them to the cabbage along with the carrot-vinegar mixture and buttermilk dressing, and toss to coat. Taste and adjust the seasoning with salt and pepper. Garnish with the chopped parsley and chives and refrigerate until ready to serve.

6

AUGUST

GRILLED FRUIT SALAD

Grilled fruits combine in this warm salad drizzled with a creamy tart-sweet dressing. Almost any kind of firm seasonal fruit can be cubed, sliced, halved, or quartered, then tossed on the grill. If you can’t find lemon-infused olive oil, add a few drops of fresh lemon juice to 2 Tbsp extra- virgin olive oil.

2 mangoes

2 nectarines

2 cups (¾ lb/375 g) chopped pineapple

2 Tbsp lemon-infused olive oil (left)

¼ cup (2 fl oz/60 ml) heavy cream

1 tsp red wine vinegar

1 Tbsp sugar

Canola oil for grilling

serves 6

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat.

Peel the mangoes and, avoiding the pit, cut the flesh into slices 1 inch (2.5 cm) thick. Place in a bowl.

Cut each nectarine in half, remove the pit, and cut each half in half again. Add the nectarine and pineapple to the bowl. Drizzle the fruit with the lemon-infused olive oil and turn gently to coat evenly.

In a small bowl, whisk together the cream, vinegar, and sugar. Set aside.

Oil a grill basket. Arrange the fruit in a single layer in the basket and grill, turning once or twice, until the surface of the fruit begins to caramelize, about 5 minutes total.

Arrange the fruit on a platter, drizzle with the cream mixture, and serve.

7

AUGUST

CHICKEN SALAD WITH TOMATOES, BLACK BEANS & CILANTRO

Cilantro appears twice in this recipe: the stems season the poaching liquid for the chicken breasts, while the leaves join the greenery of the salad. The mild flavors of the chicken and black beans are sharpened by ripe heirloom tomatoes and tart lime juice, for a bright, tasty summertime dish.

1 white onion

2 skin-on, bone-in chicken breast halves (about ¾ lb/375 g each)

¼ bunch fresh cilantro, leaves coarsely chopped, stems reserved

2 cloves garlic, crushed, plus 1 clove, minced

Salt and freshly ground pepper

2 Tbsp fresh lime juice

1 jalapeño chile, seeded and minced

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

2 heirloom tomatoes, preferably 1 red and 1 yellow or green, seeded and cut into ½-inch (12-mm) pieces

½ can (8 oz/250 g) black beans, drained and rinsed

1 head butter lettuce, separated into leaves

serves 4–6

Cut the onion in half lengthwise. Cut one half into thin slices and finely chop the other.

Put the chicken breasts in a large saucepan and add the cilantro stems, sliced onion, crushed garlic, and 1 tsp salt. Add water to barely cover the chicken. Bring to a boil over high heat, skimming off any foam on the surface. Reduce the heat to low and simmer, partially covered, for 20 minutes. Remove from the heat, cover, and let stand until a breast shows no sign of pink when pierced with the tip of a sharp knife near the bone, about 15 minutes. Transfer to a plate and let cool, then remove the skin and bones and shred the meat into bite-sized pieces.

Combine the lime juice, half of the minced jalapeño, the minced garlic, ½ tsp salt, and ¼ tsp pepper in a large bowl. Gradually whisk in the olive oil. Add the chicken, tomatoes, chopped onion, chopped cilantro, and black beans. Mix gently to combine. Taste and adjust the seasoning with additional salt, pepper, and chile. Cover and refrigerate to chill, at least 20 minutes or up to 2 hours.

Arrange a couple of lettuce leaves on each salad plate. Spoon some of the salad on top and serve.

[image: image]

8

AUGUST

HEIRLOOM TOMATO SALAD WITH TWO VINEGARS

Available in a wealth of sizes and colors— yellow, orange, zebra striped—heirloom tomatoes are one of the glories of summer. Splash them with a double dose of bright vinegars, and they’ll really shine. Other fresh herbs can replace the oregano: try 1 tsp chopped thyme or rosemary, 1 Tbsp chopped flat-leaf parsley, or 2–3 Tbsp chopped basil.

6–8 very ripe heirloom tomatoes, in a variety of sizes, shapes, and colors

¼–½ tsp sugar

Salt

2 green onions, including tender green parts, chopped

2 cloves garlic, minced (optional)

2 tsp minced fresh oregano, or to taste

Balsamic vinegar

Sherry vinegar or white wine vinegar

3–5 Tbsp (1½–2½ fl oz/45–75 ml) extra-virgin olive oil

Country-style bread for serving

serves 4

Slice the tomatoes, capturing their juices. Layer the tomatoes on a platter, sprinkling them with the sugar, salt to taste, green onions, garlic (if using), oregano, and the captured juices as you arrange them.

Drizzle lightly with balsamic vinegar and sherry vinegar and then drizzle generously with olive oil. Let stand at room temperature until ready to serve, up to 2 hours. Serve accompanied with the bread for sopping up the juices.

[image: image]

9

AUGUST

GRILLED EGGPLANT, CORN & BREAD SALAD WITH TOMATO-BASIL VINAIGRETTE

Italian bread salad gets a non-traditional spin with the addition of smoky grilled eggplant and toasty charred corn. The classic flavors shine through in the form of a tomato-basil vinaigrette, full of the herb’s sweet anise-like taste.

2 large, ripe tomatoes (about 1 lb/500 g total weight)

⅓ cup (⅓ oz/10 g) fresh basil leaves, cut into thin ribbons

2 Tbsp balsamic vinegar

8 Tbsp (4 fl oz/125 ml) olive oil, plus more for grill

2 large cloves garlic, minced

Salt and freshly ground pepper

3 ears corn, husks and silk removed

2 large eggplants (about 2½ lb/1.25 kg total weight), cut crosswise into slices ½ inch (12 mm) thick

1 loaf day-old country-style bread, cut into 1-inch (2.5-cm) cubes

serves 6–8

To make the vinaigrette, bring a saucepan two-thirds full of water to a boil over high heat. Have ready a bowl of ice water. Using a paring knife, score an X on the bottom of each tomato. Drop the tomatoes into the boiling water and heat until the skins loosen, 15–30 seconds. Using a slotted spoon, transfer the tomatoes to the ice water and let stand until cool. Remove the tomatoes from the ice water and pull off the skins. Core the tomatoes and halve them crosswise. Gently squeeze each half to ease out the seeds, then coarsely chop the tomato flesh.

Transfer the chopped tomatoes to a food processor or blender. Add about one-third of the basil, the vinegar, 1 Tbsp of the olive oil, the garlic, ½ tsp salt, and several grindings of pepper. Process until a chunky vinaigrette forms. Taste and adjust the seasonings. Set aside.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Brush the corn on all sides with 1 Tbsp of the olive oil and season with salt and pepper. Brush the eggplant slices on both sides with the remaining 6 Tbsp olive oil and season both sides with salt and pepper. »—›

Grill the eggplant slices, turning once, until softened and grill-marked on both sides, about 12 minutes total. Transfer to a cutting board. Grill the corn, turning frequently, until charred in spots, 10–12 minutes. Transfer to the cutting board. Cut the eggplant slices into ¾-inch (2-cm) pieces. Using a chef’s knife, cut the ears of corn in half crosswise. Stand each half flat end down on a cutting board and cut the kernels from the cob.

In a large bowl, combine the eggplant, corn, the remaining basil, and the bread cubes. Pour in the tomato vinaigrette, toss well, and serve.

10

AUGUST

ORZO SALAD WITH CHERRY TOMATOES, FETA & OLIVES

For a salad that includes pasta but is not dominated by it, orzo is a great choice. It is small—the size of a grain of rice—so it blends into the salad easily while adding some substance. A general rule when making pasta salads is to cut the vegetables about the size of the pasta, for the best balance of ingredients with every bite.

Salt and freshly ground pepper

1½ cups (9 oz/280 g) orzo pasta

8 cherry tomatoes, quartered

1 cucumber, peeled, seeded, and finely chopped

1 red onion, finely chopped

1 cup (5 oz/155 g) crumbled feta cheese

½ cup (3 oz/90 g) chopped black olives, drained

¼ cup (⅓ oz/10 g) chopped fresh flat-leaf parsley

1 Tbsp fresh lemon juice, or as needed

½ tsp dried oregano

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

serves 6

Bring a large pot of lightly salted water to a boil. Add the orzo and cook until just tender, according to package directions. Drain well.

In large bowl, combine the orzo, tomatoes, cucumber, onion, cheese, olives, parsley, 1 Tbsp lemon juice, oregano, oil, and ½ tsp pepper. Toss, then cover and refrigerate to chill for at least 20 minutes or up to 2 hours. Taste and adjust the seasoning as needed with salt, pepper, and lemon juice before serving.

11

AUGUST

GRILLED POTATO SALAD

Fingerling potatoes, named for their long, slender profile, are relatively small and irregularly shaped and have a dense, creamy yellow interior. Their size and texture make them a good choice for grilling. Tossed with mustard, olive oil, and briny capers, this is not your grandmother’s potato salad.

2 cups (2 oz/60 g) fresh flat-leaf parsley leaves

¼ cup (2 oz/60 g) capers, rinsed

2 cloves garlic, chopped

1 Tbsp Dijon mustard

2 Tbsp red wine vinegar

¼ cup (2 fl oz/60 ml) olive oil, plus 2 Tbsp

Salt and freshly ground pepper

2 lb (1 kg) fingerling potatoes, each about 1 inch (2.5 cm) in diameter, boiled until almost tender

serves 8

In a food processor, combine the parsley, capers, garlic, mustard, and vinegar and pulse until coarsely chopped. Slowly stream in the ¼ cup olive oil, pulsing just until the parsley mixture is well blended but still has a coarse texture. Season with 1 tsp salt and pepper to taste. Transfer to a large bowl.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Toss the potatoes with the 2 Tbsp olive oil and thread them onto metal skewers. Grill the potatoes, turning occasionally, until tender, about 10 minutes.

Slide the potatoes off the skewers onto a cutting board and cut into slices ¼ inch (6 mm) thick. Transfer the potato slices to the bowl holding the parsley mixture and toss well. Season with salt and pepper to taste, toss again, and serve.

12

AUGUST

CREAMY PASTA SALAD WITH LOBSTER

Luxurious lobster is coated with a rose-colored dressing in this elegant pasta salad fit for an upscale lunch. Pasta shells pool the sauce in their indents (and seem to fit the crustacean theme). Fresh crab can replace the lobster, if desired. Serve with an aromatic white wine, such as a dry riesling.

Salt and freshly ground black pepper

¾ lb (375 g) pasta shells

2 Tbsp extra-virgin olive oil

¾ lb (375 g) cooked lobster meat or 2–3 frozen lobster tails, thawed and halved lengthwise

½ cup (4 fl oz/125 ml) heavy cream

2 Tbsp tomato paste

3 Tbsp red wine vinegar

Cayenne pepper

8 cherry tomatoes, halved

Chopped fresh flat-leaf parsley for garnish

serves 6

In a large pot over high heat, bring 5 qt (5 l) salted water to a boil. Add the pasta shells and cook until al dente, according to package directions. Drain the pasta and toss it immediately with 1 Tbsp of the olive oil. Cover and let cool completely in the refrigerator, at least 1 hour or overnight.

If using frozen lobster tails, bring a large pot three-fourths full of salted water to a boil over high heat. Add the lobster tails and boil them until the shells are bright red and the meat is almost opaque throughout, about 8 minutes.

Meanwhile, ready a large bowl full of ice. When the lobster tails are done, transfer them immediately to the bowl and cover with ice. Leave in the ice for 30 minutes. Remove the meat from the tails.

Whether using fresh or frozen, cut the cooked lobster meat into generous bite-sized pieces. Set aside.

In a large bowl, whisk the cream just until it begins to thicken, about 1 minute. Add the remaining 1 Tbsp olive oil, the tomato paste, vinegar, and cayenne to taste. Whisk until mixed thoroughly. Add the pasta shells, lobster, tomatoes, and salt and black pepper to taste. Toss to mix well.

Place in a serving bowl or divide among individual plates, garnish with the parsley, and serve.

13

AUGUST

SCALLOP, MANGO & AVOCADO SALAD

Look for uniformly sized sea scallops about 1½ inches (4 cm) in diameter. They should be pale ivory or have the slightest hint of pink, with a mild, sweet scent. The combination of rich scallops and tropical mango and avocado results in a light but satisfying salad.

FOR THE CHILE-LIME VINAIGRETTE

½ jalapeño chile, seeded and minced

Juice of 2 limes

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

1 mango, peeled and cut into ½-inch (12-mm) cubes

1 avocado, pitted, peeled, and cut into ½-inch (12-mm) cubes

Juice of ½ lime

2 Tbsp unsalted butter, melted

12 sea scallops, tough muscles removed

6 cups (6 oz/185 g) mixed salad greens

2 green onions, including tender green tops, sliced on the diagonal

serves 4

To make the vinaigrette, in a small bowl, combine the jalapeño and lime juice. Add the olive oil in a thin stream, whisking constantly until the dressing is smooth. Season with ½ tsp salt and pepper to taste. Set aside.

Put the mango and avocado in a bowl, add the lime juice, and toss together. Set aside.

Preheat the broiler and line a rimmed baking sheet with foil. Put the melted butter in a shallow bowl. Add the scallops and turn to coat lightly. Arrange the scallops on the baking sheet, spacing them evenly. Season with salt and pepper to taste. Slide the scallops under the broiler about 6 inches (15 cm) from the heat source and broil until golden on top, about 1½ minutes. Turn the scallops over and broil until the tops are golden and the centers are still slightly translucent, about 1 minute.

In a bowl, toss the salad greens with half of the vinaigrette and divide them among individual plates. Divide the mango and avocado cubes among the plates of greens, scattering them on top. Place 3 scallops on each salad. Add any pan juices from the scallops to the remaining vinaigrette, whisk to recombine, and then drizzle the vinaigrette on and around the scallops. Garnish the salads with the green onions, and serve.

14

AUGUST

CORN, ARUGULA & CHERRY TOMATO SALAD

Sweet corn, petite tomatoes, and bold greens—what more could you want? Try crumbled salty bacon. Corn can be grilled in two ways: in the husks, which essentially steams the kernels; or out of the husks and directly on the grill, which chars the kernels and heightens their natural sweetness. Choose either method you prefer.

5 slices lean bacon, chopped

6–8 large ears corn, husks and silk removed if desired (left)

2 cups (¾ lb/375 g) cherry tomatoes, halved

2 cups (2 oz/60 g) arugula leaves, stemmed

¼ cup (⅓ oz/10 g) minced fresh cilantro

2 cloves garlic, minced

¼ cup (2 fl oz/60 ml) fresh lime juice

Salt and freshly ground pepper

serves 6

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Place the bacon in a cast-iron frying pan over the hottest part of the fire. Cook the bacon until crisp, 7–9 minutes. Transfer to paper towels to drain. Grill the corn over the hottest part of the fire, turning occasionally, until just tender, 10–12 minutes total.

Let the corn cool just until it can be handled, then remove the husks and silk if not already done. Cut the kernels off the cob. In a bowl, combine the corn kernels, bacon, tomatoes, arugula, cilantro, garlic, and lime juice and toss well. Season to taste with salt and pepper and serve warm.

15

AUGUST

ARUGULA & ZUCCHINI SALAD WITH HALIBUT SKEWERS

Toast pine nuts in a dry nonstick frying pan over medium-low heat, shaking the pan frequently, until fragrant and golden, about 5 minutes. Or, spread them evenly on a baking sheet and place in a preheated 350°F (180°C) oven for about 10 minutes. Remove the nuts just when they are starting to turn golden, and pour them onto a plate to stop the cooking.

Juice of 1 lemon

2 tsp Dijon mustard

1 tsp minced fresh tarragon

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) olive oil, plus 1 Tbsp

1¼ lb (625 g) halibut fillet, cut into large cubes

4 small zucchini, halved lengthwise and thinly sliced crosswise

4 small plum tomatoes, cut into thin wedges

¼ red onion, cut into slivers

½ lb (250 g) arugula leaves, stemmed

⅓ cup (2 oz/60 g) pine nuts, toasted (left)

serves 4

Prepare a gas or charcoal grill for direct-heat cooking over high heat or preheat the broiler. Soak 4 bamboo skewers in water for at least 30 minutes.

In a large bowl, whisk together the lemon juice, mustard, tarragon, ½ tsp salt, and a pinch of pepper. Add the 6 Tbsp oil in a thin stream, whisking constantly until the vinaigrette is smooth.

Thread the halibut on the soaked skewers. Season all sides with salt and pepper and brush the skewers with the 1 Tbsp oil. Grill the skewers, turning occasionally, until the halibut is opaque throughout, about 5 minutes. Or, arrange the skewers on a rimmed baking sheet and slide under the broiler 4–6 inches (10–15 cm) from the heat source. Cook, turning occasionally, until lightly golden and opaque throughout, 5–6 minutes total.

Add the zucchini, tomatoes, onion, arugula, and pine nuts to the dressing and toss to coat evenly. Arrange on plates, top with the halibut skewers, and serve.

[image: image]

16

AUGUST

SESAME-CUCUMBER SALAD

Don’t skimp on the chilling time for this pretty green salad: part of its charm comes from the cool, juicy texture of the marinated cucumbers. Let the sweet-tart interplay of the vinegar and sugar really sink in.

4 English cucumbers

Salt

1 Tbsp sugar

½ cup (4 fl oz/125 ml) rice vinegar

3 cloves garlic, minced

Scant 1 tsp red chile flakes

1 Tbsp sesame seeds

6 green onions

serves 4–6

Thinly slice the cucumbers crosswise. Combine the cucumbers, ¾ tsp salt, and the sugar in a large bowl and toss to coat the cucumbers evenly with the salt and sugar. Let stand for 30 minutes. Transfer to a colander, rinse, and drain well, then press out the excess moisture with your hands.

In a serving bowl, stir together the vinegar, garlic, chile flakes, and sesame seeds. Add the cucumbers and toss to coat. Thinly slice the green onions, including the tender green parts, and sprinkle them over the top. Cover and refrigerate until well chilled, at least 2 hours or overnight. Serve the salad cold.

17

AUGUST

WHITE BEAN & CHERRY TOMATO SALAD

Serve this well-balanced side dish any time sweet, ripe cherry tomatoes are in the market. It is an ideal companion to grilled chicken and zucchini for a warm-weather supper, and with the filling beans, you won’t need to worry about other sides.

FOR THE PARSLEY VINAIGRETTE

1 tsp Dijon mustard

2 cloves garlic, pressed

3 Tbsp red wine vinegar

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, or as needed

1 Tbsp minced fresh flat-leaf parsley

2 cans (15 oz/470 g each) white beans, drained and rinsed

2 cups (¾ lb/375 g) cherry tomatoes, halved or quartered

2 Tbsp chopped fresh flat-leaf parsley

Pecorino romano cheese for shaving

serves 6

To make the vinaigrette, in a small bowl, whisk together the mustard, garlic, vinegar, ¼ tsp salt, and a few grindings of pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Stir in the minced parsley and set aside.

Put the beans in a serving bowl. Stir in the vinaigrette and tomatoes. Season the beans with salt and pepper to taste. Add a little more oil if needed to moisten the beans. Let stand at room temperature for at least 15 minutes to let the flavors blend.

To serve, sprinkle the beans with the chopped parsley. Using a vegetable peeler, shave cheese over the top, then serve.

[image: image]

18

AUGUST

MIXED GARDEN BEAN SALAD WITH SHALLOTS

We tend to take beans for granted in their frozen, canned, and dried forms, but don’t underestimate fresh favas and haricots verts in their peak season. Toast the coriander to coax out its flavorful oils, and if you like, add a little minced cilantro as a garnish: the spice and the herb are different parts of the same plant.

Salt and freshly ground pepper

½ lb (250 g) fresh shelling beans such as favas or cranberry beans, shelled

1 lb (500 g) wax beans, trimmed and cut into 2-inch (5-cm) lengths

½ lb (250 g) romano beans (optional)

1 lb (500 g) haricots verts, stem ends trimmed

1 tsp ground coriander

¼ cup (2 fl oz/60 ml) fresh lemon juice

2 Tbsp white wine vinegar

2 shallots, minced

¾ cup (6 fl oz/180 ml) grapeseed oil

1 tsp grated lemon zest

serves 6–8

Bring a large saucepan of salted water to a boil. Have ready a bowl of ice water. Add the shelling beans and boil until tender, 2–3 minutes. Remove with a slotted spoon, plunge into the bowl of ice water, then drain. (If using favas, pinch the end of each one to pop it out of its skin.) Repeat with the wax beans, romano beans, if using, and haricots verts, cooking the wax beans and romano beans for 7–8 minutes and the haricots verts for 3–4 minutes. Drain and set aside.

In a dry frying pan, toast the coriander over medium-low heat, stirring, until fragrant, 20 seconds. Pour onto a plate and let cool.

In a small bowl, whisk together the lemon juice, vinegar, and shallots. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Stir in the lemon zest and toasted coriander, and season with salt and pepper to taste.

Combine all the beans in a large bowl. Add the vinaigrette and toss. Let stand for at least 1 hour, or refrigerate for up to 3 hours. Serve at room temperature or chilled.

19

AUGUST

CORN & BLACK-EYED PEA SALAD

A pantry staple for many, black-eyed peas may be better known for thick soul-food soups. But they can be found fresh, too, and are a delight in summer salads. If fresh peas are unavailable, use 2 cups (14 oz/440 g) frozen shelled black-eyed peas in this salad.

2 lb (1 kg) fresh black-eyed peas in the pod, shelled

Salt and freshly ground pepper

6 slices bacon, coarsely chopped

1 small red onion, chopped

2 cloves garlic, chopped

Kernels cut from 1 ear corn

⅔ cup (5 fl oz/160 ml) cider vinegar

1 Tbsp sugar

2 tomatoes, seeded and coarsely chopped

1 cucumber, peeled, halved, seeded, and finely chopped

2 Tbsp fresh lime juice

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

¼ cup (⅓ oz/10 g) chopped fresh cilantro

2 tsp ground coriander

2–3 bunches watercress, tough stems removed

2 green onions, including tender green tops, finely chopped

serves 6–8

In a saucepan, combine the black-eyed peas, 4 cups (32 fl oz/1 l) water, and ½ tsp salt over high heat. Bring to a boil, then reduce the heat to medium. Cover and cook until the peas are tender, about 30 minutes. Drain and cool under running cold water. Drain again, place in a large bowl, and set aside.

In a frying pan, cook the bacon over medium heat, stirring often, until crispy and golden brown, about 6 minutes. Using a slotted spoon, transfer to paper towels to drain.

Add the red onion, garlic, and corn kernels to the hot drippings in the pan and cook over medium heat until tender, about 5 minutes. Stir in the vinegar and the sugar. Continue cooking until the liquid has reduced by one-third, 3–5 minutes. Using a slotted spoon, transfer the contents of the frying pan to the bowl with the peas. Reserve the pan. Add the tomatoes and cucumber to the bowl and season with salt and pepper to taste. Toss to mix well. »—›

Add the lime juice and the oil to the reserved pan and swirl over medium heat until heated through, about 1 minute. Stir in the cilantro and ground coriander. Pour over the pea mixture and toss to coat.

Divide the watercress among individual plates. Divide the pea mixture among the plates. Garnish with the green onions and bacon and serve.

20

AUGUST

BLACK BEAN, AVOCADO & SHRIMP SALAD

Favorite Latin ingredients combine in this protein-packed bean salad. If you plan to eat them right away, choose avocados that yield to gentle pressure. If you’re buying them for later in the week, chose slightly underripe avocados; they will ripen at room temperature in a few days.

½ cup (2 oz/60 g) finely chopped red onion

2 cans (15 oz/470 g each) black beans, drained and rinsed

¼ cup (2 fl oz/60 ml) fresh lime juice

1½ Tbsp olive oil

1 jalapeño chile, seeded and minced

¾ tsp crumbled dried oregano, preferably Mexican

¾ tsp ground cumin

Salt

2 avocados

1 lb (500 g) cooked medium shrimp, peeled and deveined if needed

½ cup (¾ oz/20 g) chopped fresh cilantro leaves

serves 4–6

Put the onion in a fine-mesh strainer and rinse under cold running water. Drain well.

In a large bowl, stir together the onion, beans, lime juice, olive oil, jalapeño, oregano, cumin, and ½ tsp salt. Let stand at room temperature for at least 15 minutes to let the flavors blend.

Just before serving, pit the avocados. Scoop the flesh from the peel and cut into 1-inch (2.5-cm) chunks. Gently fold the avocado, shrimp, and cilantro into the beans. Taste and adjust the seasonings and serve.

21

AUGUST

CHICKEN, EGGPLANT & TOMATO SALAD WITH PESTO DRESSING

With fresh basil, late-August eggplant and tomatoes, and smoky grilled chicken, this salad screams summer. A dollop of fresh pesto is an easy trick for quick and bold dressings. Purchase it or make a big batch a few days ahead of time, and toss the salad together on a busy weeknight.

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil, plus more for brushing

3 Tbsp prepared pesto

Grated zest of 1 lemon

⅓ cup (3 fl oz/80 ml) fresh lemon juice

4 skinless, boneless chicken breast halves (about 2 lb/1 kg total weight), sliced on the diagonal

1 globe eggplant

Salt and freshly ground pepper

2 cups (¾ lb/375 g) cherry tomatoes, halved

1 cup (5 oz/155 g) pitted Kalamata or other brine-cured black olives

9 cups (9 oz/280 g) mixed baby salad greens

serves 4

In a glass measuring pitcher, whisk together the ⅓ cup oil, the pesto, lemon zest, and lemon juice. Pour two-thirds of the mixture into a bowl to use as a marinade; set aside the remainder to use as a dressing. Add the sliced chicken to the bowl and turn it to coat with marinade. Cover and refrigerate for at least 30 minutes and up to 6 hours.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Halve the eggplant lengthwise, then cut each half crosswise into slices ½ inch (12 mm) thick. Brush the eggplant slices on both sides with olive oil and sprinkle with salt and pepper. Remove the chicken from the marinade, discarding the marinade. Grill the chicken and eggplant, turning once, until the eggplant is golden and the chicken is opaque throughout, 3–4 minutes per side. Transfer to a serving bowl and let cool completely.

Add the reserved pesto mixture, tomatoes, olives, and salad greens to the bowl. Toss gently to combine the ingredients and serve at room temperature.

22

AUGUST

GERMAN POTATO SALAD

This is a bacon-lover’s potato salad, full of crispy, salty, smoky bits and bites. For a classic German potato salad, look for bacon that has been smoked over applewood, which gives it a sweet flavor. Still-warm potatoes soak up the mustard vinaigrette. Serve with meaty grilled pork chops or bratwursts.

12–14 very small red-skinned potatoes (about 1½ lb/750 g total weight)

Salt and freshly ground pepper

4 slices thick-cut bacon, coarsely chopped

Olive oil as needed

½ yellow onion, halved lengthwise and thinly sliced crosswise

1 large celery rib, thinly sliced

2 Tbsp white wine vinegar

2 tsp minced fresh marjoram

½ tsp dry mustard

½ cup (4 fl oz/125 ml) beef broth

serves 4

Put the potatoes in a large pot and cover with salted water. Bring to a boil, reduce the heat to medium-high, and cook the potatoes until tender when pierced with a small knife, about 20 minutes. Drain well and return to the pot. Let cool for 10 minutes, then halve.

In a large, heavy frying pan, cook the bacon over medium-high heat until brown and crisp, about 6 minutes. Using a slotted spoon, transfer to paper towels to drain. Pour the drippings from the pan into a small dish.

Return 3 Tbsp of the drippings to the frying pan (if needed, add enough olive oil to yield 3 Tbsp). Add the onion and celery and sauté over medium heat until just beginning to soften, about 3 minutes. Whisk in the vinegar, minced marjoram, ½ tsp salt, ¼ tsp pepper, and the dry mustard. Add the broth, potatoes, and bacon. Cook, tossing gently, until the dressing thickens and coats the potatoes, about 1 minute. Transfer the salad to a serving bowl and serve warm.

[image: image]

23

AUGUST

CURRIED CHICKEN SALAD

Turmeric tints this familiar Anglo-Indian chicken salad a marigold-yellow color. For a spicier dish, add a touch more fiery cayenne. The salad can be served mounded on lettuce leaves, stuffed into avocado halves, or even between slices of bread for sandwiches.

3 skin-on, bone-in chicken breast halves (about 1½ lb/750 g total weight)

Salt and freshly ground pepper

2 tsp olive oil

3 fresh rosemary sprigs, each 2 inches (5 cm) long

½ cup (4 fl oz/125 ml) dry white wine

¼ cup (2 fl oz/60 ml) mayonnaise

¼ cup (2 oz/60 g) plain nonfat yogurt

3 Tbsp crème fraîche or sour cream

1 tsp ground cumin

¼ tsp cayenne pepper

½ tsp ground turmeric

5 celery ribs, finely chopped

½ small white onion, finely chopped

¼ cup (⅓ oz/10 g) chopped fresh flat-leaf parsley

¼ cup (1½ oz/45 g) coarsely chopped cashews (optional)

Red leaf lettuce leaves for serving

serves 4–6

Season the chicken breasts with ½ tsp salt and ½ tsp pepper. In a frying pan over medium-high heat, warm the olive oil. Add the chicken breasts, skin sides down, and cook until lightly browned, about 5 minutes. Add the rosemary, turn the chicken breasts over, and cook until browned on the second side, 4–5 minutes.

Pour the wine into the pan with the chicken and stir to scrape up any browned bits on the pan bottom. Add ¼ cup (2 fl oz/60 ml) water, cover, reduce the heat to low, and cook, adding more water if needed, until the chicken is opaque throughout, about 35 minutes. Set aside and let cool. The chicken can be cooked ahead, covered, and refrigerated overnight. Remove the skin from the chicken breasts and discard. Remove the meat from the bones and tear into bite-sized pieces. Set aside.

In a bowl, whisk together the mayonnaise, yogurt, crème fraîche, cumin, cayenne, turmeric, ½ tsp salt, and ½ tsp pepper. Add the chicken, celery, onion, chopped parsley, and nuts (if using). Turn to coat with the mayonnaise mixture. To serve, line individual plates with red leaf lettuce leaves and top with a portion of chicken salad.

24

AUGUST

SHAVED ZUCCHINI WITH LEMON, MINT & FETA

Cool, refreshing mint brightens this simple salad, in which shaved raw zucchini resembles wide ribbons of pasta. Leaving the zucchini unpeeled adds color and texture. The gentle squash flavor is punctuated by the salty tang of feta cheese. Olive oil infuses the dish with richness, and lemon zest adds bright citrusy notes.

4 zucchini (about 2 lb/1 kg total weight)

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 tsp finely grated lemon zest

Salt and freshly ground pepper

¼ cup (⅓ oz/10 g) torn fresh mint leaves

5 oz (155 g) feta cheese, coarsely chopped

serves 4–6

Trim the zucchini but do not peel it. Using a sharp vegetable peeler, shave the zucchini lengthwise into long, thin strips, letting the strips fall into a bowl.

In a small bowl, whisk together the olive oil and lemon zest. Drizzle this mixture over the zucchini and season with ¼ tsp each salt and pepper. Add the mint and cheese to the bowl and toss gently. Taste and adjust the seasonings and serve.

25

AUGUST

QUINOA SALAD WITH TOMATOES, CUCUMBERS & FRESH HERBS

A trio of green onion, parsley, and mint brings an abundance of verdant flavor to this salad inspired by traditional Middle Eastern tabbouleh. Quinoa makes an earthy backdrop for summery vegetables and a dressing made with fruity olive oil and tangy-sweet pomegranate.

1½ cups (9 oz/280 g) quinoa, well rinsed

3 cups (24 fl oz/750 ml) chicken or vegetable broth

Salt and freshly ground pepper

2 large lemons

2 cloves garlic, minced

1 Tbsp pomegranate molasses

1 tsp sugar

½ cup (4 fl oz/125 ml) extra-virgin olive oil

2 large tomatoes

½ large English cucumber

4 green onions, including tender green parts, thinly sliced

¼ cup (⅓ oz/10 g) coarsely chopped fresh flat-leaf parsley

¼ cup (⅓ oz/10 g) coarsely chopped fresh mint

serves 4–6

In a saucepan, combine the quinoa, broth, and ¼ tsp salt and bring to a boil over high heat. Cover, reduce the heat to medium-low, and simmer until all of the liquid has been absorbed and the quinoa is tender, about 15 minutes. Immediately transfer the quinoa to a fine-mesh sieve and rinse with cold running water until cooled, 1–2 minutes. Drain well, then transfer to a bowl.

Finely grate the zest from 1 lemon, then halve both lemons and juice the halves to measure 5 Tbsp (2½ fl oz/75 ml) juice. In a small bowl, whisk together the lemon juice and zest, garlic, pomegranate molasses, sugar, ½ tsp salt, and several grindings of pepper until the sugar dissolves. Add the olive oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings. Add about three-fourths of the dressing to the quinoa and stir well.

Core the tomatoes and halve them crosswise. Gently squeeze each half to ease out the seeds, then cut the tomato flesh into ½-inch (12-mm) pieces. In a small bowl, toss the tomatoes with ¼ tsp salt and let stand until they release their juices, about 5 minutes. Pour into a sieve set over a second bowl. Cut the cucumber into ½-inch (12-mm) »—› pieces and add it to the bowl you used to season the tomatoes. Add the green onions and the remaining dressing to the cucumber, toss well, then pour the cucumber mixture over the tomatoes in the sieve to drain. Add the drained tomato-cucumber mixture to the quinoa and stir in the parsley and mint. Taste and adjust the seasonings and serve.

26

AUGUST

INSALATA CAPRESE

As one of the simplest and prettiest salads around, there’s good reason why caprese has a devoted following. Slice and plate this any way you like—stuff whole tomatoes with mozzarella and basil leaves; layer big rounds; or toss grape tomatoes with bocconcini.

4 large tomatoes, preferably heirlooms

2 balls fresh mozzarella cheese (about 5 oz/155 g total weight)

16 fresh basil leaves

Extra-virgin olive oil for drizzling

Salt and freshly ground pepper

serves 4

Place the tomatoes on a cutting board, stem sides down. Using a sharp knife, make 4 evenly spaced slits crosswise in each tomato, stopping about ½ inch (12 mm) from the bottom.

Cut the cheese into 16 thin, uniform slices. Working with 1 tomato at a time, insert 1 cheese slice and 1 basil leaf into each slit.

When ready to serve, place the prepared tomatoes on a platter. Drizzle with the olive oil, season generously with salt and pepper, and serve.

27

AUGUST

BREAD SALAD WITH CHICKEN BITES

You can purchase the bread cubes for this tasty chicken salad, but making your own is a great way to repurpose day-old bread: Cut a country-style loaf into 1-inch (2.5-cm) cubes, and let them sit out for a day or two. For dried bread crumbs, let day-old bread dry in a 200°F (95°C) oven for about 1 hour. Break into bite-sized pieces and pulse in a food processor to form fine crumbs.

4 cups (10 oz/315 g) dried bread cubes (left)

5 Tbsp (3 fl oz/80 ml) extra-virgin olive oil

1 clove garlic, minced

3 Tbsp red wine vinegar

Salt and freshly ground pepper

6 large, ripe tomatoes, coarsely chopped

FOR THE CHICKEN BITES

1 cup (4 oz/125 g) dried bread crumbs (left)

3 skinless, boneless chicken breast halves, cut into 1-inch (2.5-cm) cubes

Peanut or grapeseed oil for deep-frying

½ cup (½ oz/15 g) fresh basil leaves, coarsely chopped

serves 4–5

Preheat the oven to 400°F (200°C). Spread the bread cubes on a baking sheet and drizzle them with 2 Tbsp of the olive oil. Bake, turning once, until lightly golden, about 15 minutes. Remove from the oven and set aside.

In a large bowl, whisk together the minced garlic, the vinegar, ½ tsp salt, and ½ tsp pepper. Add the remaining 3 Tbsp olive oil in a thin stream, whisking constantly until the dressing is well blended. Add the tomatoes and toss well. Set aside.

To make the chicken bites, spread the bread crumbs on waxed paper or a plate. Roll the chicken cubes, a few at a time, in the bread crumbs to coat evenly, then set aside. Pour peanut oil into a deep frying pan to a depth of 2 inches (5 cm) and heat it until it registers 375°F (190°C) on a deep-frying thermometer. Add the breaded chicken pieces and fry, turning them as needed, until golden and opaque throughout, about 4 minutes total. Using a slotted spoon, transfer to paper towels to drain briefly. Add the hot chicken bites, bread cubes, and basil to the tomatoes and mix to distribute all the ingredients evenly, then serve.

28

AUGUST

ORZO SALAD WITH BASIL & HEIRLOOM TOMATOES

Different colors and shapes of heirloom tomatoes will add interest to this simple pasta salad, which favors fresh, bright basil over a heavier pesto. Use any small pasta you like; rice-shaped orzo is always a favorite. For extra flavor, add crumbles of feta and 1 cup (5 oz/155 g) pitted Mediterranean-style black olives.

1 lb (500 g) mixed heirloom tomatoes of various sizes, including cherry tomatoes

Salt and freshly ground pepper

1 lb (500 g) orzo pasta

2 Tbsp extra-virgin olive oil

1 tsp red wine vinegar

½ cup (½ oz/15 g) fresh basil leaves, minced, plus 4–6 whole leaves for garnish

serves 6–8

Cut large or medium tomatoes into ½-inch (12-mm) cubes. Halve the cherry tomatoes. Set aside.

Bring a large pot of salted water to a boil. Add the orzo. When the water returns to a boil, reduce the heat to medium and cook until the pasta is al dente, according to package directions. Drain and place in a large bowl. (The orzo can be prepared up to 6 hours in advance, tossed with a small amount of olive oil to keep it from sticking, and refrigerated. Return to room temperature before serving.)

Add the tomatoes, ½ tsp salt, oil, vinegar, and 1 tsp pepper and turn gently until all the ingredients are well mixed. Add half of the minced basil and turn again until well mixed. Garnish with the remaining minced basil and the whole leaves. Serve at room temperature.

