

1

SPRING 2021

According to Robin Williams: Spring is nature's way of saying, 'Let's party!' Everything

jumps back to life. It is natureôs rebirth and special ingredients that we havenôt seen for a

while become available. There are many harbingers of Spring. Here are some of my

favorites:

Asparagus has a special place for me. I have fond memories of wild asparagus growing

up on my Grandparents ranch in Colorado. The ranch was at about 8000 feet and winters

were harsh at that altitude. Seeing wild asparagus pop up, usually in early to mid-April,

was a sure sign that the weather was finally going to warm up and summer was on the

horizon. My Grandmother and I would pick the wild asparagus and eat much of its raw

right on the spot. If you have never eaten just picked asparagus (raw or cooked), it has a

delicious sweet/green flavor. Just make sure itôs as close to harvest as possible. Its sweet

flavor fades quickly after harvest.

GRILLED ASPARAGUS SALAD WITH PANCETTA AND EGG

Serves 6

5 tablespoons extra-virgin olive oil

1 tablespoon fresh lemon juice

2 teaspoons grainy Dijon mustard

1 teaspoon honey or to taste

1 teaspoon finely chopped shallot

Kosher salt and freshly ground pepper

1-pound medium asparagus, tough base discarded

6 ounces pancetta cut 1/4 inch thick and diced

Spring salad (description follows)

3 Soft Center hard boiled eggs (recipe follows)

Freshly shaved Parmigiano-Reggiano

In a small bowl, whisk 3 tablespoons of the olive oil with the lemon juice, mustard,

honey, and shallot. Season to your taste with salt and pepper. Set vinaigrette aside.

Brush the asparagus with 1 tablespoon olive oil and season with salt and pepper. On a

hot grill or with a ridged grill pan cook the asparagus until nicely marked but still crisp

tender, about 4 minutes depending on thickness. Set aside.

Over medium heat add the pancetta to a sauté pan with remaining tablespoon of oil and

cook until nicely browned, about 5 minutes or so. Drain on paper towels.

Toss the herb salad with the vinaigrette. Arrange asparagus on plates topped with the

dressed herb salad, pancetta, half an egg and some shaved cheese. Season lightly with

salt and pepper and serve.

2

Spring salad:

A salad of baby greens, endive and sweet herbs is delicate and needs to be dressed just

before serving. Use whatever you like. Here is a suggestion: 3 handfuls of baby lettuces,

1 small endive, 1 small handful frisée, young nasturtium leaves, parsley, mint, basil (all

small or torn) plus a few celery leaves from the center of a bunch.

Soft center hard boiled eggs:

Lower 3 large organic eggs into a small saucepan of boiling water. Simmer for exactly 8

minutes. Remove eggs and plunge into a bowl of ice water to stop the cooking. When

the eggs are cool, tap the shells to crack them. This allows the cold water to seep

between the eggs and shell making them easy to peel. Cut in half. If you like a softer

yolk, cut cooking time by 30 seconds or more.

John Burgess Santa Rosa Press Democrat

Artichokes are a member of the thistle family and spring into summer is their season.

ñBabyò artichokes are not a different variety from regular artichokes. Itôs just a smaller

but fully mature version of the traditional artichoke. Itôs small size the result of being

picked from the lower part of the plant. We love them because you can eat the whole

thing raw or cooked after trimming. They are easy to prepare and donôt have that fuzzy

inedible choke in the center.

3

CRISPY FRIED BABY ARTICHOKES

Makes 24

This batter and technique also makes the best onion rings. Use any variety of sweet

white onions that are in the market cut into 1/2-inch rings.

12 baby artichokes

Vegetable oil such as canola for frying

Batter (recipe follows)

Seasoned salt

Lemon wedges

Discard the outer leaves of the artichokes until you reach the pale green centers. Cut off

the base if itôs still there and the top 1/4 inch or so of each and discard. Cut the

artichokes in half and drop in the batter to coat.

Heat an inch or two of vegetable oil in a deep saucepan or fryer to 360 degrees. Briefly

drain half the artichokes and carefully slide them into the hot oil and cook until golden

brown, about 5 minutes. Drain on paper towels and cook the remaining artichokes the

same way. Sprinkle on a little seasoned salt and serve warm with lemon wedges to

squeeze over.

For the batter:

1/2 cup flour

1 teaspoon kosher salt

1/2 cup cornstarch

1/4 teaspoon baking soda

1 teaspoon baking powder

1/2 cup cold water

1/2 cup vodka*

In a large bowl, whisk together the flour, salt, cornstarch, baking soda and powder.