29

AUGUST

TOMATO & CORN SALAD WITH BLUE CHEESE

This raw salad of corn and tomatoes calls for uncooked corn kernels, so be sure to use the freshest, ripest corn in its peak summer season. Creamy but crumbly, with a pleasantly sharp flavor, blue cheese brightens and enriches salads. If you prefer less potent cheeses, you can use a soft fresh goat cheese or even mozzarella.

2 Tbsp cider vinegar

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) safflower or canola oil

4 large tomatoes (about 1¾ lb/875 g total weight), seeded and cut into 1-inch (2.5-cm) cubes

3 ears corn, husks and silk removed, kernels cut from the cobs

2 green onions, including tender green tops, finely chopped

1 large celery rib, finely chopped

4 oz (125 g) blue cheese, crumbled

4 large leaves red-leaf lettuce

serves 4

In a small bowl, whisk together the vinegar, ⅛ tsp salt, and ⅛ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Set aside.

Place the tomatoes in a colander and sprinkle with ¼ tsp salt. Let drain for 30 minutes.

In a bowl, combine the tomatoes, corn, green onions, and celery. Add the dressing and half of the blue cheese and mix gently.

Place a lettuce leaf on each of 4 salad plates. Using a slotted spoon, arrange a portion of salad on top of the leaves. Sprinkle each portion with some of the remaining blue cheese. Drizzle some of the vinaigrette left in the bowl over the lettuce leaves and serve.

[image: image]

30

AUGUST

NECTARINE, MELON & BLACKBERRY SALAD

Heat waves are good news for juicy stonefruits, melons, and berries. Handle delicate berries with care, washing them just before you use them, to keep them dry and mold-free.

3 white or yellow nectarines, pitted and thinly sliced

1 small cantaloupe, peeled, seeded, and cut into 1-inch (2.5-cm) cubes

1 Tbsp fresh lemon juice

1 cup (4 oz/125 g) blackberries

2 Tbsp julienned fresh mint leaves

serves 4

In a bowl, combine the nectarine slices and melon cubes. Add the lemon juice and gently mix the fruits with a large spoon. Add all but 4 or 5 of the berries and all but about 1 tsp of the mint, and again mix gently. Garnish with the reserved berries and mint and serve.

31

AUGUST

BUTTER LETTUCE SALAD WITH BLUEBERRIES, FETA & ALMONDS

Here, a simple savory salad of butter lettuce, feta cheese, chives, and almonds is given a summery spin with fresh blueberries and a tart-sweet raspberry vinaigrette.

¼ cup (1½ oz/45 g) chopped raw or blanched almonds

3 Tbsp extra-virgin olive oil

4 tsp raspberry vinegar

Salt and freshly ground pepper

2 tsp minced shallot

1½ cups (6 oz/185 g) blueberries

1 Tbsp minced fresh chives

1 head butter lettuce, torn into bite-sized pieces

3 oz (90 g) feta cheese, crumbled

serves 4

Preheat the oven to 300°F (150°C). Put the almonds on a baking sheet and bake until lightly golden, about 7 minutes. Remove from the oven and set aside.

In a serving bowl, combine the oil, vinegar, ¼ tsp salt, and ¼ tsp pepper and mix well. Add the shallot, blueberries, and half of the chives. Let stand for 10–15 minutes.

Add the lettuce and feta and toss well. Garnish with the almonds and remaining chives and serve.

september

September welcomes fall’s first apples and pears, exceptional partners for piquant blue cheese and fragrant toasted nuts. Back-to-school season inspires quick and easily packed lunches such as cold noodles in sesame dressing, tomatoes tossed with orzo, and big chopped salads full of delicious tidbits from the vegetable drawer. For easy-to-assemble weeknight suppers, a classic Cobb or a kid-friendly tostada salad satisfies with plenty of filling protein.

1

BITTER GREENS WITH PECANS & BALSAMIC VINAIGRETTE

2

FIGS & PURPLE ENDIVE SALAD WITH CURRANT DRESSING

3

COBB SALAD

4

FALL SALAD OF APPLES & WALNUTS WITH STILTON CHEESE

5

ARUGULA, FENNEL & PROSCIUTTO SALAD WITH PEAR VINAIGRETTE

6

ORZO SALAD WITH TOMATOES, CAPERS & ROASTED GARLIC

7

MARINATED CALAMARI & RICE SALAD

8

GRILLED PORTOBELLO SALAD

9

CUCUMBER, CILANTRO & JALAPEÑO SALAD

10

FIELD SALAD WITH PANCETTA & WALNUTS

11

QUINOA SALAD WITH BELL PEPPER, TOMATO & EGGPLANT

12

ARUGULA, BLUE CHEESE & GRAPE SALAD

13

POTATO & RED PEPPER SALAD WITH SAFFRON DRESSING

14

COUSCOUS SALAD WITH CHICKPEAS, PEPPERS & BLACK OLIVES

15

SOBA NOODLE SALAD WITH TOFU & MARINATED EGGPLANT

16

LETTUCE & HERB SALAD WITH DIJON VINAIGRETTE

17

FRISÉE SALAD WITH LARDONS

18

ANTIPASTO SALAD WITH PEPERONCINI VINAIGRETTE

19

BLACK BEAN, CORN & QUINOA SALAD

20

CHOPPED SALAD OF PEPPERS, TOMATOES, OLIVES & MANCHEGO

21

SPICY CASHEW CHICKEN SALAD

22

CELERY, PEAR & TOASTED HAZELNUT SALAD

23

BEET & WATERCRESS SALAD WITH FRESH MOZZARELLA

24

RICE SALAD WITH TUNA & CAPERS

25

SUCCOTASH SALAD

26

ASIAN SEARED-SALMON SALAD

27

SALAD OF GRILLED PORK, PEARS & TOASTED PECANS

28

TOSTADA SALAD WITH TOMATILLO SALSA

29

SMOKED CHICKEN SALAD WITH ROASTED CHERRY TOMATOES

30

PANZANELLA

1

SEPTEMBER

BITTER GREENS WITH PECANS & BALSAMIC VINAIGRETTE

With the return of cold weather comes the pleasantly bitter chicories and dark greens of fall. A sweet balsamic dressing and nutty shavings of Parmesan balance the salad’s bold flavors nicely.

½ cup (2 oz/60 g) pecans

3 Tbsp balsamic vinegar

Salt and freshly ground pepper

2 Tbsp olive oil

5 cups (5 oz/155 g) mixed torn greens and chicories, such as watercress, radicchio, and/or escarole

Parmesan cheese for shaving

serves 4

In a dry frying pan, toast the pecans over medium-low heat, stirring, until fragrant, about 5 minutes. Pour onto a plate to cool, and set aside.

In a small bowl, whisk together the vinegar and salt and pepper to taste. Add the olive oil in a thin stream, whisking constantly until the vinaigrette is smooth.

Put the greens in a large bowl, drizzle with some of the vinaigrette, and toss to lightly coat. Add the toasted pecans and toss well, adding more vinaigrette if needed to coat the leaves (you may not need it all). Using a vegetable peeler, shave Parmesan over the salad, and serve.

[image: image]

2

SEPTEMBER

FIGS & PURPLE ENDIVE SALAD WITH CURRANT DRESSING

Grilling endive caramelizes the leaves and takes away some of its bitter edge. Sweet figs, bold blue cheese, and tart currant-orange dressing complete this salad, which is delicious served with a pinot noir or other earthy red wine.

FOR THE CURRANT DRESSING

2 Tbsp dried currants

2 Tbsp fresh orange juice

3 Tbsp extra-virgin olive oil

1 Tbsp balsamic vinegar

1 tsp sugar

1 tsp Dijon mustard

Salt and freshly ground pepper

2 Tbsp pine nuts (optional)

1 fennel bulb, trimmed and thinly sliced lengthwise

6 ripe but firm purple figs, halved

2 large heads purple-tipped Belgian endive, cores intact, halved or quartered lengthwise

1 Tbsp extra-virgin olive oil

1 Tbsp fresh lemon juice

2 Tbsp crumbled blue cheese

serves 4–6

Prepare a charcoal or gas grill for direct-heat cooking over medium heat.

Combine the currants and orange juice in a microwave-safe bowl, cover, and microwave on “high” for 1 minute.

In a large bowl, whisk together the 3 Tbsp olive oil, vinegar, sugar, mustard, ½ tsp salt, and a few grindings of pepper. Stir in the currant mixture. Let the dressing stand for 15 minutes.

In a dry small frying pan, toast the pine nuts (if using) over medium-low heat, stirring, until fragrant, 2–3 minutes. Pour onto a plate.

In a bowl, combine the fennel, figs, endive, the 1 Tbsp olive oil, and lemon juice and toss to coat evenly. Put the figs, endive, and fennel in a grill basket and grill, turning often, until the vegetables are wilted and the figs are softened, about 5 minutes. Transfer to the bowl with the dressing and toss gently to mix. Taste and adjust the seasonings, then serve garnished with the crumbled blue cheese and pine nuts.

[image: image]

3

SEPTEMBER

COBB SALAD

Cobb salad is a classic favorite that has stuck around for good reason. With eggs, turkey, bacon, and blue cheese, there’s plenty to love. For the poultry in this recipe, use leftover roasted turkey or a purchased rotisserie chicken. Use any blue cheese you prefer, from mild Danish or Maytag to creamy, pungent Gorgonzola.

3 eggs, hard-cooked (see recipe)

8 slices bacon

1 head romaine lettuce, leaves separated and torn into bite-sized pieces

4 cups (1½ lb/750 g) chopped cooked turkey or chicken meat

2 avocados, pitted, peeled, and cubed

2 tomatoes, chopped

4 oz (125 g) Roquefort or other blue cheese, crumbled, plus 1 oz (30 g)

2 cups (4 oz/125 g) chopped stemmed watercress

2 Tbsp minced fresh flat-leaf parsley

2 Tbsp minced fresh chives

¼ cup (2 fl oz/60 ml) red wine vinegar

1 tsp Worcestershire sauce

½ tsp Dijon mustard

1 clove garlic, minced

Salt and freshly ground pepper

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

serves 4–6

Cut the hard-cooked eggs into bite-sized pieces and set aside.

In a frying pan, fry the bacon over medium heat until crisp, about 10 minutes. Transfer to paper towels to drain. When cool, crumble and set aside.

On a platter or individual plates, arrange the romaine, eggs, turkey, avocados, tomatoes, and the 4 oz crumbled cheese. Top with the bacon and watercress. Mix together the parsley and chives and sprinkle over the salad.

In a small bowl, whisk together the vinegar, Worcestershire sauce, mustard, garlic, ¼ tsp salt, and ½ tsp pepper. Using a fork, mash in the 1 oz cheese. Add the oil in a thin stream, whisking until smooth.

Pour some of the dressing over the salad and serve, passing the remaining dressing at the table.

4

SEPTEMBER

FALL SALAD OF APPLES & WALNUTS WITH STILTON CHEESE

Apples and blue cheese have a magical affinity, especially when you throw in some toasted nuts. If you prefer, you can toast nuts in the oven: Preheat to 325°F (165°C). Spread the nuts in a single layer on a baking sheet, place in the oven, and toast, stirring occasionally, until the nuts are fragrant and lightly browned, 10–20 minutes.

½ cup (2 oz/60 g) coarsely chopped walnuts

6 oz (185 g) Stilton cheese

1 Tbsp extra-virgin olive oil

1 Tbsp red wine vinegar

2 Tbsp heavy cream

Freshly ground pepper

6 sweet eating apples such as Braeburn, Gala, or Red Delicious, cored and cut into ½-inch (12-mm) pieces

4 celery ribs, thinly sliced, plus several whole celery leaves for garnish

2 Tbsp dried currants or raisins

1 Tbsp fresh lemon juice

serves 6

In a small frying pan, toast the chopped walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool and set aside.

Put one-third of the cheese in the bottom of a large bowl. Add the oil and, using a fork, mash together the cheese and oil. Add the vinegar and continue to mash. Add the cream and 1 tsp pepper and mix well to make a thick, chunky dressing.

Add the apples, sliced celery, currants, and lemon juice to the dressing and toss well. Crumble the remaining cheese and sprinkle it over the salad along with half of the walnuts. Mix them into the salad gently and evenly.

Garnish the salad with the remaining walnuts and the celery leaves and serve.

5

SEPTEMBER

ARUGULA, FENNEL & PROSCIUTTO SALAD WITH PEAR VINAIGRETTE

Thick, sweet pear nectar, available at most supermarkets, is a boon to salad dressings. It adds a delicious autumnal flavor to this seasonal salad featuring thinly shaved fennel and plump figs.

FOR THE PEAR VINAIGRETTE

⅔ cup (5 fl oz/160 ml) pear nectar

¼ cup (2 fl oz/60 ml) seasoned rice vinegar

Salt and freshly ground pepper

1 fennel bulb, trimmed

5 oz (155 g) mesclun

1 cup (1 oz/30 g) torn arugula leaves

2 oz (60 g) thinly sliced prosciutto, julienned

4 figs, quartered through the stem end

Parmesan cheese for shaving

serves 4

To make the vinaigrette, in a small bowl, stir together the pear nectar and vinegar. Season with salt and pepper to taste. Set aside.

Using a mandoline or a very sharp knife, cut the fennel bulb crosswise into paper-thin slices and set aside.

In a bowl, combine the mesclun and arugula. Add half of the dressing and toss well. Arrange the greens on individual plates. Top the greens with the fennel, prosciutto, and figs, and drizzle with the remaining dressing. Using a vegetable peeler, shave Parmesan over the salads. Season with pepper and serve.

6

SEPTEMBER

ORZO SALAD WITH TOMATOES, CAPERS & ROASTED GARLIC

Capers are small in size, but they’re mighty in flavor. They dot this salad of rice-like orzo pasta, offering a welcome piquant contrast to sweet grape tomatoes, licorice-like basil, and nutty roasted garlic.

1 head garlic

1½ Tbsp plus ½ cup (4 fl oz/125 ml) extra-virgin olive oil

¼ cup (2 fl oz/60 ml) red wine vinegar

1 tsp sugar

Salt and freshly ground pepper

2 cups (¾ lb/375 g) orzo pasta

4 cups (1½ lb/750 g) grape tomatoes, preferably a mixture of red and yellow, halved lengthwise

¼ cup (2 oz/60 g) capers, rinsed

1 Tbsp finely grated lemon zest

½ cup (½ oz/15 g) fresh basil leaves, torn

serves 4–6

Preheat the oven to 400°F (200°C). Slice off the top ½ inch (12 mm) of the garlic head. Set the garlic head cut side up on a square of foil, drizzle it with ½ Tbsp of the olive oil, and wrap tightly in the foil. Bake until soft when gently squeezed, about 1 hour. Unwrap and let cool.

When the garlic is cool enough to handle, squeeze the roasted garlic cloves from the skins; discard the skins. Measure out 2 Tbsp roasted garlic (reserving the remainder for another use) and put it in a small bowl. Add the vinegar, sugar, ½ tsp salt, and several grindings of pepper and whisk until the sugar dissolves. Add the remaining ½ cup plus 1 Tbsp olive oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

Bring a large saucepan two-thirds full of water to a boil over high heat. Add 1 Tbsp salt and the orzo, stir well, and cook until al dente, according to package instructions. Drain in a colander and rinse with cold running water. Drain well again and transfer to a large bowl.

In a bowl, toss the tomatoes with ½ tsp salt and let stand until they release their juices, about 5 minutes, then drain in a sieve. Add the drained tomatoes to the pasta along with about two-thirds of the dressing, ¾ tsp salt, the capers, lemon zest, and basil. Taste and add more dressing, if needed (you may not use it all), and serve.

7

SEPTEMBER

MARINATED CALAMARI & RICE SALAD

Rice salads are popular throughout the Mediterranean, inspiring this tender mixture of calamari, fluffy rice, dried fruit, and toasted pine nuts. Serve this grain salad as a simple meal with pita bread.

Salt and freshly ground pepper

1 lb (500 g) cleaned squid, cut into bite-sized rings and tentacles

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

⅓ cup (3 fl oz/80 ml) red wine vinegar

2 Tbsp fresh lemon juice

1 small red onion, finely chopped

1 clove garlic, minced

½ cup (¾ oz/20 g) coarsely chopped fresh flat-leaf parsley

1½ cups (10½ oz/330 g) long-grain rice

¼ cup (1½ oz/45 g) pine nuts

¼ cup (1½ oz/45 g) dried currants

1⅓ cups (½ lb/250 g) cherry tomatoes, halved

¼ cup (⅓ oz/10 g) coarsely chopped fresh mint

serves 4–6

Bring a saucepan three-fourths full of salted water to a boil over medium-high heat. Have ready a bowl of ice water. Add the squid to the boiling water and cook until just tender, about 1 minute. Drain the squid and plunge it into the ice water to stop the cooking. Drain well and pat dry. Transfer to a large bowl. Add the olive oil, vinegar, lemon juice, onion, garlic, parsley, ¼ tsp salt, and pepper to taste and stir to mix well. Cover and refrigerate for at least 30 minutes or overnight.

In a saucepan, bring 2¼ cups (18 fl oz/560 ml) water to a boil. Add the rice, reduce the heat to low, cover, and cook until the rice is tender and the water is absorbed, about 20 minutes. Remove from the heat and let stand, covered, for 10 minutes. Fluff the rice with a fork and let cool to room temperature.

In a dry small frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant, 3–4 minutes. Pour onto a plate.

Add the rice to the squid mixture along with the currants, toasted pine nuts, tomatoes, and mint. Toss to distribute the ingredients evenly, then taste and adjust the seasoning with salt and pepper. Serve.

8

SEPTEMBER

GRILLED PORTOBELLO SALAD

Rich and hearty, portobellos have become a mainstay of vegetarian grilling because of their meaty texture and the smoky flavor they take on from the fire. Here they are sliced and arrayed on a bed of romaine, and topped with shavings of sheep’s milk cheese.

4 large portobello mushrooms, stems removed

3 Tbsp olive oil, plus ¼ cup (2 fl oz/60 ml)

Salt and freshly ground pepper

2 cloves garlic, minced

2 tsp balsamic vinegar

Juice of 1 lemon

½ tsp minced fresh thyme

3 pears

3 romaine lettuce hearts, torn into bite-sized pieces

Manchego cheese for shaving

serves 4

Prepare a gas or charcoal grill for direct-heat cooking over medium-high heat. Alternatively, preheat the broiler.

Brush both sides of the mushrooms with the 3 Tbsp oil and season generously with salt and pepper. Place the mushrooms, gill side down, on the grill rack and cook without turning for about 8 minutes. Transfer to a plate, rounded sides down, and sprinkle with the garlic and vinegar. Return the mushrooms to the grill, rounded side down, and cook until grill-marked on the outside and softened on the inside, about 10 minutes.

Alternatively, arrange the mushrooms on a rimmed baking sheet and slide under the broiler 4–6 inches (10–15 cm) from the heat source. Cook, using the same timing and seasoning as for grilling.

Meanwhile, in a large bowl, whisk together the lemon juice, thyme, ¼ tsp salt, and a pinch of pepper. Add the ¼ cup oil in a thin stream, whisking constantly until the dressing is smooth.

Cut the warm mushrooms into thin slices. Peel, halve, and core the pears, then cut them into thin wedges. Add the lettuce and pears to the vinaigrette, toss to coat evenly, and arrange on plates. Top with the mushroom slices, use a vegetable peeler to shave the cheese over the salad and serve.

9

SEPTEMBER

CUCUMBER, CILANTRO & JALAPEÑO SALAD

Here, cool cucumbers are interspersed with assertive jalapeño chiles. Slicing them very thinly moderates the spice of the chiles, as do crumbles of creamy, mouth-coating goat cheese. Serve alongside grilled or roasted fish or chicken.

2 medium cucumbers or 1 large cucumber

1 cup (1½ oz/45 g) coarsely chopped fresh cilantro

1 red or green jalapeño chile, seeded and very thinly sliced

Salt

¼ cup (2 fl oz/60 ml) fresh lime juice

2 Tbsp canola oil

4–6 oz (125–185 g) soft goat cheese

serves 4

Peel the cucumbers and cut them in half lengthwise. Use a teaspoon to scrape out the seeds. Cut the cucumbers crosswise into half-moons about ¼ inch (6 mm) thick.

In a bowl, combine the cucumbers, cilantro, and chile. Sprinkle with ½ tsp salt and add the lime juice and oil. Stir to mix well, then let stand to allow the flavors to blend, about 30 minutes.

When ready to serve, divide the salad among individual plates, crumble the goat cheese on top, and serve.

[image: image]

10

SEPTEMBER

FIELD SALAD WITH PANCETTA & WALNUTS

In Italy, this salad is known as insalata del campo, or “field salad.” Choose whatever combination of greens looks the best at the market, but include at least one or two bold or bitter varieties, such as dandelion, frisée, escarole, arugula, or radicchio, that will stand up to the big flavors of the walnuts, cheese, and crisp pancetta.

½ cup (2 oz/60 g) walnuts

3 oz (90 g) thinly sliced pancetta or bacon, cut into 1-inch (2.5-cm) pieces

FOR THE BALSAMIC VINAIGRETTE

2–3 Tbsp balsamic vinegar

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

6–8 cups (6–8 oz/185–250 g) torn salad greens, including some bitter varieties (left)

Parmesan cheese for shaving

serves 4

In a dry frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then coarsely chop and set aside.

In a frying pan, fry the pancetta over medium heat, stirring frequently, until browned and crisp, about 10 minutes. Using a slotted spoon, transfer the pancetta to paper towels to drain.

To make the vinaigrette, in a small bowl, whisk together the vinegar and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until well blended.

Put the greens in a large serving bowl, drizzle with the vinaigrette, and toss to coat evenly. Add the pancetta and nuts and toss well. Using a vegetable peeler, shave Parmesan over the salad, and serve.

11

SEPTEMBER

QUINOA SALAD WITH BELL PEPPER, TOMATO & EGGPLANT

Snap up the last hot-weather eggplants and heirloom tomatoes at the market, and indulge in this late-summer feast. Quinoa cooks up faster than rice, making it perfect for weeknight suppers, and leftovers hold up well in packed lunches to bring to school or work.

1 globe eggplant, stemmed

2 large red bell peppers

2 Tbsp balsamic vinegar

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, plus 1 Tbsp

Salt

½ cup (½ oz/15 g) fresh basil leaves, torn

1 cup (6 oz/185 g) quinoa, well rinsed

2 cloves garlic, minced

2 large heirloom tomatoes

serves 6

Trim the eggplant, then cut it lengthwise into slices ½ inch (12 mm) thick. Halve the peppers lengthwise and remove the seeds, ribs, and stems. In a large bowl or shallow baking dish, combine the vinegar, the ¼ cup oil, and ½ tsp salt. Add the eggplant, peppers, and half of the basil. Turn several times to coat, then let marinate for 30 minutes, turning several times.

In a saucepan, warm the 1 Tbsp oil over medium heat. Add the quinoa and garlic and sauté until the quinoa is opaque, about 2 minutes. Slowly add 1½ cups (12 fl oz/375 ml) water and ½ tsp salt and bring to a simmer. Cover, reduce the heat to low, and continue to simmer until the water has been absorbed and the quinoa is tender to the bite, about 15 minutes. Remove from the heat and let stand, covered, until ready to use.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Remove the vegetables from the marinade, reserving the marinade, and lay them directly on the grill or in a single layer in a grilling basket. Cook on one side until lightly charred, 6–7 minutes for the eggplant and 4 minutes for the peppers. Turn and cook until lightly charred on the other side. Transfer the peppers to a bowl, cover, and let steam for 10 minutes. Transfer the eggplant to a platter and cut each slice in half. When the peppers are cool enough to handle, peel and cut into ½-inch (12-mm) pieces. »—›

Cut the tomatoes into slices a scant ½ inch (12 mm) thick, reserving the trimmings, and lay a slice on each of 6 salad plates. Finely chop the trimmings and add them to the reserved marinade. Add the quinoa to the marinade and turn several times to coat. Taste and adjust the seasonings.

Top each tomato with a scoop of quinoa, a slice of eggplant, and a sprinkling of grilled peppers. Garnish with the remaining basil and serve.

12

SEPTEMBER

ARUGULA, BLUE CHEESE & GRAPE SALAD

The purple grapes in this recipe have enough piquancy that no vinegar is needed in the dressing. If you wish, a squeeze of lemon can add a nice vibrancy, but taste your grapes first to gauge the flavor.

6 cups (6 oz/185 g) arugula leaves, stemmed

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

1½ cups (9 oz/280 g) seedless purple grapes

5 oz (155 g) blue cheese, crumbled

serves 4–6

Put the arugula in a large bowl. In a small bowl, whisk together the oil and salt and pepper to taste to make a dressing. Drizzle the dressing over the arugula and toss well. Add the grapes and cheese and toss again.

Divide the salad among individual plates and serve.

13

SEPTEMBER

POTATO & RED PEPPER SALAD WITH SAFFRON DRESSING

This salad is tinted a warm yellow color from the saffron dressing that coats the tender red potatoes. A handful of slivered peppers and onions lend crisp texture. To reduce the heat from the chile, cut out the membranes, or veins, and discard the seeds, where most of the heat is concentrated.

FOR THE SAFFRON DRESSING

1½ large red jalapeño chiles, seeded and deveined, then minced

1½ Tbsp brine-cured capers, plus ½ Tbsp caper brine

2 Tbsp white wine vinegar

Salt and freshly ground pepper

¼ tsp saffron threads

¼ cup (2 fl oz/60 ml) olive oil

1 large red onion, halved lengthwise and cut crosswise into paper-thin slices

1 large red bell pepper, seeded, deribbed, and cut into matchsticks

12 small red-skinned potatoes (about 2 lb/1 kg total weight)

Salt and freshly ground pepper

serves 6

To make the dressing, in a large bowl, combine the chiles, capers and caper brine, vinegar, ½ tsp salt, ¼ tsp pepper, and saffron. Add the oil in a slow stream, whisking constantly until the dressing is smooth. Add the red onion and toss to blend well. Let stand for 15 minutes, stirring occasionally, to let the flavors blend. Stir the bell pepper into the dressing.

Meanwhile, put the potatoes in a large pot and cover with salted water. Bring to a boil, reduce the heat to medium-high, and cook the potatoes until tender when pierced with a small knife, about 20 minutes. Drain and let cool to the touch, about 10 minutes.

Cut the potatoes lengthwise into quarters and add to the bowl with the dressing. Toss to coat, season with salt and pepper to taste, and serve.

14

SEPTEMBER

COUSCOUS SALAD WITH CHICKPEAS, PEPPERS & BLACK OLIVES

Couscous, which is sometimes mistakenly called a grain, is actually a pasta, made from wheat dough rolled into tiny pearls. Widely available “instant” couscous has been presteamed and fluffs up in only a few minutes. Fold in hearty chickpeas, meaty olives, and citrus and parsley for this easy but satisfying salad.

2 Tbsp plus ¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 yellow onion, finely chopped

2 cloves garlic, minced

2¾ cups (22 fl oz/680 ml) chicken broth

Salt and freshly ground pepper

1½ cups (9 oz/280 g) instant couscous

¾ cup (3 oz/90 g) slivered almonds

1 can (15 oz/470 g) chickpeas, drained and rinsed

1 red bell pepper, seeded and chopped

¾ cup (3½ oz/105 g) brine-cured black olives, pitted and chopped

Juice of 1 lemon

¼ cup (⅓ oz/10 g) minced fresh flat-leaf parsley

serves 4

In a large saucepan over medium-low heat, warm 1 Tbsp of the oil. Add the onion and cook, stirring occasionally, until softened, about 4 minutes. Add the garlic and cook for 1 minute. Add the broth, ½ tsp salt, and several grindings of pepper and bring to a boil. Place the couscous in a large heatproof bowl and pour the hot liquid over it. Blend well with a fork, cover with a plate, and let stand for 5 minutes.

Meanwhile, in a large frying pan over medium heat, warm 1 Tbsp of the oil. Add the almonds and toast, stirring, until crisp and golden, 5–7 minutes. Transfer to a plate and let cool.

Fluff the couscous with a fork. Add the toasted almonds, chickpeas, bell pepper, olives, lemon juice, parsley, and the ¼ cup oil to the couscous. Toss gently to combine. Taste, adjust the seasoning with salt and pepper, and serve.

[image: image]

15

SEPTEMBER

SOBA NOODLE SALAD WITH TOFU & MARINATED EGGPLANT

Soba means “buckwheat” in Japanese, and not surprisingly, soba noodles are made with flour milled from buckwheat groats. Both the noodles and tofu make satisfying background flavors for the slightly caramelized eggplant and ginger-soy dressing.

FOR THE MARINADE

1 Tbsp toasted sesame oil

2 Tbsp sherry vinegar

2 Tbsp soy sauce

½ tsp sugar

1 clove garlic, chopped

FOR THE DRESSING

½ tsp toasted sesame oil

1 Tbsp sherry vinegar

1 tsp soy sauce

2 tsp peanut oil

1 Tbsp grated fresh ginger

3 Japanese eggplants, trimmed

Salt

8 oz (250 g) soba noodles

½ tsp peanut oil, plus 2 Tbsp, or as needed

12 oz (375 g) firm tofu, cut into ½-inch (12-mm) cubes

5 green onions, including tender green parts, thinly sliced

serves 4

To make the marinade, in a large bowl, combine the 1 Tbsp sesame oil, 2 Tbsp vinegar, 2 Tbsp soy sauce, sugar, and garlic and stir well. Set aside.

To make the dressing, in a large bowl, combine the ½ tsp sesame oil, 1 Tbsp vinegar, 1 tsp soy sauce, 2 tsp peanut oil, and ginger and stir to mix well. Set aside.

Halve the eggplants lengthwise and cut into ½-inch (12-mm) pieces. Add to the bowl with the marinade, toss, and let stand for at least 1 hour.

In a large saucepan over medium-high heat, bring 4 cups (32 fl oz/1 l) water to a boil. Reduce the heat to medium, add 1 tsp salt and the soba noodles and cook until tender but not mushy, about 6 minutes. Drain and rinse with cold water until cool. Drain again, transfer to a bowl, and toss with the ½ tsp peanut oil. Set aside. »—›

In a wok over medium-high heat, warm the 2 Tbsp peanut oil, tilting the wok to coat the pan. When the oil is hot, add the eggplant cubes and cook, turning until they are golden and tender, 3–5 minutes. Remove with a slotted spoon and set aside. Put the tofu cubes in the wok, adding more oil if needed, and cook until they are just golden, 3–4 minutes. Remove and set aside along with the eggplant.

Put the soba noodles in the bowl with the dressing and turn to coat. Add the eggplant and tofu and mix and coat. Sprinkle with the green onions and serve.

16

SEPTEMBER

LETTUCE & HERB SALAD WITH DIJON VINAIGRETTE

The French have perfected the art of gilding tender lettuces with a handful of fresh green herbs, as shown in this classic recipe. Sweet and mild butter lettuce is hard to surpass, but use any greens you like. To keep herbs fresh, wrap them loosely in a damp paper towel and store in a zippered plastic bag in the vegetable drawer of the refrigerator.

FOR THE DIJON VINAIGRETTE

1½ Tbsp red wine vinegar

½ clove garlic, pressed

½ tsp Dijon mustard

3 Tbsp walnut oil

Salt and freshly ground pepper

1 head butter lettuce, leaves separated and torn into bite-sized pieces

½ bunch fresh chervil, tough stems removed

½ bunch fresh tarragon, tough stems removed

½ cup (½ oz/15 g) fresh flat-leaf parsley leaves

serves 4

To make the vinaigrette, in a small bowl, whisk together the vinegar, garlic, and mustard and let stand for 5 minutes. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Season to taste with salt and pepper.

In a large serving bowl, combine the lettuce, chervil, tarragon, and parsley. Drizzle the vinaigrette over the greens and toss to coat the leaves well. Serve.

17

SEPTEMBER

FRISÉE SALAD WITH LARDONS

You’ll find this curly tangle of frisée on many a continental bistro menu, with or without the poached egg. Ask for lardons, small strips of salt pork or unsmoked bacon, at your butcher shop. If they are not available, thick-cut bacon cut crosswise into ½-inch (12-mm) pieces is a fine substitute.

1 cup (2 oz/60 g) cubed country-style bread (1-inch/2.5-cm cubes)

1½ Tbsp extra-virgin olive oil

Salt and freshly ground pepper

¾ lb (375 g) lardons (left), or thick-cut bacon cut into ½-inch (12-mm) pieces

2 shallots, minced

5 Tbsp (2½ fl oz/75 ml) red wine vinegar

1 tsp white wine vinegar

4 large eggs

2 heads frisée, cored and leaves torn into 3-inch (7.5-cm) pieces

serves 4

Preheat the oven to 350°F (180°C). Spread the bread cubes on a baking sheet, sprinkle them with the oil, and season to taste with salt and pepper. Bake, turning once or twice, until golden, about 15 minutes. Set aside.

In a frying pan over medium-high heat, sauté the lardons, stirring occasionally, until crisp, 4 –5 minutes. Add the shallots and sauté until softened, about 1 minute. Add the red wine vinegar, reduce the heat to medium, and simmer until slightly thickened, about 1 minute. Season to taste with salt and pepper. Set aside and keep warm.

Pour 6 cups (48 fl oz/1.5 l) water into a large, deep frying pan or wide saucepan and add 1 tsp salt and the white wine vinegar. Bring to a simmer over high heat. Reduce the heat to maintain a gentle simmer. Working quickly, break 1 egg at a time into a small bowl and slide each carefully into the simmering water. Carefully spoon the simmering water over the eggs until the whites are just opaque and firm and the yolks are still soft, about 3 minutes. Using a slotted spoon, lift the eggs from the water, blot the bottoms with paper towels, transfer to a plate and set aside.

In a large serving bowl, combine the toasted bread cubes and frisée. Pour the warm dressing with the lardons over the salad and toss to coat evenly. Divide the greens among shallow individual bowls, distributing the lardons evenly.

Place a poached egg on top of each salad and serve.

[image: image]

18

SEPTEMBER

ANTIPASTO SALAD WITH PEPERONCINI VINAIGRETTE

An array of Italian cured meats and cheese inspired this lively chopped salad, topped with zesty peperoncini. The plate becomes especially pretty if you use a mixture of red and yellow cherry tomatoes. Accompany with toasted slices of garlicky sourdough bread for texture.

FOR THE CROSTINI

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

4 cloves garlic, minced

1 sourdough baguette

Salt

FOR THE PEPERONCINI VINAIGRETTE

¼ cup (2 fl oz/60 ml) red wine vinegar

5 peperoncini, stemmed, seeded, and minced

1 Tbsp minced fresh oregano

2 tsp sugar

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

4 cups (1½ lb/750 g) cherry or grape tomatoes, halved lengthwise

3 avocados

8 oz (250 g) provolone cheese, cut into ½-inch (12-mm) cubes

1–2 cups (1–2 oz/30–60 g) arugula leaves, stemmed

10 oz (315 g) thinly sliced prosciutto

serves 6

To make the crostini, preheat the oven to 350°F (180°C). In a bowl, mix together the ¼ cup oil and the garlic. Cut the baguette into 18 slices, each about ½ inch (12 mm) thick, and arrange in a single layer on a baking sheet. Brush both sides of the baguette slices with the garlic oil and sprinkle lightly with salt. Toast in the oven until crisp and lightly golden, about 10 minutes. Let cool.

In a small bowl, whisk together the vinegar, peperoncini, oregano, sugar, and ¼ tsp salt. Add the 6 Tbsp oil in a thin stream, whisking until the dressing is well blended.

In a bowl, toss the tomatoes with ¼ tsp salt and let stand until they release their juices, about 5 minutes, then drain. Pit and peel the avocados and cut them crosswise into slices about ⅜ inch (1 cm) thick. Sprinkle with a large pinch of salt.

Arrange the tomatoes, avocados, cheese, and arugula on a large platter. Whisk the vinaigrette to recombine, then drizzle it over the arranged salad. Arrange the prosciutto and crostini on the platter and serve.

19

SEPTEMBER

BLACK BEAN, CORN & QUINOA SALAD

Quinoa, a South American staple crop, is prized for its earthy yet delicate flavor, as well as its nutritional value: it is the only grain that boasts a complete protein. A medley of corn with glossy black beans, pale gold quinoa, and red tomatoes and bell pepper makes this a colorful, eye-catching salad.

FOR THE LIME DRESSING

2 Tbsp fresh lime juice

3 Tbsp distilled white vinegar

2 Tbsp minced fresh cilantro

1 serrano chile, seeded and minced

¼ tsp dried oregano

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) olive oil

½ cup (3 oz/90 g) quinoa, well rinsed

½ can (8 oz/250 g) black beans, drained and rinsed

⅔ cup (4 oz/125 g) fresh or thawed frozen corn kernels (from about 1 ear corn)

1 tomato, seeded and finely chopped

1 small red bell pepper, seeded and finely chopped

serves 6

To make the dressing, in a bowl, whisk together the lime juice, vinegar, cilantro, chile, oregano, ½ tsp salt, and ½ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Set aside.

In a saucepan over medium-high heat, combine the quinoa and 1½ cups (12 fl oz/375 ml) water. Stir in ¼ tsp salt. Cover and bring to a boil, then reduce the heat to low and simmer until the quinoa is tender and all the water has been absorbed, about 15 minutes. Transfer the quinoa to a colander and rinse under cold running water. Drain thoroughly.

Meanwhile, put the beans in a saucepan and place over medium-low heat. Stir occasionally until warm. Remove from the heat and cover to keep warm.

Combine the quinoa and the black beans in a bowl. Pat the corn dry with paper towels and add to the bowl along with the tomato and bell pepper. Pour in the dressing and toss to coat all the ingredients well. Let stand at room temperature for at least 15 minutes to let the flavors blend before serving.

20

SEPTEMBER

CHOPPED SALAD OF PEPPERS, TOMATOES, OLIVES & MANCHEGO

Chopped vegetable salads improve when made a couple of hours before serving, so that the flavors have time to mingle. Use vegetables that have some crunch, like the peppers listed here, or try cucumbers, fennel, and carrots. For a more substantial salad, add 6 oz (185 g) diced ham or dry salami.

FOR THE SHERRY VINAIGRETTE

3 Tbsp sherry vinegar

1 tsp Dijon mustard

1 clove garlic, minced

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) olive oil

1 small yellow bell pepper, seeded and chopped

1 small orange bell pepper, seeded and chopped

2 cups (¾ lb/375 g) cherry or grape tomatoes, halved

4 celery ribs, thinly sliced

¾ cup (3½ oz/105 g) pitted large green olives, quartered

¼ cup (1½ oz/45 g) finely chopped red onion

1 Tbsp chopped fresh flat-leaf parsley

1 tsp chopped fresh thyme

8 oz (250 g) Manchego cheese, cut into ¼-inch (6-mm) cubes

serves 6

To make the vinaigrette, in a large bowl, whisk together the vinegar, mustard, garlic, ¼ tsp salt, and ½ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Add the bell peppers, tomatoes, celery, olives, onion, parsley, thyme, and cheese to the vinaigrette in the bowl. Toss until all the ingredients are coated with the vinaigrette and serve.

21

SEPTEMBER

SPICY CASHEW CHICKEN SALAD

Salty-sweet hoisin sauce has a deep, spicy, molasses-like flavor. It defines this easy-to-make ground chicken salad, which also includes generous doses of ginger and garlic. Toasted cashews add both a delicious nuttiness and welcome crunch. To serve, mound the salad on a pile of greens, or pass little lettuce cups at a party.

2 Tbsp light sesame oil

½ yellow onion, finely chopped

1½-inch (4-cm) piece fresh ginger, peeled and minced

7 large cloves garlic, minced

1½ lb (750 g) ground chicken

1 cup (5 oz/155 g) cashews

¾ cup (6 fl oz/180 ml) hoisin sauce

6 Tbsp (3 fl oz/90 ml) tamari sauce

1¼ tsp Sriracha chile sauce

2 tsp firmly packed light brown sugar

1 large head butter lettuce, separated into leaves

Salt and freshly ground pepper

3 green onions, including pale green parts, thinly sliced

serves 6

In a large frying pan over medium heat, warm the sesame oil. Add the onion, ginger, and garlic and sauté until aromatic and the onion has softened slightly, about 2 minutes. Add the ground chicken and raise the heat to medium-high. Cook, stirring and breaking up the meat with a wooden spoon, until the chicken is evenly crumbled, cooked through, and no longer pink, about 8 minutes.

Meanwhile, in a dry frying pan, toast the cashews over medium-low heat, stirring, until fragrant, about 5 minutes. Pour onto a plate to cool, then chop and set aside.

In a small bowl, whisk together the hoisin, tamari, Sriracha sauce, and brown sugar. When the chicken is ready, add the hoisin mixture and half of the cashews to the pan and cook, stirring occasionally, until aromatic, about 3 minutes. Remove from the heat and cover to keep warm.

In a large bowl, toss the lettuce with 2 pinches of salt and several grindings of pepper. Divide the lettuce leaves among individual plates or arrange on a platter, and spoon the warm chicken mixture into the lettuce leaves. Garnish with the remaining cashews and the green onions and serve.

22

SEPTEMBER

CELERY, PEAR & TOASTED HAZELNUT SALAD

Crisp autumn apples and pears are good partners for crunchy celery. Remove the strings from the celery to make slicing easier and ensure a tender bite. Nut oils are more costly than staple varieties, but they are supremely rich and delicious. If you like, walnuts and walnut oil can be substituted for the hazelnuts and hazelnut oil.

8–10 celery ribs, strings removed

½ cup (2½ oz/75 g) hazelnuts

2½ Tbsp hazelnut oil

1 Tbsp white balsamic vinegar or pear vinegar

Salt and ground white pepper

4 ripe pears such as Bosc or Bartlett

serves 6–8

Preheat the oven to 350°F (180°C). Using a mandoline or a very sharp knife, cut the celery into slices ⅛ inch (3 mm) thick. Cut the tops into small pieces. Put all the celery in a bowl of ice water and set aside.

Spread the hazelnuts in a single layer on a baking sheet. Place in the oven and toast, stirring once or twice, until the skins start to darken and wrinkle, 12–15 minutes. Remove from the oven and rub in a kitchen towel to remove the skins. Pour onto a plate to cool, then chop coarsely and set aside.

In a large bowl, combine the hazelnut oil, vinegar, and ¼ tsp each salt and pepper and whisk well. Drain the celery and pat dry with a paper towel. Add to the bowl and turn to coat with the vinaigrette.

Peel, halve, and core the pears then cut them lengthwise into slices ½ inch (12 mm) thick. Set aside.

Using a slotted spoon, remove the celery from the vinaigrette and divide among chilled salad plates. Arrange the pear slices on top and drizzle with the vinaigrette. Sprinkle with the toasted hazelnuts and serve.

[image: image]

23

SEPTEMBER

BEET & WATERCRESS SALAD WITH FRESH MOZZARELLA

For a delicious variation on this salad, check your local cheese shop or specialty-foods market for burrata, a fresh mozzarella cheese filled with cream and curds. Its melting texture makes it a delicious counterpoint to the earthiness of beets and the bite of watercress in this salad.

1½–1¾ lb (750–875 g) baby red and/or golden beets, or striped Chioggia beets, trimmed

2 Tbsp champagne vinegar

1 tsp grated orange zest

2 Tbsp fresh orange juice

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

¼ lb (125 g) watercress, tough stems removed

1 lb (500 g) fresh mozzarella cheese, cut into thin wedges

serves 4

Preheat the oven to 400°F (200°C). Wrap the beets in foil, making a separate packet for each color, and roast until the beets can be pierced easily with a knife, 45 minutes–1 hour. Unwrap and let cool. Gently peel the beets, cut into quarters, and put in a small bowl.

In a large bowl, whisk together the vinegar, orange zest and juice, and ½ tsp salt. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Pour half of the dressing over the beets and stir to coat. Add the watercress to the remaining dressing and toss to coat.

Arrange the watercress on individual plates or on one large platter, and top with beets. Arrange the cheese around the beets and drizzle with any remaining vinaigrette. Season with a few grindings of pepper and serve.

24

SEPTEMBER

RICE SALAD WITH TUNA & CAPERS

This is a tempting fish-and-grain salad, packed with fresh herbs. To make individual servings, cut large tomatoes in half and scoop them out, leaving a shell. Fill the halves with heaping portions of the salad and garnish each with a basil sprig.

Salt and freshly ground pepper

2 cups (14 oz/440 g) long-grain white rice

2 cans (6 oz/185 g each) tuna, preferably Italian olive oil–packed

¼ cup (2 fl oz/60 ml) fresh lemon juice or white wine vinegar

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1½ Tbsp capers, rinsed

½ cup (¾ oz/20 g) chopped fresh flat-leaf parsley

½ cup (¾ oz/20 g) chopped fresh basil, plus whole leaves for garnish

½ cup (¾ oz/20 g) chopped fresh cilantro

serves 8

In a saucepan over high heat, combine 4 cups (32 fl oz/1 l) water and ½ tsp salt and bring to a boil. Add the rice, return to a boil, reduce the heat to low, cover, and cook until the rice is tender and the liquid is absorbed, about 20 minutes. Remove from the heat and let stand, covered, until completely cool, at least 1 hour. Fluff the rice with a fork.

Drain the tuna of its oil, transfer to a bowl, and flake with a fork.

In a large bowl, stir together the lemon juice, olive oil, 1 tsp salt, and 1 tsp pepper. Add the rice, flaked tuna, capers, parsley, chopped basil, and cilantro and mix gently. Garnish with the whole basil leaves and serve.

25

SEPTEMBER

SUCCOTASH SALAD

This dish will help you savor those few weeks of the year in late summer when shelling beans are still in abundance, juicy corn is piled high at farm stands, and potatoes are thin-skinned and tender. Roasting the corn makes it slightly chewy and enhances its natural sweetness.

Kernels cut from 6 ears of corn

6 Tbsp (3 fl oz/90 ml) olive oil

Salt and freshly ground pepper

2 lb (1 kg) fava beans in the pod, shelled

1 lb (500 g) small potatoes such as fingerling, Yukon Gold, or red-skinned, quartered

FOR THE HONEY VINAIGRETTE

3 Tbsp red wine vinegar

½ tsp Dijon mustard

1 tsp honey

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

1 can (15 oz/470 g) lima beans, drained and rinsed

¼ red onion, cut into paper-thin slices

2 Tbsp minced fresh flat-leaf parsley

2 tsp chopped fresh thyme

serves 6–8

Preheat the oven to 400°F (200°C). Put the corn kernels on a baking sheet. Drizzle with 2 Tbsp of the olive oil and season with salt and pepper. Toss and spread out in an even layer. Roast until the corn is light brown and slightly shriveled, about 15 minutes.

Bring a saucepan three-fourths full of salted water to a boil. Add the fava beans and blanch for 2 minutes. Drain and rinse under cold running water. Pinch each bean to pop it from its skin, and set aside.

In a large frying pan, combine the remaining 4 Tbsp (2 fl oz/60 ml) olive oil and ½ cup (4 fl oz/125 ml) water over medium heat. Add the potatoes, season with salt and pepper, cover, bring to a simmer, and cook until the potatoes are tender and begin to sizzle, 10–20 minutes. Toss the potatoes with the oil remaining in the pan, and sauté until light golden, about 5 minutes.

To make the vinaigrette, in a small bowl, stir together the vinegar, mustard, and honey. Add the olive oil in a thin stream, whisking constantly until the dressing is smooth. Season to taste with salt and pepper.

In a large bowl, combine the roasted corn, fava and lima beans, potatoes, onion, parsley, and thyme. Drizzle with the vinaigrette, toss to coat, and serve.

26

SEPTEMBER

ASIAN SEARED-SALMON SALAD

Cucumbers and salmon are a classic combination, but the duo feels fresh when paired with a gingery marinade and some added shoots and greens. If you can find it, try to use wild salmon, as it is leaner than farmed salmon and deeper in flavor. Serve with a dry Japanese beer.

FOR THE GINGER MARINADE

¼ cup (2 fl oz/60 ml) soy sauce

3 Tbsp honey

1 Tbsp peeled and finely grated fresh ginger

Finely grated zest of 2 limes

Juice of 1 lime

1 Tbsp toasted sesame oil

1 cucumber, peeled and finely sliced

Salt

1 Tbsp sugar

1 Tbsp white wine vinegar

2 heads butter lettuce, leaves separated

2 cups (2 oz/60 g) arugula leaves, stemmed

6 green onions, white parts only, thinly sliced

3 Tbsp olive oil

4 salmon fillets, about 6 oz (185 g) each, skin on and pin bones removed

serves 4

To make the marinade, in a small saucepan, combine the soy sauce, honey, and ginger. Set over low heat and cook, stirring, until the honey is dissolved. Simmer for 1 minute and remove from the heat. Add the lime zest and let stand to cool to room temperature, about 30 minutes. Whisk in the lime juice and sesame oil. Set aside.

In a bowl, combine the cucumber and ¼ tsp salt and let stand for 10 minutes. Stir in the sugar and vinegar. In a large bowl, combine the lettuce leaves, arugula, and green onions. Set aside.

In a nonstick frying pan over high heat, warm the olive oil. Add the salmon fillets, skin side down, and cook until crisp, about 5 minutes. Turn and cook until the flesh is golden, about 5 minutes. Transfer to a dish and generously spoon half of the marinade over the fillets. Let stand until cool.

Before serving, remove and discard the skin from each fillet. Add the remaining marinade and the cucumber and any liquid to the salad and toss to combine. Divide the salad among individual plates. Top each salad with a salmon fillet and serve.

27

SEPTEMBER

SALAD OF GRILLED PORK, PEARS & TOASTED PECANS

Pork matches well to the sweetness of cider, but instead of braising, sear tenderloins for a quick weeknight salad with slices of fresh green pear. If the weather is too chilly to fire up the grill, the broiler works just as well.

½ cup (2 oz/60 g) pecans

1 Tbsp peanut oil

Salt and freshly ground pepper

Pinch of sugar

2 pork tenderloins, about ¾ lb (375 g) each, trimmed

1 Tbsp olive oil

FOR THE HAZELNUT VINAIGRETTE

6 Tbsp (3 fl oz/90 ml) olive oil

2½ Tbsp sherry vinegar

1 Tbsp hazelnut oil

2 firm but ripe pears, preferably Bosc

6 handfuls (about 6 oz/185 g) mixed salad greens

serves 6

Preheat the oven to 350°F (180°C). In a bowl, combine the pecans, peanut oil, salt and pepper to taste, and sugar and toss well to coat the nuts. Spread the pecans evenly on a baking sheet and bake until lightly golden, 5–7 minutes. Let cool.

Prepare a charcoal or gas grill for direct-heat cooking over high heat, or preheat the broiler.

Brush the pork tenderloins with the 1 Tbsp olive oil and season with salt and pepper. Place on the grill rack or on a broiler pan 4 inches (10 cm) from the heat source and cook, turning occasionally to brown evenly, until an instant-read thermometer inserted into the thickest part registers 150°F (66°C) or the pork is pale pink when cut in the thickest portion, about 12 minutes. Transfer to a cutting board, cover loosely with foil, and let rest for 2–3 minutes before carving. Cut crosswise into slices ¼ inch (6 mm) thick.

To make the vinaigrette, in a small bowl, whisk together the 6 Tbsp olive oil, vinegar, and salt and pepper to taste. Add the hazelnut oil in a thin stream, whisking constantly until the dressing is smooth.

Halve, core, and cut the pears lengthwise into very thin slices. In a large bowl, combine the greens, pecans, and vinaigrette and toss to mix well. Arrange the dressed greens on a platter or individual plates, top with the pork and pear slices, and serve.

28

SEPTEMBER

TOSTADA SALAD WITH TOMATILLO SALSA

This Mexican-style salad has plenty of flavor and texture for a satisfying meatless meal. Garnish it with sour cream, chopped green onions, sliced avocados, lime wedges, and cilantro sprigs. Other cheeses, such as Cheddar or mozzarella, can be used in place of the jack cheese.

FOR THE TOMATILLO SALSA

2 cans (12 oz/375 g each) tomatillos, drained and chopped

⅓ cup (½ oz/15 g) chopped fresh cilantro

¼ cup (1½ oz/45 g) minced red onion

2 Tbsp fresh lime juice

½ fresh jalapeño or serrano chile, seeded and minced

Salt and freshly ground pepper

½ can (8 oz/250 g) black beans, rinsed and drained

1 cup (8 fl oz/250 ml) corn oil

6 corn tortillas, each 6 inches (15 cm) in diameter

2 cups (8 oz/250 g) coarsely shredded Monterey jack cheese

1 small head romaine lettuce, thinly sliced crosswise

serves 6

To make the salsa, in a bowl, stir together the tomatillos, cilantro, onion, lime juice, jalapeño, and salt and pepper to taste. Set aside until ready to use.

Put the beans in a saucepan and place over medium-low heat. Stir occasionally until warm. Remove from the heat and cover to keep warm.

Meanwhile, in a frying pan over medium-high heat, warm the corn oil. When it is hot, slip a tortilla into the oil and cook until golden and almost crisp, 1–2 minutes. Using tongs, transfer to paper towels to drain. Repeat with the remaining tortillas.

Place each tortilla on a plate. Distribute the beans, cheese, lettuce, and salsa over the tortillas, and serve.

[image: image]

29

SEPTEMBER

SMOKED CHICKEN SALAD WITH ROASTED CHERRY TOMATOES

This simple chicken and tomato salad gains extra flavor from a basil dressing, but the croutons really steal the show. Savory Parmesan polenta cubes become crispy, panfried delicacies, adding crunch and a hint of sweet cornmeal.

FOR THE POLENTA CROUTONS

2 cups (14 oz/440 g) instant polenta

4 Tbsp (2 oz/60 g) unsalted butter

⅔ cup (3 oz/90 g) grated Parmesan cheese

2 Tbsp olive oil

FOR THE PESTO DRESSING

2 Tbsp extra-virgin olive oil

1 tsp grated lemon zest

2 Tbsp fresh lemon juice

1 Tbsp prepared pesto

2 cups (¾ lb/375 g) cherry tomatoes

3 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

½ tsp fresh thyme, chopped

1 smoked or roasted whole chicken breast

serves 4

To make the polenta croutons, in a large, heavy saucepan, cook the polenta according to package instructions. Remove from the heat and vigorously stir in the butter and cheese until evenly distributed. Quickly rinse a 12-by-17-inch (30-by-43-cm) rimmed baking sheet with cold water and shake it dry. Immediately mound the polenta in the pan and, working quickly and using a spatula repeatedly dipped in hot water, spread the polenta in an even layer about ½ inch (12 mm) thick. Cover with a kitchen towel and let stand for at least 1 hour at room temperature, or refrigerate for up to 24 hours. Remove the chilled polenta from the refrigerator about 1 hour before using. Cut the polenta into ½-inch cubes.

In a frying pan over medium-high heat, warm the 2 Tbsp olive oil. When hot, add the polenta cubes, in batches as needed to avoid crowding, and sauté until lightly browned on all sides. Transfer to paper towels to drain.

To make the dressing, in a glass measuring pitcher, whisk together the 2 Tbsp extra-virgin olive oil, lemon zest and juice, and pesto. Set aside. »—›

Preheat the oven to 400°F (200°C). Put the cherry tomatoes in a bowl and drizzle with the 3 Tbsp olive oil and sprinkle with ¼ tsp each salt and pepper and the thyme. Toss to coat. Place on a baking sheet and roast in the oven until their skins are wrinkled but not yet collapsed, about 15 minutes. Remove from the oven and set aside.

Reset the oven to 350°F (180°C). Wrap the chicken breast in foil and place it in the oven to warm, about 15 minutes. Remove it and slice it very thinly.

Arrange the chicken slices on a serving platter. Top with the cherry tomatoes and drizzle with some of the pesto dressing. Sprinkle with the polenta croutons, add another drizzle of the pesto dressing, and serve.

30

SEPTEMBER

PANZANELLA

This hearty Italian salad originated as a way to use up stale bread. Traditionally, it evolved from the bland, salt-free bread of Tuscany, but you can use any day-old country-style bread. The drier the bread, the more absorbent it is, which means it will soak up more of the delicious juices and dressing. As the salad sits, the bread will soften and the flavors will blend together.

2 large tomatoes, cut into bite-sized pieces

1 small English cucumber, peeled, halved lengthwise, and sliced

1 small red onion, halved and very thinly sliced

1 cup (1½ oz/45 g) fresh basil leaves, torn, plus whole small leaves for garnish

½ cup (4 fl oz/125 ml) extra-virgin olive oil, or to taste

3 Tbsp red wine vinegar, or to taste

Salt and freshly ground pepper

6–8 day-old slices country-style bread

serves 6

In a large mixing bowl, combine the tomatoes, cucumber, onion, and torn basil. Drizzle with the ½ cup olive oil and the 3 Tbsp vinegar and season with salt and pepper. Toss well to coat evenly.

Cut or tear the bread into bite-sized pieces. Place half of the bread in a wide, shallow serving bowl. Spoon half of the tomato mixture over. Layer the remaining bread on top and then the remaining tomato mixture. Cover and let stand for 1 hour.

Toss the salad, then taste and adjust the seasoning with salt, pepper, and vinegar. If the bread seems dry, add a little more olive oil. Garnish with the whole basil leaves and serve.

october

Fall is the time of year when thick-skinned squashes appear in markets. Sugar pie pumpkins and butternut, acorn, and Delicata squash all boast tender, sweet orange flesh, worth roasting and tossing with greens. Toast leftover pumpkin seeds, and use them for a crunchy topping. The damp fall weather also bodes well for mushrooms. Seek out wild and local varieties, and enjoy them raw and thinly sliced, or sautéed and tossed with a bold vinaigrette while still warm.

1

SMOKED TROUT & APPLE SALAD WITH POLENTA CROUTONS

2

WATERCRESS & ORANGE SALAD WITH TOASTED PUMPKIN SEEDS

3

THREE-BEAN SALAD WITH CORIANDER VINAIGRETTE

4

GREEN GRAPE, PEAR & DUCK SALAD

5

CHICKEN SALAD WITH APPLES & WALNUTS

6

MEDITERRANEAN OCTOPUS SALAD

7

VIETNAMESE FLANK STEAK SALAD

8

GREEK POTATO SALAD

9

TROUT & GREEN PEAR SALAD

10

WARM WILD MUSHROOM SALAD WITH BACON VINAIGRETTE

11

SHREDDED KALE SALAD WITH ANCHOVIES & PECORINO

12

HEARTS OF ROMAINE WITH GARLIC CROUTONS

13

ROASTED PEPPER SALAD WITH GARLIC BREAD

14

CUCUMBER & FENNEL SALAD

15

FARRO SALAD WITH ARTICHOKE HEARTS

16

ROASTED BEET & CURLY ENDIVE SALAD WITH BALSAMIC VINAIGRETTE

17

CHICKEN–BROWN RICE SALAD WITH DATES & CASHEWS

18

ROASTED PORK TENDERLOIN & CORNICHON SALAD

19

ARUGULA, BUTTERNUT SQUASH & SALAMI SALAD

20

GARLICKY PENNE & CHICKEN SALAD

21

CELERY SLAW WITH SHRIMP & CREAMY CIDER VINAIGRETTE

22

BULGUR SALAD WITH ROASTED PEPPERS, CHICKPEAS & PISTACHIOS

23

ARUGULA & FENNEL SALAD WITH BLACK PEPPER–CRUSTED TUNA

24

MIXED GREENS WITH BACON-WRAPPED FIGS

25

CHICKPEA, TOMATO & CHORIZO SALAD

26

LENTIL, BACON & FRISÉE SALAD

27

GRILLED RADICCHIO SALAD

28

APPLE-FENNEL SLAW

29

CUCUMBER SALAD WITH POMEGRANATE, FETA & MINT

30

SPICY CRAB SALAD

31

CRANBERRY BEAN, BROCCOLI RABE & BACON SALAD

[image: image]

1

OCTOBER

SMOKED TROUT & APPLE SALAD WITH POLENTA CROUTONS

Golden polenta croutons flavored with Parmesan add sweet crunch to this elegant salad of delicate flaked trout and crisp sliced apples. You can try other smoked fish in place of the trout, such as sturgeon or whitefish. Serve as a first course at your next dinner party.

FOR THE POLENTA CROUTONS

2 cups (14 oz/440 g) instant polenta

4 Tbsp (2 oz/60 g) unsalted butter

⅔ cup (3 oz/90 g) grated Parmesan cheese

2 Tbsp grapeseed oil

2 small Gala or Fuji apples, cored and thinly sliced

½ lb (250 g) smoked trout, skin and bones removed, flaked with a fork

4 cups (4 oz/125 g) loosely packed mâche

¾ cup (3 oz/90 g) coarsely chopped walnuts

¼ cup (2 fl oz/60 ml) mayonnaise

1 Tbsp fresh lemon juice

Salt and freshly ground pepper

2 Tbsp minced fresh chives

serves 10–12

To make the polenta croutons, in a large, heavy saucepan, cook the polenta according to package instructions. Remove from the heat and vigorously stir in the butter and cheese until evenly distributed. Quickly rinse a 12-by-17-inch (30-by-43-cm) rimmed baking sheet with cold water and shake it dry. Immediately mound the polenta in the pan and, working quickly and using a spatula repeatedly dipped in hot water, spread the polenta in an even layer about ½ inch (12 mm) thick. Cover with a kitchen towel and let stand for at least 1 hour at room temperature, or refrigerate for up to 24 hours. Bring the chilled polenta to room temperature for about 1 hour before serving. Cut the polenta into ½-inch cubes.

In a frying pan over medium-high heat, warm the 2 Tbsp oil. When hot, add the polenta cubes, in batches as needed to avoid crowding, and sauté until lightly browned on all sides. Transfer to paper towels to drain.

Arrange the apples on a platter. Scatter with the trout, greens, walnuts, and polenta croutons. In a small bowl, stir together the mayonnaise, lemon juice, ¼ tsp salt, and pepper to taste. Drizzle this dressing over the salad, scatter with chives and a grinding of pepper, and serve.

2

OCTOBER

WATERCRESS & ORANGE SALAD WITH TOASTED PUMPKIN SEEDS

The peppery bite of watercress pairs well with the bright, sweet taste of oranges in this salad. Pumpkin seeds are known as pepitas in Spanish, and they are a favorite ingredient in Mexican cooking. They are delicious when toasted and sprinkled over salads.

¼ cup (2 oz/60 g) pumpkin seeds

1 tsp extra-virgin olive oil

1 tsp ground cumin

FOR THE SPICY CITRUS DRESSING

¼ cup (2 fl oz/60 ml) fresh lime juice

1 jalapeño chile, thinly sliced and seeded

Salt and freshly ground pepper

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

3 navel oranges

2 bunches watercress, tough stems removed

serves 6

In a small bowl, toss the pumpkin seeds with the 1 tsp oil and the cumin. Spread the pumpkin seeds in a dry frying pan over medium heat and cook, stirring constantly, just until they begin to darken, about 5 minutes. Pour onto a plate to cool.

To make the dressing, in a small bowl, whisk together the lime juice, chile, 1 tsp salt, and ¼ tsp pepper. Add the ⅓ cup oil in a thin stream, whisking constantly until the dressing is smooth.

Use a knife to peel the oranges. Cut each in half vertically, then cut each half crosswise into half-moon slices about ¼ inch (6 mm) thick. Put the orange slices in a bowl, add the watercress, and toss to mix.

Just before serving, drizzle the dressing over the watercress and oranges. Taste and adjust the seasoning with salt. Divide the salad among serving plates, sprinkle each serving with the toasted pumpkin seeds, and serve.

3

OCTOBER

THREE-BEAN SALAD WITH CORIANDER VINAIGRETTE

Three-bean salad is a venerable favorite. Here is an updated version that calls for fresh shelling beans, slender French green beans, and pale wax beans. You can substitute other green beans for the haricots verts. The flavor intensifies if the salad is allowed to marinate for at least 1 hour.

Salt and freshly ground pepper

½ lb (250 g) fresh flageolet beans or other fresh shelling beans, shelled

1 lb (500 g) yellow wax beans, stem ends trimmed and beans cut into 2-inch (5-cm) lengths

1 lb (500 g) haricots verts, stem ends trimmed

FOR THE CORIANDER VINAIGRETTE

1 tsp ground coriander

¼ cup (2 fl oz/60 ml) fresh lemon juice

2 Tbsp white wine vinegar

2 shallots, minced

¾ cup (6 fl oz/180 ml) safflower oil

1 tsp grated lemon zest

serves 6–8

Bring a large saucepan three-fourths full of salted water to a boil. Add the shelling beans and boil just until tender, 10–15 minutes. Have ready a bowl of ice water. Scoop out the beans and immediately immerse in ice water to stop the cooking. Scoop the beans out of the ice water and set aside to drain. Repeat with the yellow wax beans and haricots verts, cooking the wax beans for 7–8 minutes and the haricots verts for 3–4 minutes.

To make the vinaigrette, in a small, dry frying pan, toast the coriander over medium heat, shaking the pan occasionally, until aromatic, 2–3 minutes. Pour onto a plate to cool and set aside. In a small bowl, combine the lemon juice, vinegar, and shallots. Add the safflower oil in a thin stream, whisking constantly until the dressing is smooth. Stir in the lemon zest and coriander and season with salt and pepper.

Combine all the beans in a large mixing bowl. Add the vinaigrette and toss to mix well. Let stand for at least 1 hour, or refrigerate for up to 3 hours. Serve at room temperature or chilled.

4

OCTOBER

GREEN GRAPE, PEAR & DUCK SALAD

Dark, gamy duck meat classically pairs with fruit flavors—just think of a cherry compote, or an orange glaze. Salads are a fantastic way to feature these same flavors, except with fresh fruit. In this case, rich breast meat joins fall grapes and pears in an elegant dish fit for company.

1 duck breast half, about 1 lb (500 g)

Salt and freshly ground pepper

½ tsp ground coriander

2 Tbsp minced shallot

2 Tbsp balsamic vinegar

2 cups (¾ lb/375 g) seedless green grapes, some halved for garnish

2 bunches watercress, tough stems removed

2 green pears, such as Comice or Seckel, cored and thinly sliced

serves 4

Remove the skin and fat from the duck by pulling the fatty layer back and cutting it from the meat with a small knife. Set the breast aside. Place the fatty layer, skin side down, in a frying pan over medium heat. Cook, turning occasionally, until about ¼ cup (2 fl oz/60 ml) fat is rendered, 10 minutes. Discard the skin. Measure out 2 Tbsp fat and set aside. (Save the rest for another use.)

Raise the heat to high. Season the duck breast on both sides with 1 tsp salt, ½ tsp pepper, and the coriander. Sear until browned, about 3 minutes. Add the shallot, turn the duck, and cook on the other side for 3 minutes. Reduce the heat to medium and cook until the duck is rosy only in the center, 1–2 minutes. Transfer to a cutting board and let rest.

Add the reserved duck fat to the pan and place over high heat. When the fat is hot and glistening, add ½ cup (4 fl oz/125 ml) water, the vinegar, and the whole grapes to the pan, and stir to scrape up any browned bits on the pan bottom. Simmer until the liquid is reduced by half, about 2 minutes. Slice the duck on the diagonal into thin slices, and pour any collected juices into the pan.

Arrange the watercress on a platter and top with alternating slices of pear and duck. Pour the grape sauce over, scatter with the grape halves, and serve.

5

OCTOBER

CHICKEN SALAD WITH APPLES & WALNUTS

This contemporary chicken salad forgoes mayo in favor of a lighter, lemony vinaigrette, deliciously drizzled over strips of freshly sautéed breast meat. It also appropriates some of the fresh touches of the famous Waldorf salad—apples, celery, and walnuts.

½ cup (2 oz/60 g) coarsely chopped walnuts

1 large or 2 small bunches watercress, tough stems removed

1 large tart apple such as Granny Smith

½ lemon, plus 1 Tbsp fresh lemon juice

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) walnut oil

4 skinless, boneless chicken breast halves (about 2 lb/1 kg total weight)

2 Tbsp unsalted butter

2 Tbsp extra-virgin olive oil

2 or 3 celery ribs with leaves, preferably the tender inner ribs, thinly sliced crosswise

serves 4

In a dry frying pan over medium-low heat, toast the walnuts, stirring until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool.

Put the watercress in a serving bowl, cover with a damp kitchen towel, and refrigerate for 20–30 minutes.

Peel, quarter, and core the apple. Cut the quarters in half crosswise and then thinly slice lengthwise. Put them in a bowl. Squeeze the juice from the lemon half over the apple to slow the discoloration. Toss to coat well and set aside.

In a small bowl, stir together the 1 Tbsp lemon juice, ⅛ tsp salt, and pepper to taste until the salt dissolves. Add the walnut oil in a thin stream, whisking constantly until the dressing is well blended. Set aside.

Remove any excess fat from the chicken breasts. Rinse and pat dry with paper towels. Place each breast between 2 sheets of plastic wrap and, using a meat mallet, pound to an even thickness. Season with salt and pepper. In a large frying pan (preferably nonstick), melt the butter with the olive oil over medium-high heat. When hot, add the chicken breasts and sauté, turning once, until lightly browned and opaque throughout, 3½–4 minutes per side. Transfer to a plate and keep warm. »—›

Add the celery, apple, and half of the walnuts to the watercress. Whisk the dressing to recombine, pour it over the salad, and toss well. Divide among individual plates. Slice the warm chicken breasts crosswise into strips ½ inch (12 mm) thick and arrange them over the salads. Sprinkle with the remaining toasted walnuts and serve.

6

OCTOBER

MEDITERRANEAN OCTOPUS SALAD

This salad, served throughout the Mediterranean, is best with just-caught octopus. If fresh is not available, frozen octopus is the next best thing. Octopus has a wonderfully meaty texture, and when chilled and thinly sliced, it almost takes on the flavor of lobster.

1½ lb (750 g) octopus, cleaned

Salt and freshly ground pepper

1 clove garlic, crushed

½ cup (4 fl oz/125 ml) extra-virgin olive oil

Juice of 1 lemon

2 green onions, including tender green tops, sliced crosswise

1 red bell pepper, seeded and finely chopped

2 inner celery ribs, thinly sliced

serves 4

Rinse the octopus well under running cold water. If the octopus has not previously been frozen, place it in a large lock-top freezer bag and freeze it overnight, then thaw in the refrigerator to tenderize the flesh.

In a saucepan, combine the octopus with water to cover and bring to a boil over high heat. Add 2 Tbsp salt and the garlic, cover, reduce the heat to low, and simmer without lifting the lid for about 45 minutes. The octopus should turn white.

Drain the octopus and let cool until it can be handled. Cut into bite-sized pieces and place in a serving bowl. Add the oil and lemon juice, cover, and let marinate for at least 1 hour at room temperature or for up to 4 hours in the refrigerator.

Just before serving, add the green onions, bell pepper, and celery and toss well. Season with salt and pepper and toss again, then serve at room temperature or slightly chilled.

[image: image]

7

OCTOBER

VIETNAMESE FLANK STEAK SALAD

Scoring the meat before marinating it allows the flavors to penetrate fully, and helps prevent the steak from curling on the grill. Tender rice noodles and a trio of green herbs define this fresh, Asian main. If you can find Thai basil, use it here for authentic flavor.

FOR THE SPICY MARINADE

2 Tbsp peeled and grated fresh ginger

½ cup (4 fl oz/125 ml) soy sauce

2 Tbsp Asian fish sauce

2 Tbsp toasted sesame oil

3 cloves garlic, minced

2 green onions, including tender green parts, thinly sliced

1 shallot, minced

1 Thai chile, seeded and thinly sliced

Grated zest and juice of 1 lime

1 flank steak, 1½–1¾ lb (750–875 g), trimmed

Salt and freshly ground pepper

1 head Bibb lettuce, torn into small pieces

1 heart of romaine lettuce, chopped into 1-inch (2.5-cm) chunks

1 carrot, peeled and shredded

1 cucumber, peeled, seeded, and shredded

1 small red onion, thinly sliced

2 Tbsp minced fresh basil, plus small leaves for garnish

2 Tbsp minced fresh mint, plus small leaves for garnish

2 Tbsp minced fresh cilantro, plus small leaves for garnish

1 lb (500 g) Asian cellophane noodles, soaked in water until soft, then drained

serves 4

To make the marinade, in a bowl, whisk together the ginger, soy sauce, fish sauce, sesame oil, garlic, green onions, shallot, chile, and lime zest and juice. Spoon one-half of the marinade into a small serving bowl and set aside.

Using a sharp knife, score the meat on both sides in a crosshatch pattern, cutting no more than ½ inch (12 mm) deep. Place the steak in a shallow dish, pour the remaining marinade over the top, and turn to coat well. Cover and refrigerate for at least 1 hour or up to overnight.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. »—›

Remove the steak from the marinade, letting the excess drip back into the pan; discard the marinade. Pat the steak dry with paper towels and season generously with salt and pepper. Grill the steak directly over medium-high heat, turning once and brushing with some of the remaining marinade, until cooked to your liking. Transfer to a carving board, tent with foil, and let rest for 5 minutes.

Assemble the salad in individual bowls by dividing equal portions of the lettuces, carrot, cucumber, red onion, herbs, and noodles among them. Pour 1 Tbsp of the marinade over each bowl.

Slice the steak across the grain into thin strips and place on top of the noodles and salad greens. Garnish with the herb leaves and serve, passing the remaining marinade at the table.

8

OCTOBER

GREEK POTATO SALAD

The variety of potato salads found across Greece proves the popularity of the dish. In this version, the potatoes soak up a red wine vinaigrette, and are served warm. The addition of capers, coriander, parsley, and lemon zest gives the salad a pleasantly citrusy, salty flavor.

1½ lb (750 g) small red potatoes

2 Tbsp red wine vinegar

1 tsp ground coriander

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

1 Tbsp capers, preferably salt-packed, rinsed

¼ cup (⅓ oz/10 g) coarsely chopped fresh flat-leaf parsley

1 tsp grated lemon zest

serves 4–6

Put the potatoes in a large saucepan with cold water to cover by 2 inches (5 cm) and bring to a boil over medium-high heat. Reduce the heat to medium and cook until tender when pierced with the tip of a knife, 20–25 minutes. Drain the potatoes, let cool until they can be handled, and cut in half. Transfer to a serving bowl, and set aside.

In a small bowl, whisk together the vinegar and coriander. Add the oil in a thin stream, whisking constantly until smooth. Season to taste with salt and pepper. Pour the dressing over the warm potatoes. Scatter the capers, parsley, and lemon zest over the top. Using a fork, toss until the potatoes are evenly coated with the dressing. Set aside for 20 minutes to let the flavors blend, then serve.

9

OCTOBER

TROUT & GREEN PEAR SALAD

Fresh pink trout fillets and soft autumn pears make a good match of delicate flavors. Sprinkle with a mild herb such as chervil, valued for its subtle anise flavor. A member of the classic French fines herbes combination, chervil is far less well known than its sister herbs parsley, tarragon, and chives.

2 Tbsp sliced almonds

4 skinless steelhead trout or salmon fillets, each about ⅓ lb (155 g) and 1 inch (2.5 cm) thick

Olive oil

Salt and freshly ground pepper

2 Tbsp minced fresh chervil or flat-leaf parsley

2 just-ripe crisp green pears, halved, cored, and cut into thin wedges

2 Tbsp fresh lime juice

1 Tbsp fresh lemon juice

1 bunch watercress, tough stems removed

serves 4

In a dry frying pan, toast the almonds over medium-low heat, stirring, until fragrant, 2–3 minutes. Pour onto a plate to cool.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Brush the fish with a little oil, season with salt and pepper, and sprinkle with the chervil.