In a separate bowl stir the water and vodka together. Slowly pour the liquid mixture into

the flour mixture gently stirring to combine. It should be the consistency of pancake

batter. Add more water or equal parts flour and cornstarch as needed.

*V odka helps fried foods become crispy compared to water or other liquids commonly

used to make batters or marinades. During deep-frying, liquid in the batter vaporizes,

which both dehydrates the batter and creates bubbles that give it more surface area. The

dehydrated batter then begins browning, which ultimately leads to that crispy crust.

Because vodka is more volatile than water, it evaporates more quickly, which dries out

4

the batter faster and more violently. That creates larger bubbles and even more surface

area, in turn resulting in a much crispier crust. Courtesy to J. Kenzi Alt and Serious Eats.

John Burgess Santa Rosa Press Democrat

Spring Lamb: In many parts of the world true tender ñSpringò milk-fed lamb is available

for a short time and is less than 6 weeks old. You wonôt see it in America partly because

it is expensive and because many of us have an aversion to harvesting such young lamb.

Our ñSpringò lamb is three to five months old, born in late winter or early spring and sold

usually before the first of July. For the following recipe look for small racks hopefully

from a local rancher.

SPRING LAMB WITH SALSA VERDE

 Serves 4 to 6

Two 8-bone racks of lamb, frenched*

Kosher salt and freshly ground black pepper

2 teaspoons pressed or finely minced garlic

2 teaspoons finely chopped fresh rosemary

1/3 cup extra virgin olive oil

5

Rosemary sprigs for garnish

Salsa Verde, optional (recipe follows)

Season the racks generously with salt and pepper. Combine the garlic, chopped rosemary

and olive oil and rub each rack with the mixture. Place the racks, fatty side up, in a

roasting pan and leave them at room temperature for an hour or so. Preheat the oven to

400 degrees.

In a heavy, preferably cast iron, skillet quickly brown each rack on both sides, over

medium high heat, about 3 minutes total. Turn racks fat side up and roast for 15 - 18

minutes, until they are nicely colored and have an interior temperature of 125 degrees on

an instant-read thermometer for medium-rare. Remove from the oven, cover loosely with

foil, and let rest for about 10 minutes.

Transfer the racks to a cutting board. Slice between the bones and arrange the lamb chops

on the warm platter with rosemary sprigs. Serve with salsa verde if desired.

*If it hasnôt already been done politely ask your butcher to ñFrenchò the racks for you.

This means trimming the bones of their fat and gristle. You can also do it yourself.

There are lots of prompts on the internet.

Salsa Verde

Makes about 1 cup

This is a quick little sauce of Spanish origin that is delicious on all kinds of grilled, pan

seared or roasted meats, fish and vegetables. Note that Iôve used poached garlic rather

than the fresh raw type. I think this is important if you are going to make the sauce

ahead. Within a short time, raw garlic can become harsh and hot. Poached garlic

maintains its more subtle and sweet flavor and doesnôt overpower the sauce as it sits.

1 cup coarsely chopped parsley

4 anchovy fillets in oil

2 tablespoons drained capers

2 tablespoons poached garlic (see note below)

2 tablespoons chopped fresh basil or mint, or 1 tablespoon chopped fresh tarragon

1 tablespoon finely grated lemon zest

2/3 cup or so fruity extra virgin olive oil

Salt and freshly ground black pepper to taste

Add the parsley, anchovies, capers, garlic, basil and zest to a food processor or blender.

With machine running, slowly add the oil until just blended. Sauce should still have a

little texture. Season with salt and pepper. Can be stored covered and refrigerated for up

to 1 day.

6

Note: To poach garlic, separate cloves but donôt peel. Place in a small saucepan and

cover with at least ½ inch of cold water. Place on stove over high heat and bring to a

boil. As soon as water boils, drain and rinse to cool off cloves. Remove husk from the

garlic and store covered in refrigerator for up to 2 weeks.

John Burgess Santa Rosa Press Democrat

Stinging Nettles: Despite the sting of their prickly leaves, they secretly are both good

tasting and good for you. Nettles are high in iron, potassium, manganese, calcium and

vitamins A and C. The word "nettle" describes more than 40 different flowering plant

species from the Urtica genus, which comes from the Latin word "uro," meaning, "I

burn." The plant is native to Europe, Asia, Africa and North America, and is found wild

throughout the continental United States. Nettles are readily available in spring and early

summer to forage or buy at Farmerôs Markets.

To forage, pick the leaves while wearing thick gloves and a long-sleeved shirt (and

pants). Use rubber gloves when handling them in the kitchen. Nettles are easy to prepare.