Combine the pears with the lime and lemon juices in a mixing bowl and toss to coat. Set aside. Arrange the fish in a single layer in an oiled grill basket or on oiled heavy-duty foil. Place the basket on or slide the foil onto the grill. Cover the grill and cook, turning once, until the flesh just flakes when prodded with a fork and is barely opaque in the center, about 3 minutes per side. Transfer to a plate, tent with foil, and let rest for 5 minutes.

Add the watercress to the pears and toss gently to combine. Break the trout into bite-sized pieces and toss into the salad. Add the almonds, season to taste with salt and pepper, and toss again gently. Divide among individual plates and serve.

[image: image]

10

OCTOBER

WARM WILD MUSHROOM SALAD WITH BACON VINAIGRETTE

Fry bacon until crisp and brown, and then warm sherry vinegar in the same pan to form a salty-smoky vinaigrette for autumn mushrooms. Bitter radicchio and peppery arugula are layered with the warm mushroom mixture for extra flavor, color, and crunch.

1 lb (500 g) mixed wild and cultivated mushrooms

1 Tbsp unsalted butter

3 shallots, minced

2 slices applewood-smoked bacon, cut crosswise into ¼-inch (6-mm) pieces

2 Tbsp extra-virgin olive oil

2 Tbsp sherry vinegar

1 Tbsp whole-grain mustard

Salt and freshly ground pepper

1 head radicchio, cored and separated into leaves

1 cup (1 oz/30 g) arugula leaves, stemmed (optional)

serves 4

Remove any tough stems from the mushrooms. Trim the bases of the remaining stems. If desired, thickly slice the mushrooms.

In a large frying pan, melt the butter over medium heat. Add about two-thirds of the shallots and sauté until translucent, about 5 minutes. Add the mushrooms and sauté until they are tender and the moisture they release evaporates, 6–8 minutes.

Meanwhile, in another large frying pan over medium-high heat, cook the bacon, stirring occasionally, until browned and crisp, about 6 minutes. Remove from the heat and stir in the remaining shallots, the oil, vinegar, and mustard. Keep warm.

Transfer the mushrooms to a large bowl, add the bacon mixture, and toss to mix. Season to taste with salt and pepper. Add the radicchio and arugula, if using, and toss to coat the leaves well with the dressing. Serve warm.

11

OCTOBER

SHREDDED KALE SALAD WITH ANCHOVIES & PECORINO

This is a cutting-edge Caesar, with all of the usual flavors, but tremendous texture from dark, crinkled kale leaves. Rubbing the lemon juice dressing into the raw kale leaves helps not only to infuse them with flavor, but to tenderize them. Anchovies add a bit of extra punch, but could be omitted if desired.

1 or 2 Meyer or regular lemons

12 leaves cavolo nero or other kale

Salt and freshly ground pepper

2 cloves garlic, crushed and minced

4 Tbsp (2 fl oz/60 ml) extra-virgin olive oil

Pecorino cheese for shaving

8–12 olive oil–packed anchovy fillets

serves 4

Using a zester or the small holes of a box grater, zest 1 lemon and set the zest aside. Juice the lemon and set the juice aside.

Chop off the long stems of the kale. Stack the leaves, roll them into a long cylinder, and cut crosswise into ¼-inch (6-mm) strips. Put the strips in a bowl, add the lemon juice and, with your hands, rub the juice into the kale strips for several minutes to soften them. Add the zest, ½ tsp salt, and ¼ tsp pepper and mix well. Set aside. The kale can stand for 2–3 hours at room temperature or in the refrigerator, if desired.

In a serving bowl, use a fork to whisk together the garlic and oil. Add the kale mixture and toss well. Taste and adjust the seasoning with more lemon juice and zest, if needed. Toss well and divide among individual plates. Top each with some shaved cheese, garnish each with 2 or 3 anchovy fillets, and serve.

12

OCTOBER

HEARTS OF ROMAINE WITH GARLIC CROUTONS

Hearts of romaine, the small, paler yellow leaves in the center of the large heads, are crunchy and tender, with a distinctive flavor that stands up well to assertive ingredients such as blue cheese and garlic croutons. Escarole and frisée, lightly bitter members of the chicory family, can be substituted for the romaine.

FOR THE GARLIC CROUTONS

8 slices baguette, about ½ inch (12 mm) thick, crusts trimmed

2 Tbsp extra-virgin olive oil

3 cloves garlic

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

2 oz (60 g) blue cheese, crumbled

1½ Tbsp red wine vinegar

2 large hearts of romaine lettuce

¼ cup (⅓ oz/10 g) minced fresh flat-leaf parsley

serves 4

To make the croutons, preheat the oven to 350°F (180°C). Arrange the baguette slices on a baking sheet and brush lightly on both sides with the 2 Tbsp oil. Bake, turning once, until golden, 6–8 minutes total. Remove from the oven and rub on both sides with the garlic. Break each slice into several pieces, making rough croutons. Set aside.

In a bowl, combine the ¼ cup oil and the blue cheese. Using a fork, mash the blue cheese into the oil to make a creamy dressing. Stir in the vinegar.

Cut each romaine heart lengthwise into quarters. Place on a platter or on individual plates. Drizzle generously with the dressing, sprinkle with the parsley, and top with the garlic croutons. Serve.

13

OCTOBER

ROASTED PEPPER SALAD WITH GARLIC BREAD

Caperberries are larger than regular capers—about the size of an olive or a small cherry—and add explosive flavor to this warm salad of sweet roasted peppers. Look for caper berries in Italian delicatessens and specialty foods stores. If unavailable, substitute ¼ cup (2 oz/60 g) regular capers, rinsed and well drained.

4 large red bell peppers

4 large yellow bell peppers

1 Tbsp red wine vinegar

1 Tbsp balsamic vinegar

5 Tbsp (2½ fl oz/75 ml) extra-virgin olive oil

Salt and freshly ground pepper

½ cup (3 oz/90 g) caperberries

⅓ cup (2 oz/60 g) well-drained Kalamata or niçoise olives

½ cup (½ oz/15 g) loosely packed fresh basil leaves

6 slices country-style bread

2 cloves garlic, halved

serves 6

Preheat the broiler. Place the peppers on a baking sheet and slide under the broiler about 4–6 inches (10–15 cm) from the heat source. Broil, turning often, until the skins are blackened on all sides, 10–15 minutes. Transfer to a bowl, cover, and let steam until cool, about 10 minutes. Peel and cut the peppers in half lengthwise, remove the seeds and membranes, and cut the peppers lengthwise into strips 1 inch (2.5 cm) wide.

In a small bowl, whisk together the vinegars. Add the oil in a thin stream, whisking constantly until a smooth dressing forms. Season to taste with salt and pepper and set aside.

In a bowl, combine the bell pepper strips, ¼ cup (2 fl oz/60 ml) of the dressing (or as needed), and salt and pepper to taste and toss well. Arrange the bell pepper strips on a serving platter or individual plates and scatter the caperberries, olives, and basil over the top.

Toast the bread until lightly golden on both sides. Lightly rub the garlic halves over one side of each bread slice.

Tuck the garlic bread slices alongside the salad and serve.

14

OCTOBER

CUCUMBER & FENNEL SALAD

The textures and flavors of fennel and cucumber combine to delicious effect in this crisp, light salad. Roasting the fennel helps to moderate its intense licorice flavor, but the fennel can also be sliced paper-thin on a mandoline and added raw.

2 large fennel bulbs, trimmed

12 Tbsp (6 fl oz/180 ml) extra-virgin olive oil

6 cloves garlic, left unpeeled

1 large English cucumber, peeled

1 heaping Tbsp salt-packed capers, rinsed

Juice of 1 lemon, or to taste

Salt and freshly ground pepper

2 Tbsp chopped fresh flat-leaf parsley

serves 6

Preheat the oven to 375°F (190°C). Lightly oil a baking sheet.

Halve the fennel bulbs lengthwise and cut away any tough base portions. Slice lengthwise into slices ⅛ inch (3 mm) thick. The stalks may be sliced on the diagonal and baked with the sliced bulbs, if desired. Arrange the fennel slices in a single layer on the prepared baking sheet, then drizzle with 4 Tbsp (2 fl oz/60 ml) of the oil. Rub the garlic cloves with 2 Tbsp of the oil and place on top of the fennel. Bake, turning the fennel slices 2 or 3 times, until they soften slightly, about 20 minutes. Remove the garlic and set aside. Transfer the fennel to a platter and let cool.

Halve the cucumber lengthwise. Scoop out any seeds. Cut the flesh into small, even pieces. Put in a bowl, add the capers, and spoon over the fennel.

Squeeze the roasted garlic cloves, forcing out the soft garlic into a bowl. Discard the skin. Mash with a fork. Add the remaining 6 Tbsp (3 fl oz/90 ml) oil and the lemon juice and whisk together. Season with salt and pepper to taste and stir in the parsley. Drizzle the dressing over the cucumber and fennel, toss, and serve.

15

OCTOBER

FARRO SALAD WITH ARTICHOKE HEARTS

Artichokes thrive in the cool spring, but they have a second, smaller harvest in fall. Their nutty flavor makes them a delicious addition to hearty grain salads. If you can still find good-looking specimens in the market, use fresh hearts in this salad. Quarter the hearts and simmer in salted water until tender, about 8 minutes.

1¼ cups (7½ oz/235 g) farro

½ cup (3 oz/90 g) pine nuts

¼ cup (2 oz/60 g) oil-packed sun-dried tomatoes

1 package (14 oz/440 g) frozen artichoke hearts, thawed and brought to room temperature

6 Tbsp (3 fl oz/90 ml) red wine vinegar

3 Tbsp extra-virgin olive oil

½ cup (2½ oz/75 g) finely chopped red onion, rinsed

½ cup (¾ oz/20 g) chopped fresh flat-leaf parsley leaves

Salt and freshly ground pepper

serves 4–6

Rinse the farro and put it in a saucepan with 2½ cups (20 fl oz/625 ml) water; bring to a boil. Reduce the heat, cover, and simmer until the grains are tender and the water is absorbed, about 25 minutes.

In a small frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant and starting to brown, 3–4 minutes. Pour onto a plate to cool.

Cut the tomatoes into thin strips, reserving the oil to use in place of some of the olive oil, if you like. Quarter the artichoke hearts.

In a large bowl, whisk together the vinegar and olive oil. Add the cooked farro, sun-dried tomatoes, artichoke hearts, onion, parsley, and toasted pine nuts and mix well. Season generously with salt and pepper and serve.

[image: image]

16

OCTOBER

ROASTED BEET & CURLY ENDIVE SALAD WITH BALSAMIC VINAIGRETTE

As the frost sets in, sturdy root vegetables grow even sweeter. Golden beets, or a mixture of golden and red beets, make an especially attractive presentation in this autumnal salad, combined with pleasantly bitter greens and toasted nuts.

6 small beets, trimmed

¾ cup (3 oz/90 g) coarsely chopped pecans

FOR THE BALSAMIC VINAIGRETTE

¼ cup (2 fl oz/60 ml) balsamic vinegar

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

4 cups (4 oz/125 g) torn curly endive leaves, pale inner leaves only

1 cup (1 oz/30 g) arugula leaves

¼ cup (1 oz/30 g) grated orange zest

serves 4

Preheat the oven to 350°F (180°C). Wrap the beets in foil, place in a baking pan, and roast, turning occasionally, until tender when pierced with a fork, 40–45 minutes. Remove and let cool until they can be handled, then peel and cut into rounds ¼ inch (6 mm) thick. Place in a bowl, cover to keep warm, and set aside.

In a small frying pan, toast the chopped pecans over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, and set aside.

To make the vinaigrette, stir together the vinegar, ¼ tsp salt, and ½ tsp pepper. Add the extra-virgin olive oil in a thin stream, whisking constantly until the dressing is smooth.

Divide the curly endive and arugula among individual plates. Top with the beet rounds and drizzle with the dressing. Garnish with the orange zest and the toasted pecans and serve.

17

OCTOBER

CHICKEN–BROWN RICE SALAD WITH DATES & CASHEWS

A great way to take advantage of leftover roasts, this rice salad has a wide range of textures and flavors, from juicy citrus segments to chewy dried fruit and crunchy nuts. It holds up well, so make it ahead and pack for school and work lunches.

Salt and freshly ground pepper

2 cups (14 oz/440 g) brown rice

2 skin-on, bone-in chicken breast halves (about 1¼ lb/625 g each)

2 tangerines

3 Tbsp extra-virgin olive oil

2 Tbsp fresh lemon juice

1 tsp red wine vinegar

1 tsp sugar

20 dates, pitted and coarsely chopped

½ cup (3 oz/90 g) chopped cashews

¼ cup (⅓ oz/10 g) torn fresh mint

serves 4

Preheat the oven to 350°F (180°C).

Combine 4 cups (32 fl oz/1 l) water and 2 tsp salt in a saucepan and bring to a boil over high heat. Add the rice, return to a boil, reduce the heat to low, cover, and simmer until the rice is tender and all the water is absorbed, about 50 minutes. Remove the rice from the heat and let cool to room temperature.

Meanwhile, rub each chicken breast on both sides with ½ tsp salt and ½ tsp pepper. Place in a baking dish and bake until the skin is crisp and the meat is opaque throughout, about 45 minutes. Remove from the oven and let cool, then remove the skin and discard. Pull the meat from the bone and cut it into bite-sized pieces.

Peel and section the tangerines. Cut the sections in half crosswise.

In a serving bowl, combine the rice, oil, lemon juice, vinegar, sugar, 2 tsp salt, and 1 tsp pepper. Stir gently with a wooden spoon. Fold in the chicken, tangerines, most of the chopped dates, half of the chopped cashews, and all but 2 tsp of the mint. Garnish the salad with the remaining dates, cashews, and mint. Serve at room temperature.

18

OCTOBER

ROASTED PORK TENDERLOIN & CORNICHON SALAD

Mustard, pickles, and pork are a tempting combination in this composed salad. Serve on individual plates for a first course, or arrange the tenderloins on a big platter and serve family style. Sliced baguette and sweet French butter are delicious as accompaniments, and you’ll savor any leftovers as sandwiches the next day.

2 pork tenderloins, each about ¾ lb (375 g)

Salt and freshly ground pepper

1 Tbsp unsalted butter

3 tsp extra-virgin olive oil

1 head butter lettuce

2 cups (2 oz/60 g) baby arugula leaves

1–2 tsp white wine vinegar

8–12 cornichons

Dijon mustard for serving

serves 4–6

Preheat the oven to 400°F (200°C).

Sprinkle the tenderloins with 1 tsp each salt and pepper. In an ovenproof frying pan just large enough to hold the tenderloins, melt the butter with 2 tsp of the olive oil over medium-high heat. When the butter foams, add the tenderloins and sear, turning once, until browned, about 6 minutes total. Transfer the pan to the oven and roast until an instant-read thermometer inserted into the center of a tenderloin registers 150°F (65°C), 12–15 minutes. Transfer the tenderloins to a platter and let rest for 15 minutes.

Separate the head of butter lettuce into leaves; reserve the larger outer leaves for another use. Pat the greens dry. Arrange the smaller, pale yellow inner leaves and the arugula leaves on a platter. Drizzle with the remaining 1 tsp olive oil and vinegar to taste.

Cut the tenderloins into slices ½ inch (12 mm) thick. Arrange the sliced pork and cornichons on top of the greens. Serve, accompanied with Dijon mustard.

19

OCTOBER

ARUGULA, BUTTERNUT SQUASH & SALAMI SALAD

Try out new flavor combinations with cured meat, tender winter squash, and a zesty Latin dressing. The salsa verde can be made up to 4 hours ahead of time; cover and refrigerate it to preserve the color. You can roast the squash up to 1 hour ahead, tossing with the salsa verde just before serving.

2 Tbsp pine nuts

FOR THE SALSA VERDE

1 clove garlic, sliced

¾ cup (¾ oz/20 g) firmly packed fresh flat-leaf parsley leaves

¼ cup (⅓ oz/10 g) firmly packed fresh mint leaves

2 tsp capers, rinsed

1 tsp Dijon mustard

1 tsp red wine vinegar

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

1 lb (500 g) butternut squash, halved, seeded, peeled, and cut into cubes

2 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

½ lb (250 g) arugula leaves, stemmed

¼ lb (125 g) salami, cut into thin strips

2 tsp red wine vinegar

serves 4

In a small frying pan, toast the pine nuts over medium-low heat, stirring, until fragrant and starting to brown, 2–3 minutes. Pour onto a plate to cool.

To make the salsa verde, in a blender, combine the garlic, parsley, mint, capers, mustard, the 1 tsp vinegar, and the ¼ cup oil. Purée until the salsa is smooth.

Preheat the oven to 500°F (260°C). On a rimmed baking sheet, toss the squash with 1 Tbsp of the oil, season generously with salt and pepper, and spread in an even layer. Roast, shaking the pan vigorously every 5 minutes, until the squash is tender, about 15 minutes. Let cool in the pan for 5 minutes. Add the salsa verde and toss gently to coat evenly.

In a large bowl, combine the arugula, salami, remaining 1 Tbsp oil, ¼ tsp salt, and a pinch of pepper. Toss to combine, add the 2 tsp vinegar, and toss again. Arrange on plates and top with the squash. Sprinkle with the pine nuts and serve.

20

OCTOBER

GARLICKY PENNE & CHICKEN SALAD

If you’re a garlic afficionado, this flavorful pasta salad is for you. After simmering for almost half an hour, the garlic loses its brash edge and develops a sweet, nutty taste that perfectly complements chicken and pasta.

Salt and freshly ground pepper

¾ lb (375 g) penne or other tube-shaped pasta

7 Tbsp (3½ fl oz/105 ml) extra-virgin olive oil

1 lb (500 g) skinless, boneless chicken breasts (about 2 large half breasts)

24 cloves garlic, peeled

2½ cups (20 fl oz/625 ml) chicken broth

3 Tbsp red wine vinegar

2 tsp minced fresh rosemary

2 tsp minced fresh flat-leaf parsley

serves 6

Bring a large pot three-fourths full of salted water to a boil. Add the penne and cook until al dente, according to package directions. Drain and toss it immediately with 1 Tbsp of the olive oil. Cover and let cool completely in the refrigerator, 1–24 hours.

In a frying pan over medium heat, warm 1 Tbsp of the olive oil. Add the chicken and cook until golden on one side, about 4 minutes. Turn the chicken, season with salt and pepper to taste, and cook for 3–4 minutes on the second side, or until opaque throughout. Transfer the chicken to a work surface, reserving the frying pan, and cut on the diagonal into thin strips. Let cool.

Place the frying pan back over medium heat, add the garlic, and cook, uncovered, stirring occasionally, until golden brown, 3–4 minutes. Add the chicken broth and continue to cook until the broth has reduced to 2 Tbsp and the garlic is soft, 20–25 minutes. Using a slotted spoon, remove the garlic from the pan and let cool, reserving the reduced cooking liquid.

In a large bowl, whisk together the remaining 5 Tbsp (2½ fl oz/75 ml) olive oil, the reduced cooking liquid, the vinegar, rosemary, and chopped parsley. Add the penne, chicken, and garlic cloves. Toss to mix well and serve at room temperature.

21

OCTOBER

CELERY SLAW WITH SHRIMP & CREAMY CIDER VINAIGRETTE

Old-fashioned coleslaw is updated here with generous additions of celery, radishes, shrimp, and smoked paprika. A sprinkle of crispy bacon pieces and crumbled blue cheese gives it even more impact. We often think of slaws as side dishes, but this is one that deserves to take center place.

FOR THE CREAMY CIDER VINAIGRETTE

½ cup (4 fl oz/125 ml) mayonnaise

¼ cup (2 oz/60 g) sour cream, or ¼ cup (2 fl oz/60 ml) buttermilk

¼ cup (2 fl oz/60 ml) olive oil

¼ cup (2 fl oz/60 ml) unfiltered cider vinegar

1 tsp dry mustard

1 clove garlic, chopped

2 lb (1 kg) shrimp, peeled and deveined

3 Tbsp extra-virgin olive oil

1 tsp mild Spanish smoked paprika

Salt and freshly ground pepper

¼ lb (125 g) applewood-smoked bacon

½ head green cabbage, cored and thinly sliced crosswise

5 celery ribs, thinly sliced

6 green onions, including tender green tops, chopped

1 bunch red radishes, trimmed and thinly sliced

½ cup (¾ oz/20 g) chopped fresh flat-leaf parsley

2 oz (60 g) blue cheese, crumbled (optional)

serves 8

To make the vinaigrette, combine the mayonnaise, sour cream, oil, vinegar, mustard, and garlic in a food processor or blender and process until smooth. Set aside.

In a large bowl, toss together the shrimp, 3 Tbsp olive oil, paprika, and a little salt and pepper. Preheat a large nonstick frying pan over medium-high heat. Add half of the shrimp and sauté until they turn pink and are opaque throughout, about 3 minutes. Transfer to a large bowl and repeat with the remaining shrimp. Set aside to cool.

Rinse and wipe dry the frying pan and return to medium heat. Add the bacon and fry, turning as needed, until crisp, about 6 minutes. Transfer to paper towels to drain. Let cool, then crumble and set aside.

Add the cabbage, celery, green onions, radishes, parsley, and vinaigrette to the shrimp and toss. Season to taste with salt and pepper and toss again. Sprinkle the crumbled bacon and the cheese, if using, over the top, and serve.

[image: image]

22

OCTOBER

BULGUR SALAD WITH ROASTED PEPPERS, CHICKPEAS & PISTACHIOS

Pomegranate molasses, a Middle Eastern specialty, has hints of fruitiness and a concentrated sweet-sour taste. Here, its intensity combines with lemon juice and olive oil to create a dressing with full-ranging flavor. If you have a choice of bulgur styles, choose a medium grind to stand up to the hearty beans, nuts, and dried fruits.

1½ cups (9 oz/280 g) medium-grind bulgur wheat

2¼ cups (18 fl oz/560 ml) chicken broth

¼ cup (2 fl oz/60 ml) fresh lemon juice

¼ cup (2 fl oz/60 ml) pomegranate molasses

2 tsp sugar

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

1 can (15 oz/470 g) chickpeas, drained and rinsed

¾ cup (3 oz/90 g) pistachios

2 large jarred roasted red bell peppers, chopped

½ cup (¾ oz/20 g) chopped fresh flat-leaf parsley, cilantro, and/or mint, plus small whole leaves for garnish

1 cup (6 oz/185 g) sweetened dried cranberries or dried sweet cherries

2 cups (16 oz/500 g) plain yogurt (optional)

serves 6

Put the bulgur in a heatproof bowl. In a small saucepan over high heat, bring the broth to a boil. Pour the broth over the bulgur, cover, and let stand until the liquid has been absorbed, about 30 minutes.

Meanwhile, in a small bowl, whisk together the lemon juice, pomegranate molasses, sugar, 1½ tsp salt, and several grindings of pepper until the sugar dissolves. Add the oil in a thin stream, whisking constantly until the dressing is well blended.

In a small bowl, stir together the chickpeas and ½ tsp salt. Whisk the dressing to recombine, then add it, along with the chickpeas, to the bowl with the bulgur and stir to mix well. Cover and refrigerate for 2 hours.

When ready to serve, in a small bowl, stir together the pistachios and a pinch of salt. Add the pistachios, chopped peppers, chopped herbs, and cranberries to the bulgur and toss well. Taste and adjust the seasonings. Divide the salad among individual plates, garnish with whole herb leaves, top each with a dollop of yogurt, if using, and serve.

[image: image]

23

OCTOBER

ARUGULA & FENNEL SALAD WITH BLACK PEPPER–CRUSTED TUNA

Meaty tuna steaks with a cracked peppercorn crust add dimension to this salad. Bitter arugula, crunchy fennel, sweet caramelized onions, and an assertively flavored vinaigrette add to the contrasting tastes and textures.

¼ cup (2 fl oz/60 ml) balsamic vinegar

1 large shallot, minced

2 tsp Dijon mustard

½ tsp sugar

Salt

10 Tbsp (5 fl oz/160 ml) extra-virgin olive oil

2 small sweet onions such as Vidalia, thinly sliced

2 Tbsp black peppercorns

6 tuna steaks (2 lb/1 kg total weight), each about 1 inch (2.5 cm) thick

8 cups (8 oz/250 g) arugula leaves, stemmed

1 large fennel bulb, trimmed and thinly sliced

serves 6

In a small bowl, whisk together the vinegar, shallot, mustard, sugar, and ¼ tsp salt until the sugar dissolves. Add 7 Tbsp (3½ fl oz/105 ml) of the olive oil in a thin stream, whisking constantly until the vinaigrette is smooth and thick. Taste and adjust the seasonings and set aside.

In a large nonstick frying pan over medium heat, warm 2 Tbsp of the olive oil. Add the sliced onions and 1 tsp salt and sauté until the onions are softened and browned, 10–12 minutes. Transfer to a plate and set aside. Wipe the pan clean.

Place the peppercorns in a resealable plastic bag and seal. Using a mallet or the bottom of a small, heavy pan, coarsely crack the peppercorns. Season each tuna steak on both sides with a little salt. Then, dividing them evenly, press the cracked peppercorns into one side of each tuna steak.

Return the frying pan to medium-high heat and add the remaining 1 Tbsp olive oil. When the oil is hot but not smoking, add the tuna steaks, peppered side down. Sear, turning once, until lightly golden on the outside and still dark pink and rare in the center, about 2 minutes per side, or until cooked to your liking. Transfer to a platter, tent with foil, and let rest for 5 minutes. »—›

In a large bowl, toss together the arugula, fennel, and ¼ tsp salt. Whisk the vinaigrette to recombine, then drizzle about half of it over the arugula mixture and toss well. Taste and adjust the seasonings. Divide the dressed arugula mixture among individual plates. Spoon the sautéed onions over the top. Thinly slice each tuna steak and arrange on top of the onions. Drizzle each salad with some of the remaining vinaigrette and serve.

24

OCTOBER

MIXED GREENS WITH BACON-WRAPPED FIGS

Crispy bacon-wrapped figs are delightful party fare, especially when paired with a decadent Stilton. The figs should be browned just before serving, but you can wrap them with the bacon several hours in advance. Loosely cover them with plastic and refrigerate, letting them return to room temperature before proceeding.

16 large, plump figs, preferably Black Mission, fresh or dried

8 strips thin-cut smoked bacon, halved crosswise

1 lb plus 2 oz (560 g) mixed baby salad greens

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

Salt and freshly ground pepper

3½ Tbsp sherry vinegar

8 oz (250 g) Stilton or other blue cheese, crumbled

serves 8

Wrap each fig in a half-strip of bacon, overlapping it as needed and securing it with a toothpick.

Heat a large nonstick frying pan over medium heat. Add the figs and cook, turning occasionally, until the bacon is browned and crisp on most sides. Remove the toothpicks and turn the figs to finish browning the bacon on all sides. Transfer to a plate and keep warm.

In a very large bowl, toss the greens with the oil. Add ½ tsp salt and toss again. Add the vinegar and toss. Add the cheese, season generously with pepper, and toss again.

Divide the salad among serving plates. Place 2 figs on each plate. Season the figs with pepper and serve.

25

OCTOBER

CHICKPEA, TOMATO & CHORIZO SALAD

This bean salad gets a kick from Spanish chorizo and a pinch of cayenne pepper. Serve with a spicy, medium-bodied Spanish red wine such as Rioja crianza. The salad can be prepared up to 4 hours in advance and stored in the refrigerator. Bring to room temperature and garnish with parsley before serving.

FOR THE RED WINE VINAIGRETTE

2 Tbsp red wine vinegar

1 clove garlic, minced

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

Salt and freshly ground black pepper

2 jarred roasted red bell peppers, coarsely chopped

1 lb (500 g) cherry tomatoes, halved

1 small red onion, chopped

2 cans (15 oz/470 g each) chickpeas, drained and rinsed

1 cup (1 oz/30 g) fresh flat-leaf parsley leaves, coarsely chopped, plus wholes leaves for garnish

Cayenne pepper

1 Tbsp olive oil

½ lb (250 g) Spanish chorizo sausage, cut into half moons

serves 4

To make the vinaigrette, in a large bowl, whisk together the vinegar and garlic. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Season to taste with salt and black pepper.

Add the chopped peppers to the vinaigrette along with the tomatoes, onion, chickpeas, and parsley. Season to taste with cayenne, salt, and black pepper. Set aside.

In a large frying pan over medium heat, warm the olive oil. Add the chorizo and fry until crisp, 2–3 minutes on each side. Transfer to paper towels to drain.

Add the chorizo to the salad and toss to combine. Taste and adjust the seasonings. Serve, garnished with parsley leaves.

26

OCTOBER

LENTIL, BACON & FRISÉE SALAD

This classic French preparation of earthy green lentils, curling leaves, and savory bacon relies on a quintessential mustard vinaigrette. Make a big batch of this versatile dressing and use it to drizzle over sliced tomatoes, avocado, or your favorite baby greens. Store the vinaigrette in an airtight container in the refrigerator for up to 1 week.

FOR THE MUSTARD VINAIGRETTE

2 cloves garlic, sliced

1 shallot, sliced

¼ cup (2 fl oz/60 ml) sherry vinegar

1 Tbsp Dijon mustard

¾ cup (6 fl oz/180 ml) extra-virgin olive oil

Salt and freshly ground pepper

4 slices thick-cut bacon, chopped

2 shallots, minced

1 celery rib, finely chopped

1 carrot, peeled and finely chopped

2 cups (14 oz/440 g) green French (de Puy) lentils

2 cups (16 fl oz/500 ml) chicken broth

1 head frisée, tough stems removed

serves 4

To make the vinaigrette, in a blender, combine the garlic, sliced shallot, vinegar, mustard, oil, ¾ tsp salt, and ¼ tsp pepper. Process until smooth. Set aside.

In a large, heavy saucepan over low heat, cook the bacon, stirring occasionally, until crisp, about 8 minutes. Using a slotted spoon, transfer to paper towels to drain.

Return the saucepan to low heat, add the minced shallots to the bacon fat, and cook, stirring occasionally, until softened, about 4 minutes. Add the celery and carrot and cook, stirring occasionally, until wilted, 3–4 minutes. Add the lentils, broth, and enough water to just cover the lentils. Bring to a boil, reduce the heat to low, cover, and simmer gently until just tender but not yet mushy, about 20 minutes. Add a little more water if the lentils become too dry. Remove from the heat and let stand, covered, for 5 minutes. Immediately add half of the vinaigrette and toss to combine.

Scatter the frisée on plates and spoon the lentils over the top. Drizzle a little more vinaigrette over the salads. (You will have more vinaigrette than you will need for the lentil salad; store the remainder in the refrigerator for up to 1 week, and whisk to recombine before using.) Sprinkle with the bacon and serve.

27

OCTOBER

GRILLED RADICCHIO SALAD

Radicchio adds gorgeous red color to fall salads, but it does have quite an assertive flavor when raw. When the weather permits, fire up the grill, which will help to mellow that bitter chicory edge. Look for elongated Treviso radicchio, which is more mild than other varieties.

2 Tbsp balsamic vinegar

1 Tbsp honey

2–3 heads radicchio

Juice of 1 lemon

2 Tbsp extra-virgin olive oil, plus 1–2 Tbsp

Salt and freshly ground pepper

Grana padano or pecorino romano cheese for shaving

2 Tbsp minced fresh flat-leaf parsley

serves 4–6

In a small, heavy saucepan over medium-high heat, combine the vinegar and honey and bring to a boil. Reduce the heat to low and simmer until slightly thickened, about 2 minutes. Remove from the heat and let cool.

Peel away the outer leaves from the radicchio heads and discard. Cut the heads in half lengthwise, and then cut each half into wedges 1½ inches (4 cm) thick. Trim away some of the core from each wedge, leaving the leaves attached at the base.

In a large bowl, combine the radicchio, lemon juice, the 2 Tbsp oil, and one-half of the balsamic syrup mixture. Toss to coat and season with salt and pepper. Let stand for 10 minutes.

Prepare a charcoal or gas grill for direct-heat cooking over medium-high heat. Grill the radicchio, turning often, until nicely charred on all sides, about 3–5 minutes.

Transfer the grilled radicchio to a shallow dish and drizzle with the remaining balsamic syrup and the 1–2 Tbsp oil. Using a vegetable peeler, shave the cheese over the top. Sprinkle with the parsley and serve hot off the grill or at room temperature.

28

OCTOBER

APPLE-FENNEL SLAW

This is a pretty and modern slaw, full of refreshing sweet-tart flavors. If you prefer a light vinaigrette to a creamy dressing, omit the sour cream and mayonnaise and whisk about ½ cup (4 fl oz/125 ml) olive oil into the lime juice mixture.

¼ cup (2 fl oz/60 ml) fresh lime juice

¼ cup (2 oz/60 g) sour cream

¼ cup (2 fl oz/60 ml) mayonnaise

½ tsp paprika

¼ tsp sugar

Salt

¾ cup (1 oz/30 g) fresh cilantro leaves, minced

2 large fennel bulbs, trimmed, quartered, and thinly sliced

2 small tart red or green apples, peeled, cored, and thinly sliced

serves 4

In a large bowl, whisk together the lime juice, sour cream, mayonnaise, paprika, sugar, ½ tsp salt, and the cilantro. Add the fennel and apples and toss to mix well. Cover and refrigerate for 1 hour to allow the flavors to blend before serving.

29

OCTOBER

CUCUMBER SALAD WITH POMEGRANATE, FETA & MINT

Whole pomegranate fruits usually appear in late November, but you may be able to find seeds in the refrigerator case of the produce department. Tart and textured, they give a new direction to this minty cucumber salad.

2 Tbsp olive oil

¼ cup (2 fl oz/60 ml) fresh lemon juice

2 English cucumbers

1 cup (4 oz/125 g) pomegranate seeds

⅓ cup (⅓ oz/10 g) coarsely torn fresh mint leaves

Salt and freshly ground pepper

1 cup (5 oz/155 g) crumbled feta cheese

serves 4

In a large bowl, add the oil to the lemon juice in a thin stream, whisking constantly until the dressing is smooth.

Slice the cucumbers into rounds ⅛ inch (3 mm) thick. Add the cucumbers, pomegranate seeds, and mint to the bowl with the dressing. Mix gently to coat and season to taste with salt and pepper. Just before serving, gently fold in the cheese and serve.

30

OCTOBER

SPICY CRAB SALAD

This lighter, spicier version of traditional crab salad is dressed in a modest amount of mayonnaise and spiked with fresh lime juice, mint, and chiles. Rather than cook whole crabs, you can purchase freshly cooked lump crabmeat.

3 cups (18 oz/560 g) cooked crabmeat, picked over for shell fragments

1 or 2 red or green chiles such as Thai or serrano, minced

Finely grated zest of 2 limes

Juice of 1 lime

2 Tbsp coarsely chopped fresh mint

2 Tbsp mayonnaise

Salt and freshly ground pepper

FOR THE LIME DRESSING

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

2 Tbsp fresh lime juice

1 small red onion

2 hearts of romaine lettuce, leaves separated and torn into pieces

2 bunches watercress, tough stems removed

3 avocados

serves 6

Put the crabmeat in a bowl and, using a paper towel, gently pat dry. Add the chiles, lime zest and juice, mint, and mayonnaise to the crabmeat. Stir gently to combine. Season to taste with salt, cover, and refrigerate until serving.

To make the dressing, in a small bowl, add the oil to the lime juice in a thin stream, whisking constantly until the dressing is smooth. Season to taste with salt and pepper.

Slice the onion thinly and soak in hot water for 15 minutes. Reserve one-fourth of the onion to use as a garnish. In a large bowl, combine the remaining onion slices, lettuce, and watercress. Drizzle with the dressing and toss gently to combine.

Halve and pit the avocados. Using a large metal spoon, carefully scoop the flesh of each avocado half from the peel in one piece.

Divide the greens and onion among individual plates. Top each with an avocado half. Spoon some of the crabmeat mixture onto each avocado half. Garnish with the reserved onion slices and serve.

[image: image]

31

OCTOBER

CRANBERRY BEAN, BROCCOLI RABE & BACON SALAD

Look for fresh cranberry beans in the pod at farmers’ markets this time of year. The creamy-textured, nutty-flavored beans pair beautifully with autumn greens. Broccoli rabe has nicely jagged leaves for sautéed salads, but you could easily substitute kale or chard.

4 cups (2 lb/1 kg) fresh cranberry beans, shelled

Salt and freshly ground pepper

1 bay leaf

2 fresh thyme sprigs

1 lb (500 g) broccoli rabe, stemmed

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

2 cloves garlic, minced

¼ lb (125 g) thin-sliced bacon, cut into 1-inch (2.5-cm) pieces

3–4 Tbsp (1½–2 fl oz/45–60 ml) red wine vinegar

serves 4

Put the beans in a saucepan with water to cover by 2 inches (5 cm). Add ½ tsp salt, the bay leaf, and the thyme sprigs and bring to a boil. Reduce the heat to a simmer and cook until the beans are tender, 15–25 minutes.

Chop the tender portions of the broccoli rabe. In a large frying pan, warm the oil over medium-high heat, then sauté the garlic until fragrant, 2–3 minutes. Add the broccoli rabe, ¼ tsp salt, and ½ tsp pepper. Cook, stirring often, until the greens are tender, 4–5 minutes. Remove from the heat and cover to keep warm.

In a small frying pan, cook the bacon until crisp, 3–4 minutes. Drain the beans and place in a serving bowl. Add the broccoli rabe and the bacon along with its rendered fat. Add vinegar to taste, toss to mix, and serve.

november

Deep autumn promises an abundance of root vegetables. Shredded carrots and celery root yield great texture to salads, while roasted beets and parsnips offer appealing earthy and sweet flavors. Approaching the holidays, salads can also serve as a vehicle for leftover roasts: tuck chopped turkey breast meat into nutty grains such as brown rice, farro, or bulgur, and garnish with a sprinkling of pomegranate seeds or dried cranberries.

1

WARM SPINACH SALAD WITH DELICATA SQUASH & RICOTTA SALATA

2

ENDIVE SALAD WITH PERSIMMONS & POMEGRANATE

3

FARRO SALAD WITH TURKEY & ROASTED SQUASH

4

SALT COD SALAD WITH POTATOES & BLACK OLIVES

5

CELERY ROOT & CARROT SALAD WITH DIJON-TARRAGON DRESSING

6

RADICCHIO SALAD WITH PEARS, WALNUTS & GOAT CHEESE

7

WILTED BEET GREENS WITH ROASTED BEETS & ORANGE VINAIGRETTE

8

SHAVED FENNEL, PARMESAN & ARUGULA SALAD

9

MUSHROOM, RADICCHIO & BULGUR SALAD

10

SAVORY BREAD SALAD WITH PANCETTA & PINE NUTS

11

SHAVED MUSHROOM & FENNEL SALAD WITH PARMESAN CRISPS

12

WILD RICE SALAD WITH ROASTED RED PEPPERS & ANCHOVIES

13

SPICY CUCUMBER SALAD WITH ROASTED PEANUTS

14

MIXED GREENS WITH HEARTS OF PALM, RED ONION & AVOCADO

15

MOROCCAN-SPICED CARROT & PARSNIP SALAD

16

CELERY ROOT RÉMOULADE

17

BROCCOLI & CAULIFLOWER SALAD WITH PICKLED ONIONS & BACON

18

TROUT, WATERCRESS & APPLE SALAD

19

FENNEL SALAD WITH APPLE, WALNUTS & MANCHEGO

20

VIETNAMESE SHRIMP & NOODLE SALAD

21

WATERCRESS & ENDIVE SALAD WITH WARM BACON VINAIGRETTE

22

FRISÉE, ENDIVE & WATERCRESS SALAD WITH ROQUEFORT & PEAR

23

SPICED APPLE, CRANBERRY & PECAN SALAD

24

FATTOUSH SALAD WITH TURKEY & PITA CROUTONS

25

PERSIMMON & YELLOW APPLE SALAD

26

GREEN LENTIL SALAD WITH RED PEPPERS & SHALLOTS

27

CROTTIN SALAD WITH PEARS, FENNEL & CURRANTS

28

TURKEY & CELERY SALAD WITH DRIED CHERRIES

29

CRAB CAKE & BUTTER LETTUCE SALAD

30

BELGIAN ENDIVE, PEAR, FETA & WALNUT SALAD

1

NOVEMBER

WARM SPINACH SALAD WITH DELICATA SQUASH & RICOTTA SALATA

Delicata squash, which has sweet, pale-orange flesh, is a good source of vitamins A and C, potassium, and iron. When roasted, the pretty scalloped peel of this winter squash becomes tender enough to eat. If you can’t find Delicata, use cubes of butternut squash or sweet potato.

1½ lb (750 g) Delicata squash

4 Tbsp (2 fl oz/60 ml) olive oil

Salt and freshly ground pepper

½ cup (2½ oz/75 g) chopped almonds

3 Tbsp sherry or red wine vinegar

8 oz (250 g) baby spinach leaves

4 oz (125 g) ricotta salata or feta cheese, crumbled

serves 4

Preheat the oven to 400°F (200°C). Rinse and dry the squash. Halve the squash lengthwise and remove the seeds, then cut crosswise into half-moons ½ inch (12 mm) thick. In a 12-by-17-inch (30-by-43-cm) baking pan, toss the squash with 1 Tbsp of the oil, ¼ tsp salt, and a few grindings of pepper. Roast until the squash is tender, about 20 minutes.

In a dry heavy frying pan over medium heat, toast the almonds until browned, about 30 seconds. Transfer to a plate to cool.

In a large bowl, mix the vinegar and ¼ tsp salt. Add the squash, spinach, cheese, and toasted almonds. Heat the remaining 3 Tbsp oil in a small frying pan over medium-high heat. Pour the oil over the salad (carefully, as the oil may spatter), toss to coat and wilt the spinach evenly, and serve.

[image: image]

2

NOVEMBER

ENDIVE SALAD WITH PERSIMMONS & POMEGRANATE

Serve this crisp and refreshing salad when persimmons and pomegranates are in season. Look for the Fuyu variety of persimmons, which are sweet and firm, and easy to cut very thin. Any salty or tangy cheese will do; try using fresh goat cheese or ricotta salata in place of the feta.

¾ cup (3 oz/90 g) pistachios

4 heads red or white Belgian endive

1 large pomegranate

2 Fuyu persimmons

8 oz (250 g) feta cheese, crumbled

Grated zest and juice of 1 lemon

1 tsp champagne vinegar

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) extra-virgin olive oil

serves 4

In a small frying pan, toast the pistachios over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then chop coarsely and set aside.

Trim the ends from the endive, separate the leaves, and place in a large bowl. Seed the pomegranate and pat the seeds dry. Using a mandoline or a very sharp knife, slice the persimmons into thin slices.

Add the pomegranate seeds, persimmons, cheese, and pistachios to the endive leaves.

To make the vinaigrette, in a small bowl, whisk together the lemon zest and juice, and vinegar. Season to taste with salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Drizzle the vinaigrette over the salad and gently toss. Season with additional salt and pepper and serve.

[image: image]

3

NOVEMBER

FARRO SALAD WITH TURKEY & ROASTED SQUASH

In this grain-based salad, sweet-and-sour dried cranberries contrast with smoked turkey and earthy butternut squash. Lemon juice and green onions add freshness, while the nutty taste of farro serves as a neutral flavor backdrop. The result is a dish with an inviting fall spirit and a wonderful layering of tastes and textures.

1⅓ cups (about 8 oz/250 g) farro

4 cups (32 fl oz/1 l) chicken broth

Salt and freshly ground pepper

1 butternut squash (about 3 lb/1.5 kg), halved, seeded, peeled, and cut into ½-inch (12-mm) cubes

8 Tbsp (4 fl oz/125 ml) extra-virgin olive oil

¼ cup (2 fl oz/60 ml) fresh lemon juice

1 tsp honey

1 Tbsp minced fresh flat-leaf parsley

6 oz (185 g) boneless smoked turkey or chicken, cut into ½-inch (12-mm) cubes

⅔ cup (3 oz/90 g) sweetened dried cranberries

3 green onions, including tender green parts, thinly sliced

serves 6

Put the farro in a saucepan, add the broth and 1 tsp salt, and bring to a boil over high heat. Reduce the heat to medium-low and simmer, uncovered, until the farro is tender and all of the liquid is absorbed, about 30 minutes. Transfer to a large bowl and let cool to room temperature.

Meanwhile, preheat the oven to 400°F (200°C). On a rimmed baking sheet, toss the squash cubes with 2 Tbsp of the oil, 1 tsp salt, and ¼ tsp pepper. Spread the cubes in an even layer on the baking sheet and roast until tender but still slightly firm to the bite, about 12 minutes. Let cool to room temperature.

In a small bowl, whisk together the lemon juice, honey, parsley, ¼ tsp salt, and several grindings of pepper. Add the remaining 6 Tbsp (3 fl oz/90 ml) oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

Add the dressing, squash, turkey, cranberries, and green onions to the cooled farro and toss well. Serve.

4

NOVEMBER

SALT COD SALAD WITH POTATOES & BLACK OLIVES

Salt cod is a favorite Mediterranean ingredient. Italians enjoy salt cod in many preparations, including this antipasto salad. Slices of potato and slivers of red onion join the salty, flavorful flakes of fish.

1 lb (500 g) salt cod

1 lb (500 g) Yukon gold or other boiling potatoes

Salt

1 small red onion, halved and thinly sliced crosswise

½ cup (3 oz/90 g) pitted brine-cured black olives, coarsely chopped

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

3 Tbsp fresh lemon juice, plus lemon wedges for serving

1 tsp minced garlic

¼ tsp red pepper flakes, or as needed

¼ cup (⅓ oz/10 g) coarsely chopped fresh flat-leaf parsley leaves

serves 4

Rinse the salt cod under cool running water, then cut it into 4 pieces. Place in a bowl, add cold water to cover, then cover and refrigerate for 24 hours, changing the water 4 or 5 times.

In a saucepan, combine the potatoes with salted cold water to cover generously and bring to a boil over high heat. Reduce the heat to medium and cook until tender, about 20 minutes. Drain the potatoes, let cool slightly, then peel and slice.

Meanwhile, drain the salt cod. Pour water into a large frying pan to a depth of 2 inches (5 cm) and bring to a boil over high heat. Reduce the heat to low, add the salt cod, and simmer until tender when tested with a fork, 5–7 minutes. Using a slotted spoon, remove the salt cod and blot dry with paper towels.

Remove any bits of skin and bones from the salt cod and arrange the pieces on a serving platter, breaking it up into large chunks. Scatter the potato and onion slices and the olives over the fish.

In a small bowl, whisk together the oil, lemon juice, garlic, and ¼ tsp red pepper flakes, and drizzle the dressing over the salad. Taste and adjust the seasoning with salt and red pepper flakes. Garnish with the parsley, and serve with the lemon wedges.

5

NOVEMBER

CELERY ROOT & CARROT SALAD WITH DIJON-TARRAGON DRESSING

Celery root is a rather ungainly vegetable, but peeled, julienned, and drenched in a creamy Dijon-tarragon dressing, it achieves elegance in this adaptation of a classic French bistro salad. Celery root darkens quickly once the flesh is exposed to air, so add the cut root to the dressing as you work.

FOR THE DIJON-TARRAGON DRESSING

½ cup (4 fl oz/125 ml) extra-virgin olive oil

¼ cup (2 fl oz/60 ml) heavy cream

2 Tbsp Dijon mustard

2 Tbsp tarragon vinegar

Salt and freshly ground pepper

1 large celery root, about 1½ lb (750 g)

½ cup (2 oz/60 g) coarsely shredded carrot

6 large butter lettuce leaves

1 Tbsp capers, rinsed

Fresh tarragon sprigs (optional)

serves 6

To make the dressing, in a large bowl, combine the oil, cream, mustard, vinegar, ¾ tsp salt, and pepper to taste. Whisk until well blended.

Peel the celery root and, using a mandoline or a very sharp knife, cut into thin strips about 3 inches (7.5 cm) long. Add to the dressing right away and turn to coat well. Add the shredded carrot and mix well. Cover and refrigerate for at least 1 hour or overnight before serving. (If the salad becomes very cold, let stand at room temperature for 15 minutes before serving.)

Place the lettuce leaves on individual plates, and divide the celery root mixture among the leaves. Sprinkle each salad with a few capers, garnish with tarragon sprigs, if using, and serve.

6

NOVEMBER

RADICCHIO SALAD WITH PEARS, WALNUTS & GOAT CHEESE

Radicchio’s brilliant red hues and gentle bitterness are a good foil for sweet pears. Look for Treviso, a variety of radicchio with long, narrow leaves and a mild flavor. Goat cheese and walnuts accompany here, but blue cheese paired with almonds or pistachios could be used in their place.

¼ cup (1 oz/30 g) walnuts

2 firm but ripe pears

½ Tbsp fresh lemon juice

1 large head radicchio

½ Tbsp balsamic vinegar, plus more for drizzling

Salt

1½ Tbsp extra-virgin olive oil

3 oz (90 g) soft fresh goat cheese

serves 4

In a small, dry frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate and let cool, then chop coarsely.

Halve and core the pears and then cut lengthwise into thin slices. Drizzle with the lemon juice and set aside.

Remove 8 sturdy outer leaves from the radicchio head and set aside. Halve and core the head, then chop it finely.

To make the dressing, in a large bowl, whisk together the ½ Tbsp vinegar and a pinch of salt. Add the oil in a thin stream, whisking constantly to make a smooth dressing. Add the chopped radicchio and toss to coat.

Place the reserved radicchio leaves on individual plates. Spoon the dressed radicchio onto the leaves, partially filling each leaf. Arrange the pear slices on the radicchio. Crumble the cheese on top and sprinkle with the walnuts. Drizzle each plate with a few drops of vinegar and serve.

7

NOVEMBER

WILTED BEET GREENS WITH ROASTED BEETS & ORANGE VINAIGRETTE

This salad celebrates the earthy fall flavor of beets, heightened with sweet citrus. Beet greens are often discarded, but in fact make a delicious salad green when lightly blanched as done here. For convenience, the beets can be cooked up to 3 days ahead and refrigerated still tightly wrapped in foil. Peel the skins from the beets just before serving.

6 bunches beets with leafy green tops, about 3 lb (1.5 kg) total weight

Salt

FOR THE ORANGE VINAIGRETTE

3 Tbsp red wine vinegar

2 tsp finely grated or chopped orange zest

Salt and freshly ground pepper

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

½ sweet onion such as Vidalia, halved and cut crosswise into thin slices

6 thin navel orange slices, halved

Minced fresh chives for garnish (optional)

serves 6

Preheat the oven to 400°F (200°C). Trim off and reserve the leafy beet tops and wrap the beets in foil. Roast on a baking sheet until easily pierced with the tip of a knife, about 1 hour. Remove from the oven and let cool in the foil.

Meanwhile, trim the long stems from the beet greens and reserve only the leaves that are free of blemishes, discarding the others. Rinse thoroughly and dry well. Gather the leaves together and cut crosswise into strips 1 inch (2.5 cm) wide.

Half-fill a saucepan with water and bring to a boil over high heat. Add the beet greens and 1 tsp salt and cook, uncovered, until the greens are tender, about 8 minutes. Drain well and set aside.

Unwrap and peel the cooled beets. If there are beet juices in the foil, pour them into a small bowl. Cut the beets into wedges.

To make the vinaigrette, add the vinegar, orange zest, and salt and pepper to taste to any beet juices in the small bowl. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

In a large bowl, combine the beet wedges, onion, cooked beet greens, and dressing. Toss to mix. Divide the salad among individual plates. Garnish each salad with orange slices and minced chives, if using, and serve.

8

NOVEMBER

SHAVED FENNEL, PARMESAN & ARUGULA SALAD

If you’ve only enjoyed fennel cooked, you’re in for a treat. The thinly shaved, faintly anise- flavored vegetable is transformed when served with a rich vinaigrette, peppery arugula, and a scattering of fresh Parmesan shavings. Grana padano or an aged sheep’s milk cheese like pecorino romano would be equally tempting.

2 bulbs fennel, trimmed, any fronds reserved

1½ tsp fresh lemon juice, or as needed

1 tsp champagne vinegar

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

4 cups (4 oz/125 g) baby arugula leaves

Parmesan cheese for shaving

serves 4–6

Halve the fennel bulbs lengthwise and cut away any tough core. Using a mandoline or a very sharp knife, slice each half crosswise paper-thin. Then, using a knife, cut each slice lengthwise into several pieces.

In a large bowl, using a fork, mix together the lemon juice, vinegar, and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Taste and add more lemon juice, if desired. Add the fennel and toss to coat well. Let stand for 10–15 minutes, then add the arugula and toss to coat well.

Divide the salad among individual plates. Using a vegetable peeler, shave thin slices or curls of cheese over the salads. Garnish with a few fennel fronds, if available, and serve.

9

NOVEMBER

MUSHROOM, RADICCHIO & BULGUR SALAD

Meaty roasted mushrooms are a perfect match for nutty grains and bittersweet radicchio. In place of the cremini, feel free to play with a medley of wild and cultivated mushrooms, such as chanterelle, shiitake, morel, and/or porcini.

2 lb (1 kg) cremini mushrooms, halved

⅓ cup (3 fl oz/80 ml) olive oil, plus 2 Tbsp

3 cloves garlic, coarsely chopped

Salt and freshly ground pepper

3 oz (90 g) thick-cut pancetta or bacon, chopped

1 cup (2½ oz/75 g) bulgur wheat

Boiling water as needed

1 head radicchio, cored and thinly sliced

1 Tbsp sherry vinegar

Parmesan cheese for shaving

serves 4

Preheat the oven to 475°F (245°C). In a large roasting pan, combine the mushrooms, the ⅓ cup oil, and the garlic. Season generously with salt and pepper and toss to coat evenly. Spread the mushrooms in a single layer. Roast for 5 minutes, turn the mushrooms, and continue roasting until the edges are crisp, 2–3 minutes. Set aside.

In a frying pan over medium heat, cook the pancetta, stirring occasionally, until crisp, about 10 minutes. Using a slotted spoon, transfer to paper towels to drain.

In another frying pan over medium-high heat, toast the bulgur until its nutty aroma is released, 3–4 minutes. Add 2 cups (16 fl oz/500 ml) boiling water and 1 tsp salt to the bulgur, cover, and simmer over low heat until tender, about 20 minutes; or, cook according to the package directions. Transfer to a large bowl. Add the radicchio and the 2 Tbsp oil and toss to combine.

Add the roasted mushrooms, pancetta, vinegar, ½ tsp salt, and a pinch of pepper to the radicchio. Toss to combine and spoon onto individual plates. Using a vegetable peeler, shave the cheese over the salads and serve.

[image: image]

10

NOVEMBER

SAVORY BREAD SALAD WITH PANCETTA & PINE NUTS

Although this salad has plenty of peppery arugula, what makes it memorable is the interplay of the warm toasted bread, crunchy pine nuts, and slightly chewy pancetta. The vinaigrette is made special by sautéing the shallots, which helps distribute their flavor throughout the salad.

2 cups (4 oz/125 g) cubed country-style sourdough bread or pain au levain (1-inch/2.5-cm cubes)

3 Tbsp extra-virgin olive oil, plus ½ cup (4 fl oz/125 ml)

⅓ cup (2 oz/60 g) pine nuts

¼ lb (125 g) sliced pancetta, chopped

2 Tbsp minced shallots

2 Tbsp red wine vinegar

Salt and freshly ground pepper

6 oz (185 g) baby arugula leaves

serves 4

Preheat the oven to 350°F (180°C). Spread the bread cubes on a rimmed baking sheet and drizzle with 2 Tbsp of the oil. Bake until the bread is toasted but still slightly chewy, about 8 minutes. Let cool.

In a dry frying pan, toast the pine nuts over medium-low heat until golden, stirring constantly, 3–4 minutes. Remove from the pan and set aside. In the same frying pan, combine the pancetta and 1 Tbsp of the oil over medium heat and cook, stirring occasionally, until the pancetta is browned and crisp, about 8 minutes. Using a slotted spoon, transfer to paper towels to drain. Pour off all but 1 Tbsp of the fat from the pan. Let the pan cool slightly.

Return the pan to medium heat, add the shallots, and cook, stirring frequently, until softened, about 2 minutes. Transfer to small bowl and let cool. Add the vinegar to the cooled shallots, then slowly add the ½ cup oil in a thin stream, whisking constantly until well blended to make a vinaigrette. Season with salt and pepper.

In a large serving bowl, toss together the toasted bread cubes, arugula, toasted pine nuts, and pancetta. Add the vinaigrette and toss to coat evenly. Season with salt and pepper and serve.

[image: image]

11

NOVEMBER

SHAVED MUSHROOM & FENNEL SALAD WITH PARMESAN CRISPS

When vegetables are sliced very thinly, their texture becomes delicate yet still crisp, and they readily absorb dressings. Use a very sharp knife, or better yet, a mandoline, a sturdy, freestanding tool with an adjustable blade that can be set to render paper-thin slices.

2 oz (60 g) Parmesan cheese

1½ small to medium fennel bulbs, trimmed

½ lb (250 g) firm white button or cremini mushrooms

3 Tbsp fresh lemon juice

3 Tbsp extra-virgin olive oil

Salt and freshly ground pepper

4 Tbsp (⅓ oz/10 g) chopped fresh flat-leaf parsley

4 cups (4 oz/125 g) field greens

serves 4

Preheat the broiler. Line a baking sheet with parchment paper.

Using a mandoline or a sharp knife, slice the cheese into very thin slices. Lay the cheese slices in a single layer on the prepared baking sheet. Slide under the broiler about 6 inches (15 cm) from the heat source. Broil until the cheese slices become crisp and lightly golden, like a potato chip, 6–8 minutes. They should no longer be pliable and should lift easily from the baking sheet. Set aside.

Using a mandoline or a very sharp knife, cut the fennel bulbs lengthwise into very thin slices. Each slice will look like a delicate fan. Set aside. Still using the mandoline or a sharp knife, cut the mushrooms lengthwise into very thin slices.

Put the mushrooms and the fennel in a bowl. Add the lemon juice, oil, ½ tsp salt, 1 tsp pepper, and 3 Tbsp of the parsley and turn to coat well.

Line a serving platter with the greens. Spoon the fennel-mushroom mixture on top of the lettuce leaves. Sprinkle with the remaining 1 Tbsp parsley, surround with the Parmesan crisps, and serve.

12

NOVEMBER

WILD RICE SALAD WITH ROASTED RED PEPPERS & ANCHOVIES

Wild rice is not a true rice, but rather the grains of a marsh grass. It is, however, prepared like rice, usually steamed or boiled and then sometimes combined with white or brown rice to create a variety of textures. This anchovy-laced salad makes a delicious starter, accompanied with a crusty baguette and a bowl of olives. You can substitute any rice or grain, varying the cooking time accordingly.

Salt and freshly ground black pepper

1 cup (6 oz/185 g) wild rice

1 Tbsp sherry vinegar

1 tsp red wine vinegar

¼ cup (¾ oz/20 g) chopped green onion, including tender green part

6 olive oil–packed anchovy fillets, minced

2 jarred roasted red bell peppers, chopped

¼ cup (½ oz/15 g) chopped fresh flat-leaf parsley, plus 2 or 3 sprigs

3–4 Tbsp (1½–2 fl oz/45–60 ml) extra-virgin olive oil

serves 4

In a saucepan over medium-high heat, combine 3 cups (24 fl oz/750 ml) water and 1 tsp salt and bring to a boil. Add the wild rice, return to a boil, then reduce the heat to low, cover, and cook until the rice has absorbed the water and many of the kernels have split, 20–25 minutes. Remove from the heat and let stand, covered, to steam for about 15 minutes.

Transfer the rice to a bowl. Add the sherry and red wine vinegars, green onion, anchovies, all but 1 Tbsp or so of the bell peppers, ½ tsp black pepper, and the parsley. Add 3 Tbsp olive oil and gently mix. If it seems a little dry, add 1 Tbsp olive oil. Cover and let stand for 1 hour to let the flavors blend.

Garnish with the reserved bell pepper and the parsley sprigs and serve.

13

NOVEMBER

SPICY CUCUMBER SALAD WITH ROASTED PEANUTS

A sprinkle of toasted peanuts and fresh cilantro contributes an intriguing dimension to this Thai-style salad, which is refreshing, pungent, and spicy at the same time. Marinating the cucumber, onion, and chile in the sweetened vinegar mixture mellows their distinctive flavors and softens their textures.

⅓ cup (3 fl oz/80 ml) rice vinegar

1½ Tbsp sugar

Salt and freshly ground pepper

1 English cucumber

¼ red onion, thinly sliced

1 jalapeño chile, thinly sliced

Leaves from ¼ bunch fresh cilantro

2 Tbsp roasted peanuts

serves 4

In a small saucepan, combine the vinegar, sugar, and a pinch each of salt and pepper. Bring to a boil over medium-high heat, then reduce the heat to low. Cook, stirring occasionally, until the sugar dissolves, 2–3 minutes. Remove from the heat and let cool completely.

While the vinegar mixture is cooling, cut the cucumber into slices about ¼ inch (6 mm) thick and put them in a large bowl with the onion and chile. Pour the vinegar mixture over the vegetables and stir well to coat. Let the vegetables stand at room temperature for at least 30 minutes, stirring occasionally, to blend the flavors.

Just before serving, coarsely chop the cilantro and the peanuts. Stir the cilantro into the salad, top with the peanuts, and serve.

14

NOVEMBER

MIXED GREENS WITH HEARTS OF PALM, RED ONION & AVOCADO

Hearts of palm and avocado, two popular ingredients in South American cuisine, mingle in this vibrant, fresh salad. You can use other lettuces, such as red or green butter lettuce, endive, arugula, or baby spinach, or a combination of greens. Serve this salad as a starter for a Latin-flavored dinner.

FOR THE CILANTRO DRESSING

2 Tbsp fresh lime juice

Salt and freshly ground pepper

1 Tbsp minced fresh cilantro

2 tsp extra-virgin olive oil

6–8 cups (6–8 oz/185–250 g) mixed baby salad greens

1 cup (1½ oz/45 g) lightly packed fresh cilantro leaves, plus 2 Tbsp minced

1 can (14 oz/440 g) hearts of palm, drained and rinsed

2 avocados, pitted, peeled, and sliced

½ red onion, thinly sliced

serves 6

To make the dressing, in a small bowl, whisk together the lime juice, ½ tsp salt, ¼ tsp pepper, and the 1 Tbsp minced cilantro. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

In a large bowl, toss the greens with the 1 cup cilantro leaves. Drizzle the dressing over the greens and toss to coat the greens evenly with the dressing.

Pat the hearts of palm dry with paper towels. Cut each heart of palm crosswise into ½-inch (12-mm) slices.

Divide the dressed greens among individual plates. Top each with some of the hearts of palm, avocados, and onion. Sprinkle with the 2 Tbsp minced cliantro and serve.

15

NOVEMBER

MOROCCAN-SPICED CARROT & PARSNIP SALAD

Harissa, a North African chile-and-spice paste, adds a suggestion of heat to this salad, a flavorful medley of earthy and sweet root vegetables. If you can’t find harissa, substitute another chile paste such as sambal oelek or a chile sauce such as Tabasco or Sriracha.

½ cup (2 oz/60 g) pistachios

¼ tsp ground cinnamon

¼ tsp ground cumin

¼ tsp ground coriander

⅛ tsp ground ginger

3 large carrots

3 large parsnips

¼ cup (2 fl oz/60 ml) fresh lemon juice

1 Tbsp honey

¾ tsp harissa

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

⅔ cup (4 oz/125 g) raisins

¼ cup (⅓ oz/10 g) coarsely chopped fresh cilantro or mint

serves 6

In a small, heavy frying pan, toast the pistachios over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then chop coarsely, and set aside.

In the same dry frying pan, toast the cinnamon, cumin, coriander, and ginger over medium-low heat, stirring constantly, until fragrant, about 2 minutes. Pour onto a plate to cool, and set aside.

Peel the carrots and parsnips and shred them on the large holes of a box grater. Set aside.

In a small bowl, whisk together the toasted spices, lemon juice, honey, harissa, and a scant ½ tsp salt. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Taste and adjust the seasonings.

In a serving bowl, stir together the pistachios and a pinch of salt. Add the carrots and parsnips, raisins, ½ tsp salt, several grindings of pepper, and the dressing and toss well. Taste and adjust the seasonings. Sprinkle with the cilantro and serve.

16

NOVEMBER

CELERY ROOT RÉMOULADE

In traditional French bistros, celery root rémoulade is typically served as part of an assortment of vegetable salads, which might include diced beets, shredded carrots, sliced tomatoes, or a tangle of greens, all dressed with vinaigrette.

1 large or 2 medium celery roots, peeled and cut into slices ¼ inch (6 mm) thick

Salt

2 Tbsp fresh lemon juice

1 cup (8 fl oz/250 ml) mayonnaise

2–3 Tbsp Dijon mustard

serves 4

In a saucepan, combine the celery root, 1 tsp salt, lemon juice, and water to cover by about 2 inches (5 cm). Bring to a boil over medium-high heat and cook for 3–4 minutes. The celery root should be just tender to the bite, not mushy. Drain well and, using a sharp knife, cut into thin slices, then stack the slices and cut them into julienne. Alternatively, use the julienne attachment on a mandoline to julienne the celery root. Place in a bowl.

In a small bowl, stir together the mayonnaise and 2 Tbsp of the mustard. Taste the mixture. It should be well seasoned with the mustard but still taste of both ingredients. Add more mustard or mayonnaise as desired. Pour the sauce over the celery root and mix well. Cover and chill for at least 1 hour or up to 12 hours before serving.

[image: image]

17

NOVEMBER

BROCCOLI & CAULIFLOWER SALAD WITH PICKLED ONIONS & BACON

These pickled red onions are briskly tart and sweet and redolent of black pepper and cloves. They contrast beautifully in flavor and color with smoky, salty bacon and cabbage-like steamed broccoli and cauliflower for this simple and hearty cool-weather salad.

2 cups (16 fl oz/500 ml) cider vinegar

3 Tbsp sugar

16 black peppercorns

10 whole cloves

Salt and freshly ground pepper

1 large red onion, thinly sliced

5 slices bacon

1 head cauliflower, cut into 1-inch (2.5-cm) florets

1 large head broccoli, cut into 1-inch (2.5-cm) florets

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

serves 6–8

In a small saucepan, combine the vinegar, sugar, peppercorns, cloves, and ¼ tsp salt and bring to a boil over high heat. Reduce the heat to medium-low and simmer for 10 minutes. Pour the mixture into a heatproof bowl, add the onion, and let stand at room temperature for 1 hour to pickle.

Meanwhile, in a large frying pan, cook the bacon over medium heat, turning once, until crisp and browned, about 7 minutes. Transfer to paper towels to drain. Let cool to room temperature, then coarsely chop.

Fill a large bowl two-thirds full with ice water and stir in 1 Tbsp salt until the salt dissolves. Arrange the cauliflower florets in a single layer in a steamer basket set over boiling water in a saucepan (the water should not touch the bottom of the basket), cover, reduce the heat to medium, and steam until crisp-tender, about 8 minutes. Immediately transfer the cauliflower to the ice water. Let stand until cool, then use a slotted spoon to transfer the cauliflower florets to a large bowl, reserving the ice water bath. Steam the broccoli florets in the same manner until crisp-tender, about 4 minutes, then transfer to the ice water until cool. Drain well and add to the bowl with the cauliflower. »—›

Drizzle the oil over the cauliflower and broccoli, season with ¼ tsp salt and several grindings of pepper, and toss well. Taste and adjust the seasonings. Transfer to a serving bowl and top with some of the pickled onion slices, lifting them out with a fork and removing any whole spices (reserve the remaining pickled onions for another use). Sprinkle with the bacon and serve.

18

NOVEMBER

TROUT, WATERCRESS & APPLE SALAD

As the holidays approach, smoked fish appears often as a special-occasion ingredient to share with family and friends. In this instance, flakes of pink-fleshed trout make an elegant and light starter, pairing perfectly with crisp apples and sprigs of watercress.

¾ lb (375 g) smoked trout fillets

2 bunches watercress, tough stems removed

2 Fuji or Gala apples, halved, cored, and sliced ¼ inch (6 mm) thick

¼ cup (2 fl oz/60 ml) canola oil

2 Tbsp fresh lemon juice

2 tsp grated lemon zest

serves 4–6

With a fork, flake the trout into 1-inch (2.5-cm) pieces.

In a bowl, toss together the trout, watercress, and apples. Drizzle with the oil and lemon juice and sprinkle with the lemon zest. Toss well and serve.

19

NOVEMBER

FENNEL SALAD WITH APPLE, WALNUTS & MANCHEGO

For a fancy affair, you might serve this salad as a plated starter. Other times, you might go for a big bowl and family-style grazing. By altering the presentation, you can make almost any salad fit any type of occasion.

¼ cup (1 oz/30 g) walnuts

1 small fennel bulb, trimmed, any fronds reserved

2 Granny Smith apples, quartered and cored

1 celery rib

3 Tbsp extra-virgin olive oil

1 Tbsp white wine vinegar

Salt and freshly ground pepper

Manchego cheese for shaving

serves 4

In a small frying pan, toast the walnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then coarsely chop and set aside.

Using a mandoline or a very sharp knife, very thinly slice the fennel bulb and apples lengthwise, and the celery rib crosswise.

In a bowl, whisk together the oil and vinegar. Add the fennel, apples, celery, walnuts, and salt and pepper to taste and toss to combine.

Divide the salad among individual plates. Using a vegetable peeler, shave the cheese over the salads. Garnish with a few reserved fennel fronds, if available, and serve.

20

NOVEMBER

VIETNAMESE SHRIMP & NOODLE SALAD

This salad brings together Southeast Asian ingredients, with fresh herbs, sharp ginger, delicate oils, and tender bites of shellfish. The rice noodles cook in seconds, making this a quick, fresh weeknight meal.

½ lb (250 g) rice stick noodles

FOR THE LEMONGRASS DRESSING

2 lemongrass stalks, pale inner core only, minced

2 Tbsp peeled and finely grated fresh ginger

Juice of 1 lime

3 Tbsp Asian fish sauce

2 tsp toasted sesame oil

1 tsp sugar

1 Tbsp peanut oil

1 lb (500 g) small shrimp, peeled and deveined

12 green onions, including tender green parts, thinly sliced

¼ cup (⅓ oz/10 g) coarsely chopped fresh mint

1 romaine lettuce heart, torn into bite-sized pieces

½ cup (2½ oz/75 g) dry-roasted peanuts, chopped

serves 4

In a large bowl, soak the rice stick noodles in hot water to cover for 15 minutes. Drain.

Meanwhile, to make the dressing, in a bowl, whisk together the lemongrass, ginger, lime juice, fish sauce, sesame oil, and sugar. Set aside.

Bring a large pot of water to a boil. Plunge the soaked noodles into the water for 5 seconds and drain immediately. Rinse well under running cold water and drain again. Add to the dressing and toss to coat evenly.

In a frying pan over medium-high heat, warm the peanut oil. Add the shrimp and cook, stirring frequently, until evenly pink, 2–3 minutes. Add the shrimp, green onions, and mint to the noodles and toss to combine. Arrange the lettuce on plates and top with the noodle mixture. Sprinkle with the peanuts and serve.

21

NOVEMBER

WATERCRESS & ENDIVE SALAD WITH WARM BACON VINAIGRETTE

A member of the chicory family with a faintly bitter taste, Belgian endive is at its best during the coldest months. The leaves can be stuffed with fillings as an hors d’oeuvre, or chopped or cut into shreds to add crispness to winter salads. Here, fragrant toasted pecans and crumbled bacon top off its bold flavor.

½ cup (2 oz/60 g) pecan halves

3 heads Belgian endive, preferably red

3 bunches watercress, tough stems removed

¼ sweet red or white onion, thinly sliced

1 bunch radishes, thinly sliced

FOR THE WARM BACON VINAIGRETTE

3 Tbsp extra-virgin olive oil

2 slices bacon, finely chopped

1½ Tbsp distilled white or red wine vinegar

1 tsp sugar

Salt and freshly ground pepper

serves 8–10

In a dry frying pan, toast the pecan halves over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, and set aside.

Core the endive heads, then halve crosswise and slice very thinly. In a large bowl, combine the watercress, endive, onion, and radishes. Set aside.

To make the vinaigrette, in a frying pan, heat 1 Tbsp of the oil over medium heat. Add the bacon and cook until crisp, about 5 minutes. Using a slotted spoon, transfer the bacon to paper towels to drain. Reserve the frying pan and the bacon fat.

Just before serving the salad, place the reserved pan over medium heat and add the remaining 2 Tbsp oil. Heat until fragrant, 1–2 minutes. Remove the pan from the heat. Add the vinegar and sugar and stir to combine. Pour the vinaigrette over the salad and toss immediately to coat well and partially wilt the leaves. Taste and season with salt and pepper, then toss again.

Divide among individual plates, sprinkle with the bacon and the pecans, and serve.

22

NOVEMBER

FRISÉE, ENDIVE & WATERCRESS SALAD WITH ROQUEFORT & PEAR

For vibrant greens, wash and spin dry the frisée, endive, and watercress, then combine in a bowl an hour before serving, cover with a damp paper towel, and refrigerate until ready to dress and serve. Other blue-veined cheeses can be substituted for the Roquefort here: try Gorgonzola, Cabrales, or Stilton.

FOR THE CHAMPAGNE VINAIGRETTE

2 Tbsp champagne vinegar

½ tsp honey

6 Tbsp (3 fl oz/90 ml) walnut oil

1 firm but ripe pear, such as Anjou or Bartlett

Salt and freshly ground pepper

1 head frisée, cored and torn into bite-sized pieces

2 heads Belgian endive, cored and cut lengthwise into narrow strips

1 bunch watercress, tough stems removed

6 oz (185 g) Roquefort cheese

serves 6

To make the vinaigrette, in a small bowl, whisk together the vinegar and honey. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Peel, core, and cut the pear into ¼-inch (6-mm) pieces. Stir the pear into the vinaigrette and season to taste with salt and pepper. Let stand at room temperature for at least 30 minutes or up to 4 hours.

In a large bowl, combine the frisée, endive, and watercress. Whisk the vinaigrette, drizzle it over the greens, and toss to coat the leaves well. Cut the cheese into 6 slices. Divide the greens among individual plates, top each with a slice of cheese, and serve.

23

NOVEMBER

SPICED APPLE, CRANBERRY & PECAN SALAD

Apples and celery are a tried-and-true combination, but this salad spices it up for the holiday season with a crunch of candied pecans. The dressing is cut with a little yogurt, so it’s not too rich.

¾ tsp ground cumin

⅛ tsp cayenne pepper

½ Tbsp olive oil

½ cup (2 oz/60 g) pecan halves

1½ Tbsp sugar

¼ cup (2 oz/60 g) plain yogurt

¼ cup (2 fl oz/60 ml) mayonnaise

1 Tbsp honey

½ tsp sherry vinegar or balsamic vinegar

2–3 large sweet apples such as Gala, Golden Delicious, or Fuji

2 large celery ribs, thinly sliced

¼ cup (1 oz/30 g) dried cranberries

4 red-leaf lettuce leaves

serves 4

In a bowl, combine half of the cumin and half of the cayenne. In a small saucepan, warm the oil over medium heat. Add the pecans and stir until the nuts are lightly browned, about 5 minutes. Sprinkle with the sugar and cook, stirring constantly, until the sugar melts and begins to brown, 2–3 minutes. Add the hot nut mixture to the bowl containing the spices and stir to coat. Let cool completely. Chop the nuts coarsely. Set aside.

In a small bowl, stir together the yogurt, mayonnaise, honey, and vinegar. Add the remaining cumin and cayenne.

Quarter and core each apple. Cut each quarter in half crosswise, then slice lengthwise. In a large bowl, combine the apples, celery, and dried cranberries. Add the yogurt dressing and toss to coat.

Line individual plates with lettuce leaves. Mound an equal amount of the salad in the center of each plate. Sprinkle with the spiced nuts and serve.

[image: image]

24

NOVEMBER

FATTOUSH SALAD WITH TURKEY & PITA CROUTONS

An Eastern Mediterranean salad, fattoush is traditionally made with coarsely chopped garden vegetables, a tart lemon dressing, and large croutons made of toasted or fried pita bread. This main dish salad is a fantastic way to use up leftover roast turkey or chicken.

4 pita bread rounds

¼ cup (2 fl oz/60 ml) extra-virgin olive oil, plus more for brushing

¼ tsp paprika

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) fresh lemon juice

½ head red-leaf lettuce, torn into bite-sized pieces

1 lb (500 g) cooked turkey or chicken meat, shredded or cut into pieces

1 cup (5 oz/155 g) peeled, seeded, and chopped English or Persian cucumbers

1 cup (6 oz/185 g) seeded and chopped tomatoes

3 Tbsp chopped fresh flat-leaf parsley leaves

serves 4

Preheat the oven to 375°F (190°C). Separate each pita into 2 rounds. Brush the top side of each round lightly with oil and sprinkle lightly with paprika and salt. Arrange in a single layer on 2 large baking sheets and bake until crisp, 10–12 minutes. When cool enough to handle, break each round into 4 or 5 pieces.

In a large bowl, whisk together the lemon juice, ¼ tsp salt, and ⅛ tsp pepper. Add the ¼ cup oil in a thin stream, whisking constantly until the dressing is smooth. Add the lettuce, turkey, cucumbers, tomatoes, parsley, and pita pieces to the bowl, toss to coat, and serve.

25

NOVEMBER

PERSIMMON & YELLOW APPLE SALAD

Snap up Fuyu persimmons when they make their brief appearance in late autumn. The jewel-like orange fruits are delicious eaten out of hand. Sliced and tossed with apples and a light vinaigrette, they become the basis for this distinctive seasonal salad.

2 Fuyu persimmons

2 yellow apples, such as Golden Delicious

2 tsp fresh lemon juice

2 Tbsp finely ground walnuts

1½ Tbsp sherry vinegar

Salt and freshly ground pepper

¼ tsp sugar

2 Tbsp walnut oil or extra-virgin olive oil

serves 4

Cut the persimmons in half lengthwise, scoop out any seeds with a spoon, and cut the halves into ½-inch (12-mm) cubes. Core the apples and cut into slices ¼ inch (6 mm) thick.

Combine the persimmon cubes and apple slices in a large bowl and drizzle with the lemon juice. Toss well, then set aside.

In another bowl, combine the ground walnuts, vinegar, ½ tsp salt, ¼ tsp pepper, and the sugar. Add the oil in a thin stream, whisking constantly until the dressing is well blended. Pour the dressing over the persimmons and apples, toss, and serve.

26

NOVEMBER

GREEN LENTIL SALAD WITH RED PEPPERS & SHALLOTS

Green French lentils have a nutty, peppery flavor and a firm texture that holds up well to cooking and marinating. This flavorful legume salad makes a wonderful accompaniment to a broiled salmon fillet or steak.

1 cup (7 oz/220 g) small green French (du Puy) lentils, picked over and rinsed

3 Tbsp extra-virgin olive oil

1½ cups (6 oz/185 g) thinly sliced shallots

½ cup (2½ oz/75 g) jarred roasted red peppers, cut into strips

3½ Tbsp sherry vinegar

3 Tbsp coarsely chopped fresh flat-leaf parsley leaves

Salt

serves 4

Bring a pot of water to a boil. Add the lentils, reduce the heat, and simmer until they are tender to the bite, 18–25 minutes.

While the lentils cook, heat 2 Tbsp of the oil in a large nonstick frying pan over medium-high heat. Add the shallots and cook until softened, 2–3 minutes. Reduce the heat and cook, stirring frequently, until the shallots are browned, 5–8 minutes. Set aside.

Drain the lentils and put them in a large bowl. Stir in the peppers, vinegar, parsley, ½ tsp salt, the shallots, and the remaining 1 Tbsp oil.

Serve warm or at room temperature, stirring well before serving.

27

NOVEMBER

CROTTIN SALAD WITH PEARS, FENNEL & CURRANTS

Try different cheeses in place of the crottin: any aged goat’s milk cheese will be delicious. Serve with a crisp, minerally white wine, such as Sancerre, Pouilly-fumé, or Sauvignon Blanc.

2 fennel bulbs, trimmed, any fronds reserved

1 Tbsp sherry vinegar

1 aged Crottin de Chavignol or other small, round aged goat cheese, about 2 oz (60 g), grated

Salt and ground white pepper

3 Tbsp extra-virgin olive oil

1½ cups (1½ oz/45 g) mâche, field greens, or baby arugula

3 pears, halved, cored, and thinly sliced

⅓ cup (2 oz/60 g) dried currants

serves 4–6

Using a mandoline or a very sharp knife, cut each fennel bulb lengthwise into paper-thin slices. Then, using a knife, cut each slice lengthwise into strips ¼ inch (6 mm) wide.

In a large bowl, using a fork, mix together the vinegar, 1 Tbsp of the cheese, ½ tsp salt, and ¼ tsp white pepper. Add the oil in a thin stream, whisking constantly until the dressing is well combined. Add the fennel and toss to coat well.

Divide the mâche among individual plates. Top with some of the dressed fennel, then add the sliced pears and a sprinkle of currants. Sprinkle with the remaining cheese and garnish with a few fennel fronds, if available, and serve.

28

NOVEMBER

TURKEY & CELERY SALAD WITH DRIED CHERRIES

This salad presents an ideal opportunity to use up leftover roasted turkey. Dried cranberries could easily replace the cherries, if you’d like to savor the holiday flavors a little longer. This is an excellent choice for packed lunches, and equally appealing mounded on lettuce greens or tucked between toasted slices of wheat bread.

1 small celery root, about ¾ lb (375 g)

4 celery ribs, finely chopped

2 cups (¾ lb/375 g) chopped cooked turkey or chicken, chilled

¼ cup (1½ oz/45 g) pine nuts

¼ cup (1½ oz/45 g) dried tart cherries, halved, or other dried fruits

2 Tbsp light sour cream

2 Tbsp mayonnaise

1 tsp Dijon mustard

1½ Tbsp champagne vinegar

Salt and freshly ground pepper

8-10 lettuce leaves

serves 4

Peel the celery root and shred it on the large holes of a box grater. Place in a large bowl.

Add the celery, turkey, pine nuts, dried cherries, sour cream, mayonnaise, mustard, vinegar, and ½ tsp each salt and pepper to the celery root and mix well. Cover and refrigerate for at least 1 hour or up to 24 hours before serving.

Line a platter or individual plates with the lettuce leaves, mound the turkey mixture on top, and serve.

[image: image]

29

NOVEMBER

CRAB CAKE & BUTTER LETTUCE SALAD

In many areas, crab season kicks off in late November. The milky-sweet meat is a treat when formed into little cakes and panfried. If you can resist eating them immediately on their own, a bed of tender butter lettuce and a drizzle of creamy lemon dressing are a match made in heaven.

2 large eggs

1 Tbsp mayonnaise, plus ⅓ cup (3 fl oz/80 ml)

1 lb (500 g) cooked crabmeat, picked over for shell fragments and squeezed to remove excess water

½ cup (1 oz/30 g) fresh fine white bread crumbs

Salt and freshly ground pepper

4 green onions, including tender green parts, finely chopped

2 tsp Dijon mustard

Juice of 1 lemon

2 Tbsp unsalted butter

2 heads butter lettuce, torn into bite-sized pieces

serves 4

In a bowl, whisk the eggs lightly. Add the 1 Tbsp mayonnaise, the crab, bread crumbs, 2 tsp salt, ½ tsp pepper, and green onions. Stir with a fork until well mixed. Divide the mixture into 8 equal portions and gently form each portion into a small patty.

In a small bowl, whisk together the ⅓ cup mayonnaise, the mustard, lemon juice, and ¼ tsp pepper until smooth.

In a large frying pan, melt the butter over medium-low heat. Working in batches if needed, add the crab cakes and cook without moving them until golden brown on the first side, about 4 minutes. Turn and cook until golden brown on the second side, 3–4 minutes. Arrange the lettuce on plates and place the crab cakes on top. Drizzle with the dressing and serve.

30

NOVEMBER

BELGIAN ENDIVE, PEAR, FETA & WALNUT SALAD

To ensure that this simple salad tastes superb, seek out barrel-cured Greek feta cheese and fresh walnuts from specialty shops, and try the farmers’ market for the ripest local organic pears, such as Comice or Concorde. Serve with a buttery white Burgundy such as Meursault or an apple-scented Bourgogne blanc.

FOR THE VINAIGRETTE

2 Tbsp white wine vinegar or champagne vinegar

Salt and freshly ground pepper

6 Tbsp (3 fl oz/90 ml) walnut oil

4 heads Belgian endive

¼ cup (⅓ oz/10 g) chopped fresh chives

1 cup (4 oz/125 g) walnut halves

8 oz (250 g) feta cheese, crumbled

4 small pears such as Comice or Concorde

serves 4

To make the vinaigrette, in a small bowl, whisk together the vinegar and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Set aside.

Separate the leaves of the endive. In a large bowl, combine the endive leaves, chives, walnuts, and cheese.

Quarter the pears lengthwise and core. Cut each quarter lengthwise into thin slices.

Add the pear slices to the salad, drizzle with the vinaigrette, and toss gently to combine. Taste and adjust the seasonings. Divide the salad among individual plates and serve.

december

Fresh salads are a welcome addition to the holiday table, balancing out rich roasts and creamy gratins. Brisk winter days yield crisp greens, from unassuming iceberg and pleasantly bitter frisée to refreshing endive and vibrant radicchio. Add a touch of decadence here and there with special-occasion ingredients such as silky prosciutto, potent Stilton cheese, or elegant seafood, such as smoked trout, crab, oysters, and even lobster.

1

WARM SPINACH & BACON SALAD

2

WINTER PEAR SALAD WITH BLUE CHEESE, WALNUTS & POMEGRANATE

3

SMOKED CHICKEN SALAD WITH TARRAGON DRESSING

4

ESCAROLE SALAD WITH SALT COD, ANCHOVIES & OLIVES

5

CRISPY CHICKEN & CABBAGE SALAD WITH PEANUT DRESSING

6

INSALATA VERDE

7

DAIKON RADISH SLAW WITH CRAB & BLACK SESAME SEEDS

8

ARUGULA WITH ORANGES, MARCONA ALMONDS & PECORINO

9

SALAD OF WINTER GREENS & FRIED OYSTERS

10

CURRIED CELERY ROOT & APPLE SALAD WITH GOLDEN RAISINS

11

RED CABBAGE SALAD WITH APPLES & DRIED FRUIT

12

WARM BORLOTTI BEAN & RADICCHIO SALAD

13

TUNA & WHITE BEAN SALAD

14

RED OAKLEAF LETTUCE & FRISÉE SALAD WITH PERSIMMON

15

SALMON & FRISÉE SALAD WITH POACHED EGG

16

CHOPPED CELERY, PARSLEY & PROSCIUTTO SALAD

17

ICEBERG WEDGES WITH BLUE CHEESE DRESSING

18

EDAMAME & ORANGE SALAD

19

MIXED GREENS & FENNEL WITH RICOTTA SALATA

20

JICAMA, GRAPEFRUIT & AVOCADO SALAD

21

ASIAN NOODLE SALAD WITH SALMON & SNOW PEAS

22

SKIRT STEAK SALAD WITH CITRUS & ARUGULA

23

RADICCHIO, SPINACH & RED SORREL SALAD

24

CRAB, FENNEL & RADICCHIO SALAD WITH TRUFFLE OIL

25

BEET & STILTON SALAD WITH ORANGE VINAIGRETTE

26

GRAPEFRUIT, ENDIVE & POMEGRANATE SALAD

27

TACO SALAD IN TORTILLA BOWLS

28

SMOKED TROUT & CURLY ENDIVE SALAD

29

LOBSTER SALAD WITH GRAPEFRUIT & AVOCADO

30

WARM PURPLE POTATO SALAD

31

ARUGULA SALAD WITH QUINCE PASTE & SERRANO HAM

1

DECEMBER

WARM SPINACH & BACON SALAD

Smoky, salty bacon makes almost everything taste better, and this hearty salad is no exception. It may even make kids happily eat their greens. Bacon has lots of presence here, so look for good-quality, thick-cut bacon for the tastiest results. And try not to eat all the crisp bits while you assemble the salads. Chopped hard-cooked egg is the classic topping, but you can top each serving with a poached egg if you prefer.

8 Tbsp (4 fl oz/125 ml) extra-virgin olive oil

1 lb (500 g) button mushrooms, halved

1½ Tbsp fresh lemon juice

2 cloves garlic, thinly sliced

1 tsp minced fresh thyme

¼ tsp red pepper flakes

Salt and freshly ground black pepper

3 large eggs

10 oz (315 g) baby spinach

8 slices thick-cut applewood-smoked bacon, chopped

3 Tbsp balsamic vinegar

1 Tbsp whole-grain mustard

1 small red onion, thinly sliced

1½ cups (9 oz/280 g) cherry tomatoes, halved

serves 6–8

In a frying pan over medium-high heat, warm 2 Tbsp of the oil. Add the mushrooms and sauté until they release their juices and brown lightly, 5–6 minutes. Transfer to a bowl. Add 4 Tbsp (2 fl oz/60 ml) of the oil, the lemon juice, garlic, thyme, red pepper flakes, and salt and pepper to taste, and toss to coat. Let marinate for at least 1 hour.

To hard-cook the eggs, place them in a saucepan just large enough to hold them. Add cold water to cover by 1 inch (2.5 cm) and bring just to a boil over high heat. Remove the pan from the heat and cover. Let stand for 15 minutes. Have ready a bowl of ice water. Drain the eggs, then transfer to the ice water and let cool. Peel and coarsely chop the eggs.

Put the spinach in a large bowl. In a large frying pan over medium heat, fry the bacon, stirring occasionally, until crisp and browned, about 7 minutes. Transfer to paper towels to drain. Pour off all but 2 Tbsp of the fat in the pan. Off the heat, whisk the vinegar and mustard into the fat in the pan, then whisk in the remaining 2 Tbsp oil. Season with salt and pepper, drizzle over the spinach, and toss to coat well.

Divide among individual plates, top with the onion, tomatoes, marinated mushrooms, chopped eggs, and bacon, and serve.

[image: image]

2

DECEMBER

WINTER PEAR SALAD WITH BLUE CHEESE, WALNUTS & POMEGRANATE

Combining mixed baby greens with some favorite elements of a winter cheese plate, this succulent salad makes a stunning starter. The juicy pomegranate seeds and slightly tart cider dressing brighten toasted walnuts, thin slices of grainy pear, and a potent blue cheese. Any variety of blue works here, from mild Gorgonzola to more powerful Stilton and Roquefort, all perfect matches for pear.

⅓ cup (1½ oz/45 g) walnut pieces

FOR THE CIDER DRESSING

3 Tbsp cider vinegar

1 Tbsp honey

1 tsp Dijon mustard

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

8 oz (250 g) mixed baby greens

2 pears such as Bartlett, cored and sliced

½ cup (2 oz/60 g) pomegranate seeds

1 oz (30 g) blue cheese, crumbled

serves 4

In a dry frying pan, toast the walnut pieces over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool, then coarsely chop and set aside.

To make the dressing, in a large bowl, whisk together the vinegar, honey, mustard, ¼ tsp salt, and ⅛ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Add the greens, pears, pomegranate seeds, and walnuts to the bowl of dressing and mix gently to coat. Divide the salad among individual plates, garnish each with some cheese crumbles, and serve.

3

DECEMBER

SMOKED CHICKEN SALAD WITH TARRAGON DRESSING

This classy little salad of smoked chicken and fresh herbs is perfect to make ahead for brunch, lunch, or a first course dinner—even as a topping for crostini. Serve with a crisp Sauvignon Blanc or an Austrian white such as Grüner Veltliner.

FOR THE TARRAGON DRESSING

2 tsp Dijon mustard

2 tsp champagne vinegar

1 Tbsp chopped fresh tarragon

¼ tsp sugar

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

1 Tbsp walnut oil

4 heads Belgian endive, 2 red and 2 white, about 2½ oz (75 g) each

¼ lb (125 g) boneless smoked chicken

2 Tbsp chopped fresh tarragon

serves 4

To make the dressing, in a small bowl, whisk together the mustard, vinegar, 1 Tbsp tarragon, the sugar, ¼ tsp salt, and pepper to taste. Add the olive and walnut oils in a thin stream, whisking constantly until the dressing is smooth. Cover and refrigerate until ready to serve, up to 4 hours.

Trim off the base of each endive and separate the leaves. Cut the leaves crosswise into 1–2 inch (2.5–5 cm) pieces and put in a bowl. Cut the chicken into bite-sized pieces and add to the bowl.

Just before serving, whisk the dressing to recombine. Toss the salad with enough of the dressing to coat the chicken and endive lightly; you may not need all of it. Divide the salad among individual plates, garnish with the tarragon and serve.

4

DECEMBER

ESCAROLE SALAD WITH SALT COD, ANCHOVIES & OLIVES

Crisp, curly escarole combines with strips of salt cod, anchovies, tuna, and a scattering of black olives in this luxurious salad. A loaf of crusty bread is essential to mop up the delicious sauce left on your plate. Serve with a young Spanish white wine such as albariño.

6 oz (185 g) salt cod

FOR THE SAUCE

½ cup (2½ oz/75 g) blanched almonds

1 slice country-style white bread, crusts removed

1 Tbsp red wine vinegar

8–10 hazelnuts

4 cloves garlic

1 tsp hot paprika

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

Salt

8 anchovy fillets

1 can (6 oz/185 g) tuna, preferably Italian olive oil–packed, drained and separated into chunks

2 tomatoes, coarsely chopped

¾ cup (4 oz/125 g) small, brown olives such as Arbequina or Niçoise

1 head escarole, cored and separated into leaves

serves 6

Put the salt cod in a bowl, add cold water to cover, then cover and refrigerate for 24 hours, changing the water 4 or 5 times.

To make the sauce, in a heavy frying pan over medium heat, toast the almonds until browned, about 30 seconds. Transfer to a plate to cool. Sprinkle the bread with the vinegar. In a food processor, combine the toasted almonds, hazelnuts, garlic, paprika, and the vinegar-soaked bread and process until a thick paste forms. Add the oil in a thin stream, processing until the ingredients are thoroughly combined and the sauce is just liquid enough to be poured. Season with salt.

Remove any bones and skin from the cod, then shred the fish with your fingers into thin strips. Cut or tear the anchovy fillets into strips. Put the salt cod, anchovies, and tuna in a bowl with the tomatoes and olives and toss to combine. Pour over enough of the sauce to coat everything, and toss again.

Just before serving, in a large salad bowl, toss the escarole with the salt cod mixture and serve.

5

DECEMBER

CRISPY CHICKEN & CABBAGE SALAD WITH PEANUT DRESSING

In this Asian-inspired recipe, the roasted taste of natural peanut butter provides the backbone of the salty-sweet dressing. Sesame seeds are a nutty complement to the crispy chicken. The crunchy texture in this main course salad makes for a crowd-pleasing dish.

½ cup (2½ oz/75 g) all-purpose flour

2 large eggs

1 cup (4 oz/125 g) panko bread crumbs

Salt and freshly ground pepper

3 skinless, boneless chicken breast halves (about 1½ lb/750 g total weight)

1 head napa cabbage

⅓ cup (3 fl oz/80 ml) peanut oil

2 Tbsp sesame seeds

FOR THE PEANUT DRESSING

¼ cup (2½ oz/75 g) natural peanut butter

¼ cup (2 fl oz/60 ml) rice vinegar

¼ cup (2 fl oz/60 ml) peanut oil

1 Tbsp toasted sesame oil

2 Tbsp brown sugar

1 tsp tamari sauce

3 large carrots, peeled and shredded

12 leaves green-leaf lettuce

serves 6

Put the flour in a shallow bowl. In a second shallow bowl, whisk the eggs until blended. In a third shallow bowl, stir together the panko, ½ tsp salt, and several grindings of pepper. Season the chicken breasts on both sides with salt and pepper. One at a time, dip the breasts first in the flour, coating evenly and shaking off the excess, then in the egg, allowing the excess to drip off, and finally in the seasoned panko, coating evenly and shaking off the excess. Place on a large plate and refrigerate for 30 minutes.

Halve the cabbage lengthwise and core. Cut each half crosswise into thin slices. Set aside.

Preheat the oven to 350°F (180°C). In a large nonstick frying pan, warm the peanut oil over medium-high heat until hot but not smoking. Add the breaded chicken breasts and cook on the first side until golden brown, about 4 minutes. Turn and cook on the second side until golden brown, about 2 minutes. Transfer to a rimmed baking sheet and bake until an instant-read thermometer inserted into the thickest part of a breast registers 160°F (71°C), 15–20 minutes. »—›

Meanwhile, in a dry frying pan, toast the sesame seeds over medium-low heat, stirring, until fragrant and starting to brown, about 2 minutes. Pour onto a plate and let cool.

To make the dressing, in a food processor or blender, combine the peanut butter, vinegar, peanut oil, sesame oil, brown sugar, tamari, ¾ tsp salt, and 2 Tbsp water and process until smooth. Taste and adjust the seasonings.

Remove the chicken from the oven, sprinkle lightly with salt, and tent with foil. Let rest, then cut crosswise into thin slices.

In a large bowl, toss the cabbage and carrots with 2 big pinches of salt and several grindings of pepper. Drizzle with about one-third of the dressing and toss well.

Line individual salad plates with 2 lettuce leaves. Top with the cabbage-carrot mixture and chicken slices. Drizzle with the remaining dressing, sprinkle with the sesame seeds, and serve.

6

DECEMBER

INSALATA VERDE

This take on a simple staple showcases the edible wild greens found in the Italian countryside. Choose your favorite mixture of local greens and the best extra-virgin olive oil and red wine vinegar you can find.

3 green onions, white parts only, thinly sliced

Salt and freshly ground pepper

2 tsp red wine vinegar

2 Tbsp extra-virgin olive oil, plus more as needed

4 cups (4 oz/125 g) tender and sturdy bitter greens such as arugula, radicchio, escarole, and/or watercress leaves, in any combination

1 cup (1 oz/30 g) mâche or field greens

serves 4

Put the green onions in a large serving bowl. Sprinkle with salt and pepper, and add the vinegar and then the oil. Mix vigorously with a fork.

Add the bitter greens and mâche to the bowl, and toss to coat well. Taste and add a little more salt and oil if needed, and serve.

[image: image]

7

DECEMBER

DAIKON RADISH SLAW WITH CRAB & BLACK SESAME SEEDS

This beautiful salad is full of delicate Asian flavors. Daikon radish and sprouts are refreshing and mild, a cool foil to the rich crabmeat. Serve as a starter to accompany grilled fish or meat or as a light main course.

1 daikon radish, about 2 lb (1 kg), peeled and trimmed

2 Tbsp rice vinegar

1 tsp toasted sesame oil

½ lb (250 g) cooked crabmeat, picked over for shell fragments

2 tsp black sesame seeds

½ cup (½ oz/15 g) radish sprouts

serves 4

Using a mandoline, slice the radish into threads using the finest teeth. Alternatively, cut the radish into 3-inch (7.5-cm) pieces and julienne the pieces.

In a bowl, whisk together the vinegar and oil. Add the radish pieces and turn to coat well. Add the crabmeat and turn again. Divide the slaw among bowls or plates, sprinkle with the sesame seeds, garnish with the radish sprouts, and serve.

8

DECEMBER

ARUGULA WITH ORANGES, MARCONA ALMONDS & PECORINO

Delectable Spanish Marcona almonds are lighter in color and richer in taste than other types of almonds. They add elegance and depth to this exquisite salad of sweet oranges and salty-tangy cheese. Grassy extra-virgin olive oil contributes­ a lusciousness that rounds out the contrasting tastes.

4 oranges, peeled and segmented with a knife, juices caught and reserved

½ tsp honey

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

¾ cup (3 oz/90 g) Marcona almonds, coarsely chopped

6 cups (6 oz/185 g) baby arugula leaves

Pecorino romano cheese for shaving

serves 4–6

After segmenting the oranges, measure out 3 Tbsp of the juice. In a small bowl, whisk the orange juice with the honey, ⅛ tsp salt, and a few grindings of pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Taste and adjust the seasonings.

In a small bowl, stir together the almonds and ¼ tsp salt. Put the arugula in a large bowl. Whisk the dressing to recombine, then drizzle it over the arugula and toss well. Taste and adjust the seasonings. Divide the dressed arugula among individual plates, mounding it in the center. Top each mound with the orange segments, and sprinkle the oranges very lightly with salt. Scatter the almonds over the salads. Using a vegetable peeler, shave the cheese over the salads and serve.

[image: image]

9

DECEMBER

SALAD OF WINTER GREENS & FRIED OYSTERS

Here, snipped chives suffuse a tangy sour cream dressing with their sublte, onionlike essence. The dressing’s creamy coolness is the perfect balance to the spicy cornmeal that coats the briny fried oysters. A bed of romaine and radicchio offers crunch and color.

1 cup (5 oz/155 g) all-purpose flour

2 large eggs

1½ cups (7½ oz/235 g) yellow cornmeal

¼ tsp cayenne pepper

Salt and freshly ground black pepper

24 shucked oysters, drained and picked over for shell pieces

FOR THE SOUR CREAM–CHIVE DRESSING

½ cup (4 oz/125 g) sour cream

¼ cup (2 fl oz/60 ml) buttermilk

¼ cup (⅓ oz/10 g) minced fresh chives

1½ tsp fresh lemon juice

½ tsp Dijon mustard

½ tsp sugar

¼ cup (2 fl oz/60 ml) grapeseed oil

1 small head romaine lettuce, thinly sliced

1 small head radicchio, thinly sliced

serves 6

Put the flour in a shallow bowl. In a second shallow bowl, whisk the eggs until blended. In a third shallow bowl, stir together the cornmeal, cayenne, ½ tsp salt, and ¼ tsp pepper. One at a time, dip the oysters first in the flour, coating evenly and shaking off the excess, then in the eggs, allowing the excess to drip off, and finally in the seasoned cornmeal, coating evenly and shaking off the excess. Place the coated oysters on a large plate and refrigerate for 30 minutes.

Meanwhile, to make the dressing, in a food processor or blender, combine the sour cream, buttermilk, chives, lemon juice, mustard, sugar, a scant ½ tsp salt, and several grindings of pepper. Process until well blended. Taste and adjust the seasonings, and set aside.

Remove the coated oysters from the refrigerator and let stand at room temperature for 20 minutes. In a large frying pan, preferably nonstick, warm the oil over medium-high heat until hot but not smoking. Working in batches to avoid crowding, add the oysters to the pan and cook, turning once, until golden brown and slightly crisp, about 2 minutes on each side. Using a slotted spoon, transfer »—› to paper towels to drain. When all of the oysters are cooked, sprinkle them lightly with salt and tent loosely with foil to keep warm.

In a large bowl, toss together the romaine, radicchio, ¼ tsp salt, and several grindings of pepper. Divide the greens among individual plates. Divide the fried oysters among the salads, drizzle each serving with about 2 Tbsp dressing, and serve.

10

DECEMBER

CURRIED CELERY ROOT & APPLE SALAD WITH GOLDEN RAISINS

The spiciness and golden hue of curry powder enlivens this simple slaw-like salad while adding depth of flavor. Curry both accentuates the earthy taste of the celery root and complements the sweetness of the apples and raisins.

6 Tbsp (2 oz/60 g) slivered blanched almonds

1 celery root (about ¾ lb/375 g)

2 Granny Smith apples

2 tsp fresh lemon juice

Salt and freshly ground pepper

½ cup (4 fl oz/125 ml) plus 1½ Tbsp mayonnaise

1½ tsp honey

1⅛ tsp curry powder

6 Tbsp (2 oz/60 g) golden raisins

2 Tbsp coarsely chopped fresh flat-leaf parsley

serves 6

In a dry frying pan, toast the almonds over medium-low heat, stirring, until fragrant and lightly golden, 3–4 minutes. Pour onto a plate and let cool.

Peel the celery root and shred on the large holes of a box grater.

Halve and core the apples, then cut them into thin strips. Sprinkle with ½ tsp of the lemon juice to prevent them from discoloring.

Sprinkle the almonds with a pinch of salt and stir. In a large bowl, whisk together the mayonnaise, the remaining 1½ tsp lemon juice, the honey, the curry powder, a scant ½ tsp salt, and ¼ tsp pepper. Stir in the almonds, celery root, apples, raisins, and parsley until combined. Taste and adjust the seasonings and serve.

11

DECEMBER

RED CABBAGE SALAD WITH APPLES & DRIED FRUIT

Combining cabbage with vinegar and seasonings, then letting it sit awhile, will mellow the assertive flavor. In addition, the vinegar turns the natural blue tinge of red cabbage a bright shade of scarlet. If you like, substitute 2 Tbsp golden raisins for the prunes. Other winter fruits, such as pears, Fuyu persimmons, or pomegranate seeds, may be used in place of the apple.

½ head red cabbage, about 1 lb (500 g), cored and thinly sliced crosswise

Salt and freshly ground pepper

Red wine vinegar or cider vinegar

5 dried apricots, chopped

5 dried golden figs such as Calimyrna, chopped

5 dried pears, chopped

5 prunes, pitted and chopped

1 tart apple such as Granny Smith, cored and julienned

1–2 Tbsp grapeseed oil

Several pinches of ground cumin

½ tsp sugar, or as needed

2–3 heaping Tbsp walnut pieces

serves 4

In a bowl, combine the cabbage with salt, pepper, and vinegar to taste, and toss well. Cover and let stand for at least 2 hours at room temperature or overnight in the refrigerator. Drain off all but 1 Tbsp of the liquid.

Add the apricots, figs, pears, prunes, and apple to the cabbage and toss well. Drizzle with 1 Tbsp of the oil and add the cumin and sugar. Season with salt and pepper. Toss well, then taste and adjust the seasonings, adding more oil if needed to coat. Top with the walnuts and serve.

12

DECEMBER

WARM BORLOTTI BEAN & RADICCHIO SALAD

This salad, which hails from Italy’s Veneto region, is a study in contrasts: warm, creamy beans against lightly bitter radicchio and salty, crisp pancetta. Cannellini or other white beans can be substituted for the borlotti beans. Serve this salad as a light meal on its own or as an accompaniment to grilled tuna or steak or roasted chicken.

2 oz (60 g) sliced pancetta, chopped

3 Tbsp extra-virgin olive oil

1 clove garlic, lightly crushed

2-inch (5-cm) sprig fresh rosemary

1 can (15 oz/470 g) borlotti or cranberry beans, drained and rinsed

Salt and freshly ground pepper

1 small head radicchio, trimmed and cut crosswise into narrow strips

1 Tbsp fresh lemon juice

2 Tbsp chopped fresh flat-leaf parsley

serves 4

In a saucepan large enough to hold the beans, cook the pancetta over medium heat, stirring often, until crisp, about 5 minutes. Using a slotted spoon, transfer the pancetta to paper towels to drain.

Add 1 Tbsp of the oil to the fat in the pan and warm over medium heat. Add the garlic and rosemary and sauté until the garlic is lightly golden, about 2 minutes. Stir in the beans and season with salt and pepper. Reduce the heat to medium-low, cover, and cook, stirring occasionally, for 5 minutes to blend the flavors.

Remove the beans from the heat and remove and discard the rosemary and garlic. In a serving bowl, toss together the beans, radicchio, and reserved pancetta. Add the remaining 2 Tbsp oil and the lemon juice and toss again.

Taste and adjust the seasoning with salt and pepper, sprinkle with the parsley, and serve.

13

DECEMBER

TUNA & WHITE BEAN SALAD

Oil-packed tuna and white beans are a divine match in this protein-packed salad. They’re also convenient items to keep stocked in the larder, ensuring an easy, last-minute meal to keep you energized. A sprinkle of toasted bread crumbs on top enhances the texture and heartiness.

1 Tbsp extra-virgin olive oil

⅔ cup (1½ oz/45 g) fresh bread crumbs

Salt and freshly ground pepper

1 clove garlic, minced

1 can (15 oz/470 g) white beans, drained and rinsed

FOR THE MUSTARD VINAIGRETTE

Juice of 1 lemon

2 tsp whole-grain mustard

⅓ cup (3 fl oz/80 ml) extra-virgin olive oil

¼ cup (⅓ oz/10 g) coarsely chopped fresh flat-leaf parsley

2 celery ribs, chopped

½ small red onion, halved lengthwise and cut into slivers

2 cans (6 oz/185 g each) tuna, preferably Italian olive oil–packed, drained and flaked

2 heads butter lettuce, pale inner leaves only

serves 4

In a frying pan, warm the 1 Tbsp oil over medium heat. Add the bread crumbs and a pinch each of salt and pepper. Cook, stirring occasionally, just until the crumbs begin to brown, about 5 minutes. Add the garlic, remove from the heat, and stir for 1 minute.

Put the beans in a saucepan and place over medium-low heat. Stir occasionally until warm. Remove from the heat and cover to keep warm.

To make the vinaigrette, in a large serving bowl, whisk together the lemon juice, mustard, ¼ tsp salt, and a pinch of pepper. Add the ⅓ cup oil in a thin stream, whisking constantly until the dressing is smooth.

Add the parsley, beans, celery, onion, and tuna to the vinaigrette and toss gently to coat evenly. Arrange the lettuce on individual plates and top with the tuna and bean mixture. Sprinkle with the toasted bread crumbs and serve.

14

DECEMBER

RED OAKLEAF LETTUCE & FRISÉE SALAD WITH PERSIMMON

This vibrant salad gets its rich colors from persimmon, red lettuce, and pomegranate seeds. After toasting the hazelnuts, rub them vigorously in a clean kitchen towel to loosen and remove the bitter skins.

FOR THE HONEY-MINT VINAIGRETTE

3 Tbsp extra-virgin olive oil

1 Tbsp fresh mint leaves

1 Tbsp white wine vinegar or pear vinegar

½ tsp honey

Salt and ground white pepper

¼ cup (1 oz/30 g) hazelnuts

Leaves from 1½–2 heads red oakleaf lettuce

Leaves from ½ head frisée

1 Fuyu persimmon, peeled, seeded if needed, and cut into thin wedges

Seeds from ½ pomegranate, or 3 Tbsp (1 oz/30 g) dried cranberries

serves 4

To make the vinaigrette, in a food processor or blender, combine the oil and mint and process until well blended. Add the vinegar and honey and process until incorporated. Pour the dressing into a small bowl and season with salt and white pepper to taste.

In a dry frying pan, toast the hazelnuts over medium-low heat, stirring, until fragrant and starting to brown, about 5 minutes. Pour onto a plate to cool. Rub in a clean kitchen towel to remove the skins, chop coarsely, and set aside.

Tear the oakleaf and frisée leaves into bite-sized pieces and put them in a large bowl. Add the persimmon. Whisk the vinaigrette to recombine, add most of it to the salad, and toss well to coat. Taste and adjust the amount of vinaigrette and the seasonings. Sprinkle with the pomegranate seeds and hazelnuts and serve.

15

DECEMBER

SALMON & FRISÉE SALAD WITH POACHED EGG

To make croutons, preheat the oven to 350°F (180°C). Cut country-style bread into 1-inch (2.5-cm) cubes. Put them on a baking sheet just large enough to hold the cubes in a single layer, drizzle with 2 Tbsp oil, and toss several times to coat. Sprinkle with ½ tsp salt. Bake, turning several times, until golden, 10–15 minutes.

FOR THE WHITE WINE VINAIGRETTE

1 Tbsp white wine vinegar

1 Tbsp whole-grain mustard

¼ cup (2 fl oz/60 ml) extra-virgin olive oil

Salt and freshly ground pepper

1 Tbsp distilled white vinegar

1 head frisée

Croutons (left)

8 oz (250 g) thinly sliced smoked salmon, torn into 1-inch (2.5-cm) strips

4 large eggs

¼ cup (⅓ oz/10 g) fresh chervil leaves

1 Tbsp minced fresh chives

serves 4

To make the vinaigrette, in a large bowl, combine the white wine vinegar and the mustard. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Season with salt and pepper to taste, then set aside.

Bring a sauté pan halfway full of water to a simmer, and add the distilled vinegar.

Meanwhile, tear the frisée leaves into bite-sized pieces and toss with the vinaigrette. Add the croutons and smoked salmon. Divide the salad among individual plates.

Working quickly, crack the eggs one at a time into a small bowl and slide them into the simmering water. Poach until the whites are just set and the yolks still soft, 3–4 minutes. Remove each with a slotted spoon, blot the underside with a paper towel, and slide onto a salad. Garnish with the chervil and chives, season with salt and pepper, and serve.

[image: image]

16

DECEMBER

CHOPPED CELERY, PARSLEY & PROSCIUTTO SALAD

Groceries stock celery year-round, but its natural peak season is in fact winter. The humble vegetable stars in this salad, which takes advantage of both the stalks and tender green leaves. Salty prosciutto and pecorino add protein and punch, but you can substitute any ham or hard grating cheese you like.

1 fennel bulb, trimmed and halved lengthwise

6 celery ribs, thinly sliced on the diagonal

4 green onions, including tender green parts, thinly sliced on the diagonal

1 cup (1 oz/30 g) fresh flat-leaf parsley leaves

¼ cup (⅓ oz/10 g) small fresh mint leaves

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

2 Tbsp fresh lemon juice, or as needed

6 thin slices prosciutto

Pecorino romano cheese for shaving

serves 6

Using a mandoline or a very sharp knife, cut the fennel bulb halves crosswise into thin slices.

Put the celery, fennel, green onions, parsley, and mint in a bowl and season with salt and pepper. Drizzle with the oil and the 2 Tbsp lemon juice and toss gently. Taste and season with salt and more lemon juice, if desired. Arrange the prosciutto on a serving platter and top with the fennel mixture. Using a vegetable peeler, shave the cheese over the salad and serve.

17

DECEMBER

ICEBERG WEDGES WITH BLUE CHEESE DRESSING

A wedge of iceberg lettuce topped with a thick, luscious blue cheese dressing is an all-time classic. If available, add a sprinkling of halved cherry or grape tomatoes. This favorite makes a fitting first course for a New York– style steak dinner.

½ cup (4 fl oz/125 ml) mayonnaise

½ cup (4 oz/125 g) sour cream

Juice of 1 lemon

Dash of Tabasco sauce

Salt and freshly ground pepper

6 oz (185 g) blue cheese, crumbled (about 1½ cups)

3 Tbsp minced fresh chives, plus slivers of chive for garnish

1 head iceberg lettuce, chilled

serves 6

In a small bowl, whisk together the mayonnaise, sour cream, lemon juice, Tabasco, ¼ tsp salt, and ¼ tsp pepper. Stir in the cheese and 3 Tbsp chives. Taste and adjust the seasonings.

Using a small, sharp knife, core the iceberg lettuce. Remove and discard the outer leaves if they are limp or blemished. Cut the head into 6 uniform wedges.

Place each wedge on an individual plate. Spoon a generous amount of the dressing over each wedge. (You may not need all of the dressing.) Garnish with the chive slivers and serve.

18

DECEMBER

EDAMAME & ORANGE SALAD

You can purchase edamame or soybeans, in their fuzzy pods, fresh or frozen, cooked or uncooked. They are also available shelled, most convenient for this salad. In addition to being tasty, the beans are an excellent source of protein, calcium, iron, and many B vitamins.

Salt

1 package (10–12 oz/315–375 g) frozen shelled edamame

2 navel oranges, peeled and segmented with a knife, juices caught and reserved

½ cup (2½ oz/75 g) finely chopped red onion

¼ cup (2½ oz/75 g) finely chopped red bell pepper

FOR THE DRESSING

3 Tbsp rice vinegar

1 tsp soy sauce

½ tsp grated orange zest

½ tsp peeled and grated fresh ginger

2 Tbsp peanut oil

serves 4

Bring a saucepan three-fourths full of salted water to a boil. Add the edamame and cook according to the package directions. Drain well and set aside.

Cut each orange segment crosswise into 3 or 4 pieces. In a serving bowl, combine the orange slices, edamame, onion, and bell pepper.

To make the dressing, in a small bowl, whisk together the reserved orange juice, rice vinegar, soy sauce, orange zest, and ginger. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Pour the dressing over the salad, stir gently to mix, and serve.

19

DECEMBER

MIXED GREENS & FENNEL WITH RICOTTA SALATA

The addition of fennel gives this easy salad an accent of anise, while the light and lemony dressing highlights the individual ingredients. You can substitute feta, goat cheese, or pecorino for the ricotta salata.

1 Tbsp fresh lemon juice

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

1 head escarole

1 head green or red oakleaf lettuce

1 fennel bulb, trimmed

4 oz (125 g) ricotta salata cheese

serves 8

In a large serving bowl, whisk together the lemon juice and ½ tsp each salt and pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Separate the escarole leaves and select the yellow innermost leaves, tearing them into bite-sized pieces; you should have about 3 cups (4½ oz/140 g). Separate the oakleaf lettuce leaves, choosing as many of the small leaves as possible to make 3 cups (3 oz/90 g). If using some of the larger leaves, tear them into bite-sized pieces. Reserve the remaining escarole and lettuce leaves for another use.

Cut the fennel bulb in half lengthwise and core. Using a mandoline or a very sharp knife, cut the bulb halves crosswise into slices about ⅛ inch (3 mm) thick. Cut the slices lengthwise into pieces ½ inch (12 mm) wide.

Add the fennel slices, escarole, and oakleaf lettuce to the bowl holding the dressing and toss to coat evenly. Crumble the cheese on top, toss again, and serve.

20

DECEMBER

JICAMA, GRAPEFRUIT & AVOCADO SALAD

In this refreshing salad, the mix of jicama and grapefruit is thirst-quenching and light, while the avocado adds a silky creaminess. The simple dressing of citrus juice and a pinch of cayenne elevates the flavors. Party perfect, this salad is excellent served with fish or pork shoulder.

2 small jicamas (about 1 lb/500 g total weight)

1 Ruby grapefruit, peeled and segmented with a knife, juices caught and reserved

1 large avocado, pitted, peeled, and cubed

FOR THE CITRUSY DRESSING

2 Tbsp fresh lime juice

1 Tbsp fresh orange juice

2 tsp honey

Pinch cayenne pepper

Salt

¼ cup (⅓ oz/10 g) fresh cilantro leaves

serves 4–6

Cut each jicama in half and peel it. Place the jicama halves cut side down on a cutting board and cut lengthwise into ¼-inch (6-mm) slices. Stack the slices in piles of 3 or 4 and cut each stack in half crosswise at ¼-inch intervals to create matchsticks. If some of the matchsticks seem too long, cut them in half. Put the jicama in a serving bowl. Add the grapefruit and avocado.

To make the dressing, in a small bowl, stir together 2 Tbsp of the reserved grapefruit juice, the lime juice, orange juice, honey, cayenne, and salt to taste. Mix well to dissolve the honey completely. Pour about half of the dressing over the salad and toss gently. Taste and add more dressing or adjust the seasoning with more salt, if needed. Garnish with the cilantro and serve.

21

DECEMBER

ASIAN NOODLE SALAD WITH SALMON & SNOW PEAS

Here, the cooling mint and citrus enchance the noodles and salmon. If Chinese egg noodles are unavailable, you can substitute linguine. This salad can be made a day ahead, covered, and refrigerated until ready to serve.

2 carrots, peeled and julienned

½ lb (250 g) snow peas, trimmed and julienned

¾ lb (375 g) salmon fillet, pin bones removed

1 lb (500 g) Chinese egg noodles

1 Tbsp peanut oil

FOR THE DRESSING

¼ cup (2 fl oz/60 ml) rice vinegar

1 Tbsp fresh lime juice

1 Tbsp honey

2 cloves garlic, minced

1½ tsp peeled and grated fresh ginger

2 Tbsp minced fresh basil, plus sprigs for garnish

2 Tbsp minced fresh mint, plus sprigs for garnish

Salt and freshly ground pepper

¼ cup (2 fl oz/60 ml) peanut oil

2 tsp toasted sesame oil

serves 4–6

Preheat the oven to 400°F (200°C). Bring a saucepan two-thirds full of water to a boil and have ready a bowl of ice water. Add the carrots and cook for 30 seconds. Scoop out and immerse them in the ice water. Repeat with the snow peas, cooking them for 1 minute. Set aside.

Put the salmon in a small roasting pan and bake until opaque throughout, 12 minutes. Let cool, then flake into bite-sized pieces.

Bring a large pot of water to a boil. Add the noodles, stir, and cook until barely tender and still firm, about 7 minutes or according to package directions. Drain and rinse under cold running water until cooled. Drain well, put in a large bowl, and toss with the 1 Tbsp peanut oil.

To make the dressing, in a small bowl, whisk together the vinegar, lime juice, honey, garlic, ginger, minced basil and mint, and salt and pepper to taste. Add the ¼ cup peanut oil and the sesame oil in a thin stream, whisking constantly until the dressing is smooth. »—›

Pour the dressing over the noodles and toss to coat. Add the carrots and snow peas and toss again. Carefully fold in the salmon, keeping the pieces intact. Taste and adjust the seasonings. Garnish with the herb sprigs. Cover and refrigerate until ready to serve.

[image: image]

22

DECEMBER

SKIRT STEAK SALAD WITH CITRUS & ARUGULA

Marinated skirt steak is a delicious partner for winter citrus. If it’s too cold to grill outside, cook the steak in a grill pan over high heat for 3–4 minutes per side, or in a frying pan for the same amount of time. For a spicier dressing, add some minced jalapeño chile to the lime juice and oil mixture before tossing with the arugula, orange, and radishes.

¼ cup (2 fl oz/60 ml) soy sauce

¼ cup (2 fl oz/60 ml) fresh orange juice

4 Tbsp (2 fl oz/60 ml) fresh lime juice

1 Tbsp peeled and minced fresh ginger

2 cloves garlic, minced

½ tsp Asian red chile paste

1½ lb (750 g) skirt steak, about ½ inch (12 mm) thick, cut into 2 or 3 pieces for ease of handling

1½ Tbsp extra-virgin olive oil

8 oz (250 g) wild or baby arugula leaves

1 navel orange, peeled with a knife and sliced crosswise

5 radishes, trimmed and sliced if desired

5 kumquats, sliced

serves 4

Combine the soy sauce, orange juice, 1 Tbsp of the lime juice, the ginger, garlic, and chile paste in a zippered plastic bag. Add the steak, shake to mix the marinade, and refrigerate for 8–24 hours.

Prepare a charcoal or gas grill for direct-heat cooking over high heat. Oil the grill rack. Remove the steak from the bag and discard the marinade. Grill the steak, turning once, for 4–6 minutes total for medium-rare. Transfer to a platter and let stand for 10 minutes.

In a large bowl, whisk together the remaining 3 Tbsp lime juice and the oil. Add the arugula, orange, radishes, and kumquats and mix well. Mound on a platter. Cut the steak across the grain into slices ¼ inch (6 mm) thick, arrange over the salad, and serve.

[image: image]

23

DECEMBER

RADICCHIO, SPINACH & RED SORREL SALAD

This red-and-green medley is a feast for the eyes as well as the palate. Blood oranges impart their deep color to the vinaigrette, and small bites of the orange segments tucked among the leaves are both gorgeous and delicious.

FOR THE BLOOD-ORANGE VINAIGRETTE

1 blood orange, peeled and segmented with a knife

¼ cup (2 fl oz/60 ml) red wine vinegar

½ cup (4 fl oz/125 ml) extra-virgin olive oil

Salt and freshly ground pepper

1 head radicchio, leaves torn

4 cups (4 oz/125 g) baby spinach leaves

1 cup (1 oz/30 g) red sorrel leaves or additional baby spinach leaves

serves 4–6

To make the vinaigrette, using a fork, break up the blood orange segments into bite-sized pieces. Add the vinegar and then the oil in a thin stream, whisking constantly until the vinaigrette is smooth. Season to taste with salt and pepper and set aside.

Combine the radicchio, spinach, and sorrel in a serving bowl and toss with the vinaigrette. Season to taste with salt and pepper and serve.

24

DECEMBER

CRAB, FENNEL & RADICCHIO SALAD WITH TRUFFLE OIL

This show-stopping salad is worthy of a celebratory eve. Fresh Dungeness crab needs no embellishment, but decadent truffle oil sends it over the top. Mound the crab salad on individual radicchio leaves, which are perfect to pass with cocktails.

1 fennel bulb, trimmed and coarsely chopped

1 lb (500 g) cooked Dungeness or other crabmeat, picked over for shell fragments

2 shallots, minced

2 celery ribs, finely chopped

2 Tbsp minced fresh chives

2 Tbsp minced fresh flat-leaf parsley

3 Tbsp white or black truffle oil

1½ Tbsp fresh lemon juice

1 Tbsp mayonnaise

Salt and freshly ground pepper

3 large or 4 medium heads radicchio

serves 10–12

In a bowl, combine the fennel, crabmeat, shallots, celery, chives, and parsley. Add the truffle oil, lemon juice, mayonnaise, ½ tsp salt, and a few grindings of pepper. Gently mix with a fork until evenly blended; do not break up the lumps of crabmeat. Taste and adjust the seasonings.

Remove and discard any blemished leaves from each head of radicchio. Separate the largest outer leaves, keeping them as intact as possible. You should have about 40 cupped leaves (reserve the inner leaves for another use). Arrange on serving platters.

Mound about 2 Tbsp of the crab salad in each radicchio cup. Serve at once, or refrigerate for up to 1 hour and then let stand at room temperature for 10 minutes before serving.

25

DECEMBER

BEET & STILTON SALAD WITH ORANGE VINAIGRETTE

Roasted beets have a deep, rich, and comforting taste. Select a mix of red, orange and golden beets for a festive, jewel-toned salad. You can cook them a day or two ahead and refrigerate, still wrapped in foil, until you are ready to peel and slice them for this salad. Stilton, a sharply flavored English blue cheese, balances the natural sweetness of the beets, but other blue-veined cheeses, such as Gorgonzola, Roquefort, or Danish blue, can be substituted.

4 beets (about 1¼ lb/625 g total weight), trimmed

FOR THE ORANGE VINAIGRETTE

3 Tbsp fresh orange juice

1 Tbsp red wine vinegar

1 Tbsp minced fresh dill

1 tsp grated orange zest

¼ tsp minced garlic

Salt and freshly ground pepper

2 Tbsp extra-virgin olive oil

3 green onions, including tender green parts, thinly sliced on the diagonal

1 Tbsp finely slivered orange zest

10 oz (315 g) mixed salad greens

½ cup (2½ oz/75 g) thinly sliced English cucumber

3 oz (90 g) Stilton cheese, crumbled

Fresh dill sprigs for garnish

serves 4

Preheat the oven to 400°F (200°C). Wrap the beets in foil and roast on a baking sheet until easily pierced with the tip of a knife, about 1 hour. Remove from the oven and let cool in the foil. Unwrap and peel. Cut each beet crosswise into 4 or 5 slices and put in a bowl.

To make the orange vinaigrette, in a small bowl, whisk together the orange juice, vinegar, minced dill, grated orange zest, garlic, ½ tsp salt, and a grinding of pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Pour all but 2 Tbsp of the vinaigrette over the beets. Add half of the green onions and half of the slivered orange zest; stir gently just to blend. In a separate bowl, combine the salad greens and the reserved 2 Tbsp vinaigrette and toss to coat the greens.

Divide the salad greens among individual plates. Top with the beets and tuck the cucumber slices in among the beets. Drizzle any vinaigrette remaining in the bowl over the beets. Sprinkle the salad with the remaining green onions and slivered orange zest. Top with the cheese, garnish with the dill sprigs, and serve.

26

DECEMBER

GRAPEFRUIT, ENDIVE & POMEGRANATE SALAD

Grapefruit and pomegranate rise to the occasion for festive winter gatherings. This recipe aims to serve a crowd, and your guests may be grateful for a light starter, free of cheese or nuts, to balance out the often decadently rich holiday table.

3 heads butter or Bibb lettuce, leaves separated and torn into large pieces

2 bunches watercress, tough stems removed

3 heads Belgian endive, cored and separated into leaves

3 pink grapefruits, peeled and segmented with a knife, juices caught and reserved

1 Tbsp fresh orange juice

⅛ tsp lemon or orange oil

2 Tbsp balsamic vinegar

3 Tbsp minced shallots

6 Tbsp (3 fl oz/90 ml) extra-virgin olive oil

Salt and freshly ground pepper

½ cup (2 oz/60 g) pomegranate seeds

serves 10–12

In a large serving bowl, toss together the lettuce, watercress, and endive. Add the grapefruit segments to the bowl, scattering them over the greens.

To make the dressing, in a food processor or blender, combine 2 Tbsp of the reserved grapefruit juice, the orange juice, citrus oil, vinegar, shallots, olive oil, and ¼ tsp each salt and pepper. Process until smooth, then taste and adjust the seasonings.

Pour the dressing over the salad. Add the pomegranate seeds, toss, and serve.

27

DECEMBER

TACO SALAD IN TORTILLA BOWLS

There’s nothing too mysterious about taco seasoning mix—make some at home, store it in an airtight container, and you can make this fun and pleasing salad anytime. Blend 2 Tbsp chili powder, 1½ tsp ground cumin, 1 tsp salt, 1 tsp black pepper, ½ tsp paprika, and ¼ tsp each onion powder, garlic powder, dried oregano, and red pepper flakes. Adjust the quantities to taste and desired spiciness.

FOR THE TORTILLA BOWLS

Four 8-inch (20-cm) flour tortillas

Corn oil

Salt

FOR THE DRESSING

1 Tbsp mild tomato salsa

1 Tbsp red wine vinegar

2 tsp fresh lime juice

4–6 Tbsp (2–3 fl oz/60–90 ml) extra-virgin olive oil

1 lb (500 g) ground beef

¼ cup (1 oz/30 g) taco seasoning mix (about ½ package; see note)

1 cup (7 oz/220 g) canned black or pinto beans, drained and rinsed

½ head iceberg lettuce

3 plum tomatoes, chopped

1 avocado, pitted, peeled, and chopped

1½ cups (6 oz/185 g) shredded Cheddar cheese

Tortilla chips for serving (optional)

serves 4

To make the tortilla bowls, preheat the oven to 350°F (180°C). Choose 4 shallow ovenproof bowls 4–6 inches (10–15 cm) in diameter. Using a pastry brush, brush corn oil over both sides of each tortilla and sprinkle with salt. Line the bowls with the tortillas to make bowl shapes. Bake the tortillas in the bowls until browned and crisp, about 12 minutes. Remove the tortillas from the oven, let cool, then remove them from the bowls and place each on a plate.

To make the dressing, in a small jar with a tight-fitting lid, mix the salsa, vinegar, and lime juice. Add 4 Tbsp (2 fl oz/60 ml) of the oil, cover, and shake until mixed. Taste and add more oil if needed. Set the dressing aside.

Place a large frying pan over medium heat. Add the ground beef and cook, using a wooden spoon to break it up into small pieces, until evenly cooked, 8–10 minutes. Add the seasoning mix and ⅔ cup (5 fl oz/160 ml) water to the pan. Bring to a boil over high heat. Reduce the heat to low and simmer, stirring often, until the liquid is absorbed, about 12 minutes. »—›

While the meat is cooking, put the beans in a saucepan and place over medium-low heat. Stir occasionally until warm. Remove from the heat and cover to keep warm.

Cut the lettuce into slices and separate the pieces. Divide the lettuce among the tortilla bowls, then top each with equal portions of the tomatoes, beans, and avocado.

When the meat is done, use a slotted spoon to divide it among the salads, then sprinkle the cheese on top. Spoon some of the dressing over each salad, and serve, topped with tortilla chips if desired.

28

DECEMBER

SMOKED TROUT & CURLY ENDIVE SALAD

Smoked trout, readily available in most supermarkets, needs only a little endive and a light dressing to bring out its subtle flavor. Serve this salad as a starter, or pair with fresh bread and a chocolate dessert for a light meal. For a crunchier salad, substitute 6 heads Belgian endive, torn into bite-sized pieces, for the curly endive.

FOR THE DRESSING

1 Tbsp champagne vinegar

2 tsp grated lemon zest

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

2 heads curly endive

1 cup (1 oz/30 g) fresh flat-leaf parsley leaves

1 lb (500 g) smoked trout fillets

8 lemon slices for garnish

serves 8

To make the dressing, in a large bowl, whisk together the vinegar, zest, ½ tsp salt, and ½ tsp pepper. Add the oil in a thin stream, whisking constantly until the dressing is smooth.

Separate the curly endive leaves and select the yellow and pale green inner leaves. Tear the leaves into bite-sized pieces. Put the endive and the parsley leaves in the bowl with the vinaigrette and toss to coat.

Using two forks, flake the trout into bite-sized pieces and add to the bowl. Toss gently once or twice to mix. Mound the salad onto individual plates, garnish each with a lemon slice, and serve.

[image: image]

29

DECEMBER

LOBSTER SALAD WITH GRAPEFRUIT & AVOCADO

The grapefruit juice in this vinaigrette, along with the grapefruit sections in the salad, accentuate the sweetness of succulent lobster. Smooth, creamy avocado adds a hint of richness. If using frozen lobster tails, allow enough time to thaw them overnight in the refrigerator.

1 grapefruit, peeled and segmented with a knife, juices caught and reserved

2½ Tbsp champagne vinegar

Salt and freshly ground pepper

2 tsp minced shallot

5 tsp minced fresh chives

3½ Tbsp extra-virgin olive oil

1½ lb (750 g) cooked lobster meat, picked over for shell fragments

2–2½ cups (2–3 oz/60–90 g) mixed baby salad greens

1 avocado, pitted, peeled, and sliced

serves 6–8

In a large bowl, whisk together 2 tsp of the reserved grapefruit juice, 2 Tbsp of the vinegar, ½ tsp each salt and pepper, the shallot, and 3 tsp of the chives. Add 2 Tbsp of the oil in a thin stream, whisking constantly until the dressing is smooth. Add the lobster meat and turn gently until well coated.

Divide the greens among individual plates or shallow bowls. Arrange the grapefruit segments on the greens. Top with the lobster mixture and then with the avocado. Add the remaining 1½ Tbsp oil and remaining ½ Tbsp vinegar to the bowl, mix well, and drizzle over the salads. Garnish with the remaining 2 tsp chives and serve.

30

DECEMBER

WARM PURPLE POTATO SALAD

Freshly boiled potatoes, still warm and steaming, soak up vinaigrettes. It’s an easy method for imparting flavor to this favorite comfort salad. Purple potatoes are eye-catching, but you could just as easily use other types of small potatoes.

2½ lb (1.25 kg) small purple potatoes

Salt and freshly ground pepper

3 Tbsp extra-virgin olive oil

2 tsp red wine vinegar

¼ cup (1 oz/30 g) finely chopped celery

¼ cup (1 oz/30 g) finely chopped red onion

¼ cup (⅓ oz/10 g) minced fresh flat-leaf parsley

serves 4

Put the potatoes in a large pot and add cold water to cover by 3 inches (7.5 cm) and 1 tsp salt. Bring to a boil, then reduce the heat to medium-low and cover. Simmer until tender, about 15 minutes. Drain and let cool to the touch. Peel and carefully cut into slices ¼ inch (6 mm) thick.

Combine the potato slices, oil, and vinegar in a shallow bowl and turn gently to coat. Add the celery, red onion, parsley, ½ tsp salt, and ½ tsp pepper. Gently stir until well mixed. Cover and let stand at room temperature for 20 minutes before serving.

31

DECEMBER

ARUGULA SALAD WITH QUINCE PASTE & SERRANO HAM

Often called by its Spanish name, membrillo, quince paste is a delicious accompaniment for nuts and cheeses. In this salad, it balances the salty ham and peppery arugula.

1 cup (8 oz/250 g) quince paste

1 tsp fresh lemon juice

Salt and freshly ground pepper

1½ Tbsp extra-virgin olive oil

5 oz (155 g) arugula leaves, stemmed

9 oz (280 g) thinly sliced serrano ham or prosciutto

serves 6

Dip a sharp knife into very hot water and cut the quince paste into slices ¼ inch (6 mm) thick. Trim the slices into triangles or diamonds, if desired. Set the slices aside.

In a large bowl, whisk together the lemon juice and salt and pepper to taste. Add the oil in a thin stream, whisking constantly until the dressing is smooth. Add the arugula and toss thoroughly. Arrange the prosciutto on 6 individual plates. Divide the arugula salad among the plates, scatter with the quince paste triangles, and serve.

SALADS BY INGREDIENT

A

Apples

Apple-Fennel Slaw

Fall Salad of Apples & Walnuts with Stilton Cheese

Green Apple & Celery Salad

Persimmon & Yellow Apple Salad

Smoked Trout & Apple Salad with Polenta Croutons

Spiced Apple, Cranberry & Pecan Salad

Waldorf Salad

Winter Chicory & Apple Salad with Pecans

Artichokes

Artichoke & White Bean Salad

Baby Artichoke, Parmesan & Arugula Salad

Farro Salad with Artichoke Hearts

Orzo Salad with Artichokes, Pine Nuts & Golden Raisins

Potato Salad with Artichokes, Feta Cheese & Olive Relish

Shaved Artichoke & Blue Cheese Salad

Warm Spinach Salad with Artichokes & Gruyère

Asparagus

Asparagus Salad with Lemon & Shaved Parmesan

Asparagus & Smoked Salmon Salad with Tarragon Cream

Grilled Asparagus & Prosciutto Salad

Pasta Salad with Spring Asparagus & Snap Peas

Pea & Asparagus Salad with Meyer Lemon Dressing

Roasted Asparagus Salad

Avocados

Chicken, Avocado & Spinach Salad

Grilled Shrimp Salad with Avocado & Chipotle Dressing

Lobster & Avocado Salad with Shaved Meyer Lemons

Spicy Crab Salad

B

Bacon

BLT & Poached Egg Salad

Frisée Salad with Lardons

Lentil, Bacon & Frisée Salad

Warm Spinach & Bacon Salad

Beans. See also Green beans; Lentils

Artichoke & White Bean Salad

Black Bean, Avocado & Shrimp Salad

Black Bean, Corn & Quinoa Salad

Black Bean & Poblano Chile Salad

Black Bean & White Corn Salad

Calamari & White Bean Salad

Cannellini Bean, Fennel & Shrimp Salad

Cannellini Bean Salad with Tuna & Grilled Radicchio

Chickpea Salad with Mint

Chickpea, Tomato & Chorizo Salad

Corn & Black-Eyed Pea Salad

Cranberry Bean, Broccoli Rabe & Bacon Salad

Edamame, Corn & Tomato Salad

Edamame & Orange Salad

Fava Bean & Corn Salad with Fresh Mint

Fava Bean Salad with Pecorino

Israeli Couscous Salad with Fava Beans & Olives

Marinated Edamame, Cucumber & Red Bell Pepper Salad

Mixed Garden Bean Salad with Shallots

Pasta Salad with Summer Beans & Herbs

Potato Salad with Fava Beans, Green Garlic & Crème Fraîche

Salad of Spring Beans, Peas & Zucchini Ribbons

Succotash Salad

Three-Bean Salad with Coriander Vinaigrette

Tuna & White Bean Salad

Warm Borlotti Bean & Radicchio Salad

White Bean & Cherry Tomato Salad

Bean Sprout Salad, Seasoned

Beef

Chipotle Beef & Corn Salad

Greek-Style Beef Salad

Grilled Flank Steak Salad with Tomatoes

Grilled Steak, Pepper & Onion Salad with Romesco Dressing

Roast Beef Salad with Leeks & Creamy Mustard Vinaigrette

Skirt Steak Salad with Citrus & Arugula

Sliced Flank Steak, Haricot Vert & Potato Salad

Taco Salad in Tortilla Bowls

Thai Beef Salad

Vietnamese Flank Steak Salad

Warm Beef & Watercress Salad

Beets

Baby Beet Salad with Sugared Walnuts

Beet & Fennel Salad with Ricotta Salata

Beet & Stilton Salad with Orange Vinaigrette

Beet & Watercress Salad with Fresh Mozzarella

Golden Beet & Yellow Tomato Salad

Potato & Beet Salad with Dill

Roasted Beet & Curly Endive Salad with Balsamic Vinaigrette

Salad of Mandarins, Roasted Beets & Farmer Cheese

Wilted Beet Greens with Roasted Beets & Orange Vinaigrette

Berries. See also Strawberries

Arugula Salad with Berries & Gorgonzola

Butter Lettuce Salad with Blueberries, Feta & Almonds

Bread-based salads

Bread Salad with Chicken Bites

Fattoush Salad with Turkey & Pita Croutons

Grilled Eggplant, Corn & Bread Salad with Tomato-Basil Vinaigrette

Panzanella

Savory Bread Salad with Pancetta & Pine Nuts

Broccoli & Cauliflower Salad with Pickled Onions & Bacon

Broccoli & Cauliflower Slaw with Raisins & Nuts

Broccoli Rabe, Cranberry Bean & Bacon Salad

Brussels Sprouts & Arugula Salad with Walnuts

Bulgur

Bulgur Salad with Lemon, Peas & Mint

Bulgur Salad with Roasted Peppers, Chickpeas & Pistachios

Bulgur Salad with Zucchini, Asparagus & Green Onions

Mushroom, Radicchio & Bulgur Salad

Tabbouleh with Feta Cheese

C

Cabbage

Buttermilk Coleslaw

Cabbage, Pear & Ginger Slaw

Creamy Coleslaw

Red Cabbage Salad with Apples & Dried Fruit

Carrots

Carrot & Jicama Salad with Lime Vinaigrette

Carrot, Olive & Almond Salad

Celery Root & Carrot Salad with Dijon-Tarragon Dressing

Insalata Rossa

Moroccan Carrot Salad

Moroccan-Spiced Carrot & Parsnip Salad

Cauliflower

Broccoli & Cauliflower Salad with Pickled Onions & Bacon

Broccoli & Cauliflower Slaw with Raisins & Nuts

Rigatoni Salad with Cauliflower & Saffron

Celery

Celery, Pear & Toasted Hazelnut Salad

Celery Salad with Blue Cheese & Lemon

Celery Slaw with Shrimp & Creamy Cider Vinaigrette

Chopped Celery, Parsley & Prosciutto Salad

Celery root

Celery Root & Carrot Salad with Dijon-Tarragon Dressing

Celery Root Rémoulade

Curried Celery Root & Apple Salad with Golden Raisins

Turkey & Celery Salad with Dried Cherries

Cheese

Arugula Salad with Breaded Goat Cheese

Arugula Salad with Pecorino & Pine Nuts

Asparagus Salad with Lemon & Shaved Parmesan

Beet & Stilton Salad with Orange Vinaigrette

Butter Lettuce with Sheep’s Milk Cheese & Hazelnuts

Celery Salad with Blue Cheese & Lemon

Cherry Tomato Salad with Burrata & Pesto

Crottin Salad with Pears, Fennel & Currants

Fava Bean Salad with Pecorino

Fresh Fig & Goat Cheese Salad

Frisée Salad with Herbed Fresh Cheese

Grilled Halloumi & Little Gem Salad with Preserved-Lemon Dressing

Grilled Romaine & Halloumi with Mint Vinaigrette

Heirloom Tomato Salad with Blue Cheese Dressing

Iceberg Wedges with Blue Cheese Dressing

Insalata Caprese

Lentil Salad with Feta

Lentil Salad with Mozzarella & Prosciutto

Shaved Artichoke & Blue Cheese Salad

Shaved Zucchini Salad with Pecorino & Almonds

Spring Herb Salad with Walnut-Crusted Goat Cheese

Warm Goat Cheese & Chicken Salad

Cherries

Bitter Greens with Duck Breast & Cherries

Strawberry & Cherry Salad

Chicken

Asian Chicken Salad with Lime Dressing

Bread Salad with Chicken Bites

Chicken, Avocado & Spinach Salad

Chicken–Brown Rice Salad with Dates & Cashews

Chicken, Eggplant & Tomato Salad with Pesto Dressing

Chicken & Mango Salad with Chutney Vinaigrette

Chicken & Orzo Salad

Chicken, Roasted Red Pepper & Green Bean Salad

Chicken & Roasted Tomato Salad

Chicken Salad with Apples & Walnuts

Chicken Salad with Tomatoes, Black Beans & Cilantro

Chicken Tostada Salad

Chopped Chicken Salad with Lemon-Tarragon Dressing

Chopped Salad of Chicken, Watercress & Ricotta Salata

Couscous Salad with Roasted Chicken & Dried Cranberries

Crispy Chicken & Cabbage Salad with Peanut Dressing

Curried Chicken Salad

Fava Greens with Chicken, Pecans & Kumquats

Fried Chicken Salad

Garlicky Penne & Chicken Salad

Glass-Noodle Salad with Shrimp, Chicken & Mint

Grapefruit, Chicken & Pistachio Salad

Grilled Chicken Caesar Salad

Lemon Chicken Salad with Tarragon

Smoked Chicken Salad with Roasted Cherry Tomatoes

Smoked Chicken Salad with Tarragon Dressing

Spicy Cashew Chicken Salad

Warm Goat Cheese & Chicken Salad

Chile peppers

Black Bean & Poblano Chile Salad

Caesar-Style Salad with Poblano Chiles & Cornmeal Croutons

Cucumber, Cilantro & Jalapeño Salad

Corn

Black Bean & White Corn Salad

Chipotle Beef & Corn Salad

Corn, Arugula & Cherry Tomato Salad

Corn & Black-Eyed Pea Salad

Edamame, Corn & Tomato Salad

Fava Bean & Corn Salad with Fresh Mint

Grilled Corn Salad

Grilled Eggplant, Corn & Bread Salad with Tomato-Basil Vinaigrette

Succotash Salad

Tomato & Corn Salad with Blue Cheese

Couscous

Couscous Salad with Chickpeas, Peppers & Black Olives

Couscous Salad with Dried Fruit & Pine Nuts

Couscous Salad with Roasted Chicken & Dried Cranberries

Grilled Lamb & Couscous Salad

Israeli Couscous Salad with Fava Beans & Olives

Israeli Couscous Salad with Mint Vinaigrette

Crabmeat

Crab Cake & Butter Lettuce Salad

Crab, Fennel & Radicchio Salad with Truffle Oil

Crab Louis Salad

Crab Salad with Green Apples & Grapefruit Coulis

Crab Salad with Meyer Lemon & Fresh Mango

Crab & Shrimp Salad with Avocado & Oranges

Crab Sunomono

Daikon Radish Slaw with Crab & Black Sesame Seeds

Garlicky Pasta Salad with Crab & Shrimp

Shrimp, Crab & Mâche Salad

Spicy Crab Salad

Cucumbers

Cucumber, Cilantro & Jalapeño Salad

Cucumber & Fennel Salad

Cucumber Salad with Pomegranate, Feta & Mint

Cucumber Salad with Yogurt-Dill Sauce

Sesame-Cucumber Salad

Spicy Cucumber Salad with Roasted Peanuts

Sweet-and-Sour Cucumber Salad

D, E

Daikon Radish Slaw with Crab & Black Sesame Seeds

Duck

Bitter Greens with Duck Breast & Cherries

Green Grape, Pear & Duck Salad

Lentil & Parsley Salad with Duck Breast

Watercress & Duck Salad with Gingered Strawberry Dressing

Eggplant

Chicken, Eggplant & Tomato Salad with Pesto Dressing

Grilled Eggplant, Corn & Bread Salad with Tomato-Basil Vinaigrette

Quinoa Salad with Bell Pepper, Tomato & Eggplant

Soba Noodle Salad with Tofu & Marinated Eggplant

Eggs

BLT & Poached Egg Salad

Classic Egg Salad

Frisée Salad with Lardons

Salmon & Frisée Salad with Poached Egg

Shredded Kale Salad with Pancetta & Hard-Cooked Egg

Warm Escarole, Egg & Pancetta Salad

Warm Indian-Spiced Egg Salad

F

Farro

Farro Salad with Artichoke Hearts

Farro Salad with Creamy Artichoke Dressing

Farro Salad with Grape Tomatoes & Ricotta Salata

Farro Salad with Turkey & Roasted Squash

Warm Farro Salad with Herbs

Yellow Squash & Farro Salad

Fennel

Apple-Fennel Slaw

Beet & Fennel Salad with Ricotta Salata

Cucumber & Fennel Salad

Fennel, Chickpea & Sun-Dried Tomato Salad with Mozzarella

Fennel Salad with Apple, Walnuts & Manchego

Fennel Salad with Blood Oranges & Arugula

Mixed Greens & Fennel with Ricotta Salata

Radish, Fennel & Parsley Salad

Salmon & Fennel Salad

Shaved Fennel, Parmesan & Arugula Salad

Shaved Fennel Salad with Orange Dressing

Shaved Mushroom & Fennel Salad with Parmesan Crisps

Figs

Figs & Purple Endive Salad with Currant Dressing

Fresh Fig & Goat Cheese Salad

Melon & Fig Salad with Basil Cream

Mixed Greens with Bacon-Wrapped Figs

Fruit. See also specific fruits

Minted Fruit Salad

Stone Fruit Salad with Hazelnuts & Blue Cheese

G

Grapefruit

Grapefruit, Chicken & Pistachio Salad

Grapefruit, Endive & Pomegranate Salad

Jicama, Grapefruit & Avocado Salad

Lobster Salad with Grapefruit & Avocado

Warm Ruby Grapefruit Salad

Watercress & Radish Salad with Grapefruit

Green beans

Green Bean Salad with Mustard Seeds, Herbs & Baby Chard

Green Bean & Yellow Tomato Salad with Mint

Mixed Garden Bean Salad with Shallots

Pasta Salad with Summer Beans & Herbs

Potato Salad with Green Beans & Cucumber-Yogurt Dressing

Three-Bean Salad with Coriander Vinaigrette

H

Halibut Skewers, Arugula & Zucchini Salad with

Ham. See also Prosciutto

Arugula Salad with Quince Paste & Serrano Ham

Hearts of palm

Arugula Salad with Pine Nuts, Avocado & Hearts of Palm

Mixed Greens with Hearts of Palm, Red Onion & Avocado

Herbs. See also specific herbs

Lettuce & Herb Salad with Dijon Vinaigrette

Spring Herb Salad with Walnut-Crusted Goat Cheese

J, K

Jerusalem Artichoke Salad with Pomegranate & Celery

Jicama

Carrot & Jicama Salad with Lime Vinaigrette

Jicama, Grapefruit & Avocado Salad

Jicama-Mango Salad with Cilantro Dressing

Kale

Lentil & Kale Salad with Bacon

Shredded Kale Salad with Anchovies & Pecorino

Shredded Kale Salad with Pancetta & Hard-Cooked Egg

Kiwi, Apple & Grape Salad with Rosemary Syrup

L

Lamb

Grilled Lamb & Couscous Salad

Grilled Lamb & Pineapple Salad with Thai Flavors

Grilled Lamb Salad

Salad of Grilled Lamb, Potatoes & Aioli

Lentils

Green Lentil Salad with Red Peppers & Shallots

Lentil, Bacon & Frisée Salad

Lentil & Kale Salad with Bacon

Lentil & Parsley Salad with Duck Breast

Lentil Salad with Feta

Lentil Salad with Mozzarella & Prosciutto

Warm Lentil Salad with Mustard Vinaigrette

Lobster

Creamy Pasta Salad with Lobster

Lobster & Avocado Salad with Shaved Meyer Lemons

Lobster, Potato & Green Bean Salad with Pesto Vinaigrette

Lobster Salad with Cucumber & Dill

Lobster Salad with Grapefruit & Avocado

Lobster Salad with Tarragon & Champagne Vinaigrette

M

Mangoes

Chicken & Mango Salad with Chutney Vinaigrette

Crab Salad with Meyer Lemon & Fresh Mango

Green Mango & Grilled Shrimp Salad

Jicama-Mango Salad with Cilantro Dressing

Mango, Pineapple & Papaya Salad

Scallop, Mango & Avocado Salad

Meat. See Beef; Lamb; Pork

Melon

Melon & Fig Salad with Basil Cream

Melon Salad with Yogurt-Honey Dressing

Nectarine, Melon & Blackberry Salad

Watermelon, Feta & Mint Salad

Mushrooms

Grilled Portobello Salad

Mushroom, Radicchio & Bulgur Salad

Roasted Mushroom Salad with Balsamic Vinaigrette

Shaved Mushroom & Fennel Salad with Parmesan Crisps

Warm Wild Mushroom Salad with Bacon Vinaigrette

Wild Rice Salad with Mushrooms & Sage

N

Nectarines

Nectarine, Melon & Blackberry Salad

White Nectarine & Mint Salad

Noodles

Asian Noodle Salad with Salmon & Snow Peas

Glass-Noodle Salad with Shrimp, Chicken & Mint

Noodle Salad with Pork & Asian Lime Vinaigrette

Soba Noodle Salad with Sugar Snap Peas & Soy-Peanut Dressing

Soba Noodle Salad with Tofu & Marinated Eggplant

Vietnamese Shrimp & Noodle Salad

O

Octopus Salad, Mediterranean

Oranges

Arugula with Oranges, Marcona Almonds & Pecorino

Charred Orange & Escarole Salad with Almonds

Edamame & Orange Salad

Fennel Salad with Blood Oranges & Arugula

Orange, Onion & Olive Salad

Salad of Mandarins, Roasted Beets & Farmer Cheese

Watercress & Orange Salad with Toasted Pumpkin Seeds

Oysters, Fried, & Winter Greens, Salad of

P

Papaya

Baby Spinach Salad with Parmesan & Papaya

Green Papaya Salad

Mango, Pineapple & Papaya Salad

Parsnip & Carrot Salad, Moroccan-Spiced

Pasta. See also Couscous; Noodles

Chicken & Orzo Salad

Creamy Pasta Salad with Lobster

Farfalle Salad with Tomatoes & Smoked Mozzarella

Garlicky Pasta Salad with Crab & Shrimp

Garlicky Penne & Chicken Salad

Grilled Squash & Orzo Salad with Pine Nuts & Mint

Old-Fashioned Macaroni Salad with Sweet Pickles

Orzo Salad with Artichokes, Pine Nuts & Golden Raisins

Orzo Salad with Basil & Heirloom Tomatoes

Orzo Salad with Cherry Tomatoes, Feta & Olives

Orzo Salad with Peas, Peppers & Tomatoes

Orzo Salad with Tomatoes, Capers & Roasted Garlic

Pasta Salad with Baby Artichokes & Grilled Tuna

Pasta Salad with Grilled Vegetables

Pasta Salad with Spring Asparagus & Snap Peas

Pasta Salad with Summer Beans & Herbs

Rigatoni Salad with Cauliflower & Saffron

Peach, Arugula & Goat Cheese Salad

Peach Salad with Mint & Indian Spices

Pears

Belgian Endive, Pear, Feta & Walnut Salad

Cabbage, Pear & Ginger Slaw

Celery, Pear & Toasted Hazelnut Salad

Crottin Salad with Pears, Fennel & Currants

Green Grape, Pear & Duck Salad

Mesclun & Roasted Pears with Grainy Mustard Vinaigrette

Radicchio Salad with Pears, Walnuts & Goat Cheese

Salad of Grilled Pork, Pears & Toasted Pecans

Trout & Green Pear Salad

Winter Pear Salad with Blue Cheese, Walnuts & Pomegranate

Peas & pea shoots

Pan-Seared Salmon with Pea Shoots & Watercress

Pea & Asparagus Salad with Meyer Lemon Dressing

Snow Pea & Radish Salad

Soba Noodle Salad with Sugar Snap Peas & Soy-Peanut Dressing

Spring Peas with Pancetta, Mint & Ricotta Salata

Pecans & Balsamic Vinaigrette, Bitter Greens with

Peppers. See also Chile peppers

Chopped Salad of Peppers, Tomatoes, Olives & Manchego

Green Lentil Salad with Red Peppers & Shallots

Grilled Steak, Pepper & Onion Salad with Romesco Dressing

Potato & Red Pepper Salad with Saffron Dressing

Roasted Bell Pepper & Quinoa Salad

Roasted Pepper Salad with Garlic Bread

Wild Rice Salad with Roasted Red Peppers & Anchovies

Persimmons

Endive Salad with Persimmons & Pomegranate

Persimmon & Yellow Apple Salad

Red Oakleaf Lettuce & Frisée Salad with Persimmon

Pineapple

Grilled Fruit Salad

Grilled Lamb & Pineapple Salad with Thai Flavors

Mango, Pineapple & Papaya Salad

Pluot, Grilled, Salad with Goat Cheese & Wild Arugula

Pomegranate

Cucumber Salad with Pomegranate, Feta & Mint

Endive Salad with Persimmons & Pomegranate

Grapefruit, Endive & Pomegranate Salad

Winter Pear Salad with Blue Cheese, Walnuts & Pomegranate

Pomelo, Cilantro & Cashew Salad

Pork. See also Bacon; Ham

Noodle Salad with Pork & Asian Lime Vinaigrette

Roasted Pork Tenderloin & Cornichon Salad

Salad of Grilled Pork, Pears & Toasted Pecans

Potatoes

Fingerling Potato Salad with Shrimp & Dill

German Potato Salad

Greek Potato Salad

Grilled Potato Salad

Grilled Salmon, Potato & Asparagus Salad

Grilled Salmon, Yellow Potato & Corn Salad

Grilled Tuna with Potato, Avocado & Tomato Confit

New Potato & Radish Salad with Mustard-Dill Vinaigrette

Old-Fashioned Potato Salad

Potato & Beet Salad with Dill

Potato & Red Pepper Salad with Saffron Dressing

Potato Salad with Artichokes, Feta Cheese & Olive Relish

Potato Salad with Fava Beans, Green Garlic & Crème Fraîche

Potato Salad with Green Beans & Cucumber-Yogurt Dressing

Roasted Potato Salad with Spring Onion Dressing

Roasted Sweet Potato Salad with Pecans & Green Onions

Salad of Grilled Lamb, Potatoes & Aioli

Salt Cod Salad with Potatoes & Black Olives

Warm Purple Potato Salad

Poultry. See Chicken; Duck; Turkey

Prosciutto

Antipasto Salad with Peperoncini Vinaigrette

Chopped Celery, Parsley & Prosciutto Salad

Grilled Asparagus & Prosciutto Salad

Lentil Salad with Mozzarella & Prosciutto

Q, R

Quince Paste & Serrano Ham, Arugula Salad with

Quinoa

Black Bean, Corn & Quinoa Salad

Lemony Quinoa Salad with Radishes, Avocado & Basil

Quinoa & Radicchio Salad with Dried Cherries & Pistachios

Quinoa Salad with Bell Pepper, Tomato & Eggplant

Quinoa Salad with Tomatoes, Cucumbers & Fresh Herbs

Roasted Bell Pepper & Quinoa Salad

Radicchio

Bitter Greens with Duck Breast & Cherries

Grilled Radicchio Salad

Mushroom, Radicchio & Bulgur Salad

Quinoa & Radicchio Salad with Dried Cherries & Pistachios

Radicchio, Endive & Aged Gouda Salad with Red-Wine Vinaigrette

Radicchio Salad with Pears, Walnuts & Goat Cheese

Radicchio, Spinach & Red Sorrel Salad

Salad of Winter Greens & Fried Oysters

Warm Borlotti Bean & Radicchio Salad

Radishes

Little Gem Wedges with Radishes & Green Goddess Dressing

Mâche, Radish, Blue Cheese & Sugared Pecan Salad

New Potato & Radish Salad with Mustard-Dill Vinaigrette

Radish, Fennel & Parsley Salad

Snow Pea & Radish Salad

Watercress & Radish Salad with Grapefruit

Rhubarb, Shaved, Salad with Almonds & Cheese

Rice. See also Wild Rice

Chicken–Brown Rice Salad with Dates & Cashews

Marinated Calamari & Rice Salad

Rice Salad with Tuna & Capers

Spring Rice Salad with Dill-Lemon Dressing

Wild Rice & Leek Salad

S

Salmon

Asian Noodle Salad with Salmon & Snow Peas

Asian Seared-Salmon Salad

Asparagus & Smoked Salmon Salad with Tarragon Cream

Grilled Salmon, Potato & Asparagus Salad

Grilled Salmon, Yellow Potato & Corn Salad

Pan-Seared Salmon with Pea Shoots & Watercress

Poached Salmon Salad with Preserved Lemon & Garlic

Salade Niçoise with Seared Wild Salmon

Salmon & Fennel Salad

Salmon & Frisée Salad with Poached Egg

Salt cod

Escarole Salad with Salt Cod, Anchovies & Olives

Salt Cod Salad with Potatoes & Black Olives

Scallops

Baby Spinach with Ginger-Glazed Scallops

Scallop, Mango & Avocado Salad

Seared Scallop, Orange & Red Onion Salad

Shrimp

Black Bean, Avocado & Shrimp Salad

Cannellini Bean, Fennel & Shrimp Salad

Celery Slaw with Shrimp & Creamy Cider Vinaigrette

Crab & Shrimp Salad with Avocado & Oranges

Fingerling Potato Salad with Shrimp & Dill

Garlicky Pasta Salad with Crab & Shrimp

Glass-Noodle Salad with Shrimp, Chicken & Mint

Green Mango & Grilled Shrimp Salad

Grilled Shrimp Salad with Avocado & Chipotle Dressing

Shrimp, Crab & Mâche Salad

Vietnamese Shrimp & Noodle Salad

Spinach

Baby Spinach Salad with Parmesan & Papaya

Baby Spinach with Ginger-Glazed Scallops

Fresh Strawberry & Spinach Salad

Radicchio, Spinach & Red Sorrel Salad

Spinach Salad with Oranges & Roasted Beets

Spinach, Tomato & Corn Salad

Spring Greens & Flowers Salad

Warm Spinach & Bacon Salad

Warm Spinach Salad with Artichokes & Gruyère

Warm Spinach Salad with Delicata Squash & Ricotta Salata

Squash. See also Zucchini

Arugula, Butternut Squash & Salami Salad

Farro Salad with Turkey & Roasted Squash

Grilled Squash & Orzo Salad with Pine Nuts & Mint

Grilled Summer Squash Salad

Warm Spinach Salad with Delicata Squash & Ricotta Salata

Yellow Squash & Farro Salad

Squid

Calamari & White Bean Salad

Marinated Calamari & Rice Salad

Quick Grilled Squid Salad

Strawberries

Fresh Strawberry & Spinach Salad

Strawberry & Cherry Salad

Watercress & Duck Salad with Gingered Strawberry Dressing

Sweet Potato, Roasted, Salad with Pecans & Green Onions

T

Tofu & Marinated Eggplant, Soba Noodle Salad with

Tomatillo Salsa, Tostada Salad with

Tomatoes

Cherry Tomato Salad with Burrata & Pesto

Chickpea, Tomato & Chorizo Salad

Chopped Salad with Lemon & Olive Oil

Farfalle Salad with Tomatoes & Smoked Mozzarella

Farro Salad with Grape Tomatoes & Ricotta Salata

Golden Beet & Yellow Tomato Salad

Green Bean & Yellow Tomato Salad with Mint

Heirloom Tomato Salad with Blue Cheese Dressing

Heirloom Tomato Salad with Two Vinegars

Insalata Caprese

Insalata Rossa

Orzo Salad with Basil & Heirloom Tomatoes

Orzo Salad with Cherry Tomatoes, Feta & Olives

Orzo Salad with Tomatoes, Capers & Roasted Garlic

Panzanella

Quinoa Salad with Tomatoes, Cucumbers & Fresh Herbs

Spinach, Tomato & Corn Salad

Tomato & Corn Salad with Blue Cheese

White Bean & Cherry Tomato Salad

Trout

Smoked Trout & Apple Salad with Polenta Croutons

Smoked Trout & Curly Endive Salad

Smoked Trout Salad with Cucumber & Dill

Trout & Green Pear Salad

Trout, Watercress & Apple Salad

Tuna

Arugula & Fennel Salad with Black Pepper–Crusted Tuna

Cannellini Bean Salad with Tuna & Grilled Radicchio

Classic Salade Niçoise

Grilled Tuna with Potato, Avocado & Tomato Confit

Pasta Salad with Baby Artichokes & Grilled Tuna

Rice Salad with Tuna & Capers

Seared Tuna with Asian Slaw

Tuna & White Bean Salad

Turkey

Cobb Salad

Farro Salad with Turkey & Roasted Squash

Fattoush Salad with Turkey & Pita Croutons

Turkey & Celery Salad with Dried Cherries

V, W, Z

Vegetables. See also specific vegetables

Pasta Salad with Grilled Vegetables

Walnuts

Baby Beet Salad with Sugared Walnuts

Fall Salad of Apples & Walnuts with Stilton Cheese

Spring Herb Salad with Walnut-Crusted Goat Cheese

Waldorf Salad

Watercress

Beet & Watercress Salad with Fresh Mozzarella

Chopped Salad of Chicken, Watercress & Ricotta Salata

Trout, Watercress & Apple Salad

Warm Beef & Watercress Salad

Watercress & Duck Salad with Gingered Strawberry Dressing

Watercress & Endive Salad with Warm Bacon Vinaigrette

Watercress & Orange Salad with Toasted Pumpkin Seeds

Watercress & Radish Salad with Grapefruit

Watermelon, Feta & Mint Salad

Watermelon Radish Salad with Romaine & Avocado

Wheat Berry Salad with Snow Peas & Carrots

Wheat Berry Salad with Walnuts & Sun-Dried Tomatoes

Wild Rice & Leek Salad

Wild Rice Salad with Mushrooms & Sage

Wild Rice Salad with Roasted Red Peppers & Anchovies

Zucchini

Bulgur Salad with Zucchini, Asparagus & Green Onions

Grilled Summer Squash Salad

Shaved Zucchini Salad with Pecorino & Almonds

Shaved Zucchini with Lemon, Mint & Feta

SALADS BY TYPE

BEAN & GRAIN SALADS

Artichoke & White Bean Salad

Black Bean, Avocado & Shrimp Salad

Black Bean, Corn & Quinoa Salad

Black Bean & Poblano Chile Salad

Black Bean & White Corn Salad

Bulgur Salad with Lemon, Peas & Mint

Bulgur Salad with Roasted Peppers, Chickpeas & Pistachios

Bulgur Salad with Zucchini, Asparagus & Green Onions

Chickpea Salad with Mint

Chickpea, Tomato & Chorizo Salad

Corn & Black-Eyed Pea Salad

Cranberry Bean, Broccoli Rabe & Bacon Salad

Edamame, Corn & Tomato Salad

Edamame & Orange Salad

Farro Salad with Artichoke Hearts

Farro Salad with Creamy Artichoke Dressing

Farro Salad with Grape Tomatoes & Ricotta Salata

Farro Salad with Turkey & Roasted Squash

Fava Bean & Corn Salad with Fresh Mint

Fava Bean Salad with Pecorino

Green Lentil Salad with Red Peppers & Shallots

Lemony Quinoa Salad with Radishes, Avocado & Basil

Lentil, Bacon & Frisée Salad

Lentil & Kale Salad with Bacon

Lentil & Parsley Salad with Duck Breast

Lentil Salad with Feta

Lentil Salad with Mozzarella & Prosciutto

Marinated Edamame, Cucumber & Red Bell Pepper Salad

Mushroom, Radicchio & Bulgur Salad

Quinoa & Radicchio Salad with Dried Cherries & Pistachios

Quinoa Salad with Bell Pepper, Tomato & Eggplant

Quinoa Salad with Tomatoes, Cucumbers & Fresh Herbs

Rice Salad with Tuna & Capers

Roasted Bell Pepper & Quinoa Salad

Savory Bread Salad with Pancetta & Pine Nuts

Spring Rice Salad with Dill-Lemon Dressing

Tabbouleh with Feta Cheese

Three-Bean Salad with Coriander Vinaigrette

Tostada Salad with Tomatillo Salsa

Warm Borlotti Bean & Radicchio Salad

Warm Farro Salad with Herbs

Warm Lentil Salad with Mustard Vinaigrette

Wheat Berry Salad with Snow Peas & Carrots

Wheat Berry Salad with Walnuts & Sun-Dried Tomatoes

White Bean & Cherry Tomato Salad

Wild Rice & Leek Salad

Wild Rice Salad with Mushrooms & Sage

Wild Rice Salad with Roasted Red Peppers & Anchovies

Yellow Squash & Farro Salad

EGG SALADS

BLT & Poached Egg Salad

Classic Egg Salad

Warm Escarole, Egg & Pancetta Salad

Warm Indian-Spiced Egg Salad

FRUIT SALADS

Apple-Fennel Slaw

Arugula Salad with Quince Paste & Serrano Ham

Arugula with Oranges, Marcona Almonds & Pecorino

Belgian Endive, Pear, Feta & Walnut Salad

Charred Orange & Escarole Salad with Almonds

Crottin Salad with Pears, Fennel & Currants

Fall Salad of Apples & Walnuts with Stilton Cheese

Fennel Salad with Blood Oranges & Arugula

Figs & Purple Endive Salad with Currant Dressing

Fresh Fig & Goat Cheese Salad

Fresh Strawberry & Spinach Salad

Grapefruit, Endive & Pomegranate Salad

Green Apple & Celery Salad

Green Papaya Salad

Grilled Fruit Salad

Grilled Pluot Salad with Goat Cheese & Wild Arugula

Jicama-Mango Salad with Cilantro Dressing

Kiwi, Apple & Grape Salad with Rosemary Syrup

Mango, Pineapple & Papaya Salad

Melon & Fig Salad with Basil Cream

Melon Salad with Yogurt-Honey Dressing

Mesclun & Roasted Pears with Grainy Mustard Vinaigrette

Minted Fruit Salad

Nectarine, Melon & Blackberry Salad

Orange, Onion & Olive Salad

Peach, Arugula & Goat Cheese Salad

Peach Salad with Mint & Indian Spices

Persimmon & Yellow Apple Salad

Pomelo, Cilantro & Cashew Salad

Salad of Mandarins, Roasted Beets & Farmer Cheese

Shaved Rhubarb Salad with Almonds & Cheese

Spiced Apple, Cranberry & Pecan Salad

Stone Fruit Salad with Hazelnuts & Blue Cheese

Strawberry & Cherry Salad

Waldorf Salad

Warm Ruby Grapefruit Salad

Watercress & Orange Salad with Toasted Pumpkin Seeds

Watermelon, Feta & Mint Salad

White Nectarine & Mint Salad

Winter Pear Salad with Blue Cheese, Walnuts & Pomegranate

GREENS & VEGETABLE-BASED SALADS

Arugula, Blue Cheese & Grape Salad

Arugula, Butternut Squash & Salami Salad

Arugula, Fennel & Prosciutto Salad with Pear Vinaigrette

Arugula, Oakleaf Lettuce & Basil Salad

Arugula Salad with Berries & Gorgonzola

Arugula Salad with Breaded Goat Cheese

Arugula Salad with Pecorino & Pine Nuts

Arugula Salad with Pine Nuts, Avocado & Hearts of Palm

Asparagus Salad with Lemon & Shaved Parmesan

Asparagus & Smoked Salmon Salad with Tarragon Cream

Baby Artichoke, Parmesan & Arugula Salad

Baby Beet Salad with Sugared Walnuts

Baby Spinach Salad with Parmesan & Papaya

Beet & Fennel Salad with Ricotta Salata

Beet & Stilton Salad with Orange Vinaigrette

Beet & Watercress Salad with Fresh Mozzarella

Bitter Greens with Pecans & Balsamic Vinaigrette

Broccoli & Cauliflower Salad with Pickled Onions & Bacon

Broccoli & Cauliflower Slaw with Raisins & Nuts

Brussels Sprouts & Arugula Salad with Walnuts

Butter Lettuce & Parmesan Salad

Butter Lettuce Salad with Blueberries, Feta & Almonds

Butter Lettuce with Dijon Vinaigrette

Butter Lettuce with Sheep’s Milk Cheese & Hazelnuts

Buttermilk Coleslaw

Cabbage, Pear & Ginger Slaw

Caesar Salad with Chipotle Chile Dressing

Caesar-Style Salad with Poblano Chiles & Cornmeal Croutons

Carrot & Jicama Salad with Lime Vinaigrette

Carrot, Olive & Almond Salad

Celery, Pear & Toasted Hazelnut Salad

Celery Root & Carrot Salad with Dijon-Tarragon Dressing

Celery Root Rémoulade

Celery Salad with Blue Cheese & Lemon

Celery Slaw with Shrimp & Creamy Cider Vinaigrette

Cherry Tomato Salad with Burrata & Pesto

Chopped Celery, Parsley & Prosciutto Salad

Chopped Salad of Peppers, Tomatoes, Olives & Manchego

Chopped Salad with Lemon & Olive Oil

Classic Caesar Salad

Classic Greek Salad

Corn, Arugula & Cherry Tomato Salad

Creamy Coleslaw

Cucumber, Cilantro & Jalapeño Salad

Cucumber & Fennel Salad

Cucumber Salad with Pomegranate, Feta & Mint

Cucumber Salad with Yogurt-Dill Sauce

Curried Celery Root & Apple Salad with Golden Raisins

Daikon Radish Slaw with Crab & Black Sesame Seeds

Dandelion Greens Salad

Endive Salad with Persimmons & Pomegranate

Fennel, Chickpea & Sun-Dried Tomato Salad with Mozzarella

Fennel Salad with Apple, Walnuts & Manchego

Field Salad with Pancetta & Walnuts

Fingerling Potato Salad with Shrimp & Dill

Frisée, Endive & Watercress Salad with Roquefort & Pear

Frisée Salad with Herbed Fresh Cheese

Frisée Salad with Lardons

German Potato Salad

Golden Beet & Yellow Tomato Salad

Greek Potato Salad

Green Bean Salad with Mustard Seeds, Herbs & Baby Chard

Green Bean & Yellow Tomato Salad with Mint

Grilled Asparagus & Prosciutto Salad

Grilled Corn Salad

Grilled Eggplant, Corn & Bread Salad with Tomato-Basil Vinaigrette

Grilled Halloumi & Little Gem Salad with Preserved-Lemon Dressing

Grilled Portobello Salad

Grilled Potato Salad

Grilled Radicchio Salad

Grilled Romaine & Halloumi with Mint Vinaigrette

Grilled Squash & Orzo Salad with Pine Nuts & Mint

Grilled Summer Squash Salad

Hearts of Romaine with Garlic Croutons

Heirloom Tomato Salad with Blue Cheese Dressing

Heirloom Tomato Salad with Two Vinegars

Iceberg Wedges with Blue Cheese Dressing

Insalata Caprese

Insalata di Campo

Insalata Rossa

Insalata Verde

Jerusalem Artichoke Salad with Pomegranate & Celery

Jicama, Grapefruit & Avocado Salad

Lettuce & Herb Salad with Dijon Vinaigrette

Little Gem Wedges with Radishes & Green Goddess Dressing

Mâche & Escarole Salad with Crostini

Mâche, Purslane & Green Onion Salad

Mâche, Radish, Blue Cheese & Sugared Pecan Salad

Mesclun Salad with Balsamic Vinaigrette

Mixed Garden Bean Salad with Shallots

Mixed Greens & Fennel with Ricotta Salata

Mixed Greens with Bacon-Wrapped Figs

Mixed Greens with Hearts of Palm, Red Onion & Avocado

Moroccan Carrot Salad

Moroccan-Spiced Carrot & Parsnip Salad

New Potato & Radish Salad with Mustard-Dill Vinaigrette

Old-Fashioned Potato Salad

Panzanella

Pea & Asparagus Salad with Meyer Lemon Dressing

Potato & Beet Salad with Dill

Potato & Red Pepper Salad with Saffron Dressing

Potato Salad with Artichokes, Feta Cheese & Olive Relish

Potato Salad with Fava Beans, Green Garlic & Crème Fraîche

Potato Salad with Green Beans & Cucumber-Yogurt Dressing

Radicchio, Endive & Aged Gouda Salad with Red-Wine Vinaigrette

Radicchio Salad with Pears, Walnuts & Goat Cheese

Radicchio, Spinach & Red Sorrel Salad

Radish, Fennel & Parsley Salad

Red Cabbage Salad with Apples & Dried Fruit

Red Oakleaf Lettuce & Frisée Salad with Persimmon

Roasted Asparagus Salad

Roasted Beet & Curly Endive Salad with Balsamic Vinaigrette

Roasted Mushroom Salad with Balsamic Vinaigrette

Roasted Pepper Salad with Garlic Bread

Roasted Potato Salad with Spring Onion Dressing

Roasted Sweet Potato Salad with Pecans & Green Onions

Salad of Spring Beans, Peas & Zucchini Ribbons

Salade Verte

Seasoned Bean Sprout Salad

Sesame-Cucumber Salad

Shaved Artichoke & Blue Cheese Salad

Shaved Fennel, Parmesan & Arugula Salad

Shaved Fennel Salad with Orange Dressing

Shaved Mushroom & Fennel Salad with Parmesan Crisps

Shaved Zucchini Salad with Pecorino & Almonds

Shaved Zucchini with Lemon, Mint & Feta

Shredded Kale Salad with Anchovies & Pecorino

Shredded Kale Salad with Pancetta & Hard-Cooked Egg

Snow Pea & Radish Salad

Spicy Cucumber Salad with Roasted Peanuts

Spinach Salad with Oranges & Roasted Beets

Spinach, Tomato & Corn Salad

Spring Greens & Flowers Salad

Spring Herb Salad with Walnut-Crusted Goat Cheese

Spring Peas with Pancetta, Mint & Ricotta Salata

Succotash Salad

Sweet-and-Sour Cucumber Salad

Tomato & Corn Salad with Blue Cheese

Warm Purple Potato Salad

Warm Spinach & Bacon Salad

Warm Spinach Salad with Artichokes & Gruyère

Warm Spinach Salad with Delicata Squash & Ricotta Salata

Warm Wild Mushroom Salad with Bacon Vinaigrette

Watercress & Endive Salad with Warm Bacon Vinaigrette

Watercress & Radish Salad with Grapefruit

Watermelon Radish Salad with Romaine & Avocado

Wilted Beet Greens with Roasted Beets & Orange Vinaigrette

Winter Chicory & Apple Salad with Pecans

Winter Greens with Lemon Vinaigrette

MEAT & POULTRY SALADS

Antipasto Salad with Peperoncini Vinaigrette

Asian Chicken Salad with Lime Dressing

Bitter Greens with Duck Breast & Cherries

Bread Salad with Chicken Bites

Chef’s Salad with Sopressata, Fontina & Pickled Peppers

Chicken, Avocado & Spinach Salad

Chicken–Brown Rice Salad with Dates & Cashews

Chicken, Eggplant & Tomato Salad with Pesto Dressing

Chicken & Mango Salad with Chutney Vinaigrette

Chicken & Orzo Salad

Chicken, Roasted Red Pepper & Green Bean Salad

Chicken & Roasted Tomato Salad

Chicken Salad with Apples & Walnuts

Chicken Salad with Tomatoes, Black Beans & Cilantro

Chicken Tostada Salad

Chipotle Beef & Corn Salad

Chopped Chicken Salad with Lemon-Tarragon Dressing

Chopped Salad of Chicken, Watercress & Ricotta Salata

Cobb Salad

Crispy Chicken & Cabbage Salad with Peanut Dressing

Curried Chicken Salad

Fattoush Salad with Turkey & Pita Croutons

Fava Greens with Chicken, Pecans & Kumquats

Fried Chicken Salad

Grapefruit, Chicken & Pistachio Salad

Greek-Style Beef Salad

Green Grape, Pear & Duck Salad

Grilled Chicken Caesar Salad

Grilled Flank Steak Salad with Tomatoes

Grilled Lamb & Couscous Salad

Grilled Lamb & Pineapple Salad with Thai Flavors

Grilled Lamb Salad

Grilled Steak, Pepper & Onion Salad with Romesco Dressing

Lemon Chicken Salad with Tarragon

Noodle Salad with Pork & Asian Lime Vinaigrette

Roast Beef Salad with Leeks & Creamy Mustard Vinaigrette

Roasted Pork Tenderloin & Cornichon Salad

Salad of Grilled Lamb, Potatoes & Aioli

Salad of Grilled Pork, Pears & Toasted Pecans

Skirt Steak Salad with Citrus & Arugula

Sliced Flank Steak, Haricot Vert & Potato Salad

Smoked Chicken Salad with Roasted Cherry Tomatoes

Smoked Chicken Salad with Tarragon Dressing

Spicy Cashew Chicken Salad

Taco Salad in Tortilla Bowls

Thai Beef Salad

Turkey & Celery Salad with Dried Cherries

Vietnamese Flank Steak Salad

Warm Beef & Watercress Salad

Warm Goat Cheese & Chicken Salad

Watercress & Duck Salad with Gingered Strawberry Dressing

PASTA & NOODLE SALADS

Couscous Salad with Chickpeas, Peppers & Black Olives

Couscous Salad with Dried Fruit & Pine Nuts

Couscous Salad with Roasted Chicken & Dried Cranberries

Creamy Pasta Salad with Lobster

Farfalle Salad with Tomatoes & Smoked Mozzarella

Garlicky Pasta Salad with Crab & Shrimp

Garlicky Penne & Chicken Salad

Glass-Noodle Salad with Shrimp, Chicken & Mint

Israeli Couscous Salad with Fava Beans & Olives

Israeli Couscous Salad with Mint Vinaigrette

Old-Fashioned Macaroni Salad with Sweet Pickles

Orzo Salad with Artichokes, Pine Nuts & Golden Raisins

Orzo Salad with Basil & Heirloom Tomatoes

Orzo Salad with Cherry Tomatoes, Feta & Olives

Orzo Salad with Peas, Peppers & Tomatoes

Orzo Salad with Tomatoes, Capers & Roasted Garlic

Pasta Salad with Baby Artichokes & Grilled Tuna

Pasta Salad with Grilled Vegetables

Pasta Salad with Spring Asparagus & Snap Peas

Pasta Salad with Summer Beans & Herbs

Rigatoni Salad with Cauliflower & Saffron

Soba Noodle Salad with Sugar Snap Peas & Soy-Peanut Dressing

Soba Noodle Salad with Tofu & Marinated Eggplant

SEAFOOD SALADS

Arugula & Fennel Salad with Black Pepper–Crusted Tuna

Arugula & Zucchini Salad with Halibut Skewers

Asian Noodle Salad with Salmon & Snow Peas

Asian Seared-Salmon Salad

Baby Spinach with Ginger-Glazed Scallops

Calamari & White Bean Salad

Cannellini Bean, Fennel & Shrimp Salad

Cannellini Bean Salad with Tuna & Grilled Radicchio

Classic Salade Niçoise

Crab Cake & Butter Lettuce Salad

Crab, Fennel & Radicchio Salad with Truffle Oil

Crab Louis Salad

Crab Salad with Green Apples & Grapefruit Coulis

Crab Salad with Meyer Lemon & Fresh Mango

Crab & Shrimp Salad with Avocado & Oranges

Crab Sunomono

Escarole Salad with Salt Cod, Anchovies & Olives

Green Mango & Grilled Shrimp Salad

Grilled Salmon, Potato & Asparagus Salad

Grilled Salmon, Yellow Potato & Corn Salad

Grilled Shrimp Salad with Avocado & Chipotle Dressing

Grilled Tuna with Potato, Avocado & Tomato Confit

Lobster & Avocado Salad with Shaved Meyer Lemons

Lobster, Potato & Green Bean Salad with Pesto Vinaigrette

Lobster Salad with Cucumber & Dill

Lobster Salad with Grapefruit & Avocado

Lobster Salad with Tarragon & Champagne Vinaigrette

Marinated Calamari & Rice Salad

Mediterranean Octopus Salad

Pan-Seared Salmon with Pea Shoots & Watercress

Poached Salmon Salad with Preserved Lemon & Garlic

Quick Grilled Squid Salad

Salad of Winter Greens & Fried Oysters

Salade Niçoise with Seared Wild Salmon

Salmon & Fennel Salad

Salmon & Frisée Salad with Poached Egg

Salt Cod Salad with Potatoes & Black Olives

Scallop, Mango & Avocado Salad

Seared Scallop, Orange & Red Onion Salad

Seared Tuna with Asian Slaw

Shrimp, Crab & Mâche Salad

Smoked Trout & Apple Salad with Polenta Croutons

Smoked Trout & Curly Endive Salad

Smoked Trout Salad with Cucumber & Dill

Spicy Crab Salad

Trout, Watercress & Apple Salad

Trout & Green Pear Salad

Tuna & White Bean Salad

Vietnamese Shrimp & Noodle Salad

[image: image]

415 Jackson Street, Suite 200, San Francisco, CA 94111

www.wopublishing.com

SALAD OF THE DAY

Conceived and produced by Weldon Owen, Inc.

In collaboration with Williams-Sonoma, Inc.

3250 Van Ness Avenue, San Francisco, CA 94109

A WELDON OWEN PRODUCTION

Copyright © 2015 Weldon Owen, Inc. and Williams-Sonoma, Inc.

All rights reserved, including the right of reproduction in whole or in part in any form.

First printed in 2012

Library of Congress Control Number: 2011939909

Digital Edition ISBN: 978-1-68188-031-0

Print Edition ISBN: 978-1-61628-212-7

Weldon Owen is a division of

[image: image]

WILLIAMS-SONOMA, INC.

Founder and Vice-Chairman Chuck Williams

WELDON OWEN, INC.

CEO and President Terry Newell

VP, Sales and Marketing Amy Kaneko

Director of Finance Mark Perrigo

VP and Publisher Hannah Rahill

Associate Publisher Amy Marr

Editor Julia Humes

Associate Editor Julie Nelson

Assistant Editor Becky Duffett

Creative Director Emma Boys

Senior Art Director Kara Church

Senior Designer Lauren Charles

Production Director Chris Hemesath

Production Manager Michelle Duggan

Photographer Erin Kunkel

Food Stylist Robyn Valarik

Prop Stylist Leigh Noe

ACKNOWLEDGMENTS

Weldon Owen wishes to thank the following people for their generous support in producing this book: David Bornfriend, Sarah Putman Clegg, Carolyn Miller, Elizabeth Parson, and Jason Wheeler.

OEBPS/images/p281.jpg

OEBPS/images/p52.jpg

OEBPS/images/p284.jpg

OEBPS/images/p162.jpg

OEBPS/images/p161.jpg

OEBPS/images/p278.jpg

OEBPS/images/p156.jpg

OEBPS/images/p55.jpg

OEBPS/images/p155.jpg

OEBPS/images/p275.jpg

OEBPS/images/p59.jpg

OEBPS/images/p60.jpg

OEBPS/images/p151.jpg

OEBPS/images/p65.jpg

OEBPS/images/p271.jpg

OEBPS/images/p146.jpg

OEBPS/images/p266.jpg

OEBPS/images/9781681880310_frontcover.jpg
WILLIAMS-SONOMA

SALADDAY

wecres ron
65 5oy

2 YR

NP

/ GEORGEANNE

BRENNAN

OEBPS/images/p143.jpg

OEBPS/images/p68.jpg

OEBPS/images/p182.jpg

OEBPS/images/p71.jpg

OEBPS/images/p74.jpg

OEBPS/images/p185.jpg

OEBPS/images/p179.jpg

OEBPS/images/p212.jpg

OEBPS/styles.xpgt

	

	

	
	

	

	
	

OEBPS/images/p79.jpg

OEBPS/images/p215.jpg

OEBPS/images/p218.jpg

OEBPS/images/p170.jpg

OEBPS/images/p290.jpg

OEBPS/images/p83.jpg

OEBPS/images/p175.jpg

OEBPS/images/p295.jpg

OEBPS/images/p86.jpg

OEBPS/images/p289.jpg

OEBPS/images/p89.jpg

OEBPS/images/p167.jpg

OEBPS/images/p204.jpg

OEBPS/images/p203.jpg

OEBPS/images/p209.jpg

OEBPS/images/p92.jpg

OEBPS/images/p241.jpg

OEBPS/images/p98.jpg

OEBPS/images/p97.jpg

OEBPS/images/p113.jpg

OEBPS/images/p233.jpg

OEBPS/images/p14.jpg

OEBPS/images/p199.jpg

OEBPS/images/p110.jpg

OEBPS/images/p13.jpg

OEBPS/images/p116.jpg

OEBPS/images/p236.jpg

OEBPS/images/logo.jpg
weldonowen

OEBPS/images/p19.jpg

OEBPS/images/p119.jpg

OEBPS/images/p191.jpg

OEBPS/images/p230.jpg

OEBPS/images/p194.jpg

OEBPS/images/p20.jpg

OEBPS/images/p223.jpg

OEBPS/images/p188.jpg

OEBPS/images/p25.jpg

OEBPS/images/p227.jpg

OEBPS/images/p103.jpg

OEBPS/images/p28.jpg

OEBPS/images/p107.jpg

OEBPS/images/p2.jpg

OEBPS/images/logo1.jpg
BONNIER

OEBPS/images/p8.jpg

OEBPS/images/p9.jpg

OEBPS/images/p263.jpg

OEBPS/images/title.jpg
SALAD=DAY

OEBPS/images/p140.jpg

OEBPS/images/p33.jpg

OEBPS/images/p132.jpg

OEBPS/images/p38.jpg

OEBPS/images/p37.jpg

OEBPS/images/p137.jpg

OEBPS/images/p258.jpg

OEBPS/images/p257.jpg

OEBPS/images/p131.jpg

OEBPS/images/p252.jpg

OEBPS/images/p251.jpg

OEBPS/images/p43.jpg

OEBPS/images/p44.jpg

OEBPS/images/p122.jpg

OEBPS/images/p242.jpg

OEBPS/images/p49.jpg

OEBPS/images/p127.jpg

OEBPS/images/p247.jpg