When steamed, sautéed, or parboiled they lose their sting, and don't fall apart or turn a

dull color. Store nettles in an airtight container in the refrigerator for up to 5 days. Green

nettles can also be blanched and frozen.

To cook nettles, wash and drain, discarding stems. Place the leaves in a pot

of boiling salted water and cook for a couple of minutes or until wilted.

Drain in a colander and press out any excess water.

7

NETTLE PESTO

Makes 1-1/2 cups

Delicious with pasta of course but also try added as a garnish for creamy soups and fold

into softened butter for a delicious topping for meats, fishes and vegetables.

1 cup cooked nettles, about 5 cups uncooked nettles

4 tablespoons pine nuts

4 cloves garlic, sliced

1/2 cup extra-virgin olive oil, plus more as needed

3/4 cup grated Parmesan cheese

1 teaspoon finely grated lemon zest

Salt and pepper to taste

To cook the nettles, place leaves in a pot of salted, boiling water for 3 minutes or so,

drain and squeeze dry. Coarsely chop.

In a food processor or blender, combine the pine nuts and garlic. Process in bursts to chop

coarsely. Add the nettles, olive oil cheese and zest and process to until a thick green

sauce forms. It can be as smooth or textured as you prefer. If the sauce is too thick, add a

little more olive oil. Season to your taste with salt and pepper.

Pour into a glass jar or other container and top with a thin layer of olive oil to prevent the

surface from discoloring. Cover tightly and refrigerate for up to 2 weeks.

NETTLE ñEGGS BENEDICTò

Serves 4

No hollandaise here but a puree of nettles which takes its place.

4 slices of prosciutto for the bacon

6 to 8 cups fresh nettle leaves

2 English muffins, split

1/2 cup butter

1 medium garlic clove, minced

1 small shallot, minced

Salt and freshly ground pepper

Drops of lemon juice

4 large eggs

Vinegar

8

Make the prosciutto bacon: Heat oven to 375 degrees. On a rimmed baking sheet lay 4

thin slices of prosciutto on a parchment or silpat lined baking sheet and bake until crisp,

about 8 minutes. Set aside and let cool.

Bring salted water to a boil in a 2 1/2-quart saucepan. Plunge in nettles and allow water to

return to a boil for a minute or two or until nettles are wilted. Drain, chop and set aside.

Place the muffins on a baking sheet and preheat the broiler. Melt the butter in a medium

sauté pan on the stovetop. Brush muffins with some of the melted butter and broil until

nicely toasted.

Meanwhile, add the garlic and shallot to the remaining butter in the pan and cook over

moderate heat until softened but not brown. Add the blanched nettles to the pan and cook

for a minute or two. Add mixture to a blender or food processor and process to a puree.

Season to your taste with salt and pepper and drops of lemon juice. If you need to thin

add a tablespoon or so of hot water. Set aside and keep warm.

Poach the eggs in simmering water to which a splash of vinegar has been added.

To serve: Place a toasted muffin on warm plates. Top each with the nettle puree and a

slice of prosciutto bacon. Place a poached egg on top and serve.

Fava Beans: Fresh fava beans are delicious but a little tedious to prepare. They require

double shucking so you might call in a friend to lend a hand. When I see fresh favas on a

restaurant menu, I always order them know them knowing the time that it takes to prepare

them. Also did you know that Fava bean leaves and flowers are edible? You donôt have

to wait for the pods on your favas to mature. You can start eating the leaves as soon as

flowers appear. Both are delicious. Use wherever you world use baby spinach.

MASHED FAVA CROSTINI

Makes about 2 cups which is enough for about 30 crostini

You will need about 5 pounds of fava beans in the pod to yield 2 cups of mashed favas,

but it is worth the effort. This recipe is adapted from David Tanis of the New York

Times.

5 pounds fava beans in the pod

 Extra-virgin olive oil

 Salt and pepper

2 teaspoons minced garlic

9

 Pinch of crushed red pepper

1/2 teaspoon freshly chopped rosemary

1 baguette, thinly sliced

 Coarse sea salt and/or freshly grated pecorino, optional

Shuck the beans from their pods, discarding the pods.

Blanch the beans: Drop shucked favas in boiling water for 1 minute, then plunge into ice

water. When cool, drain in a colander, then pierce outer skin from each bean with

thumbnail and squeeze to slip off skins. Discard skins and set peeled favas aside. (May be

prepared up to 24 hours ahead of time.)

Put 2 tablespoons olive oil in a skillet over medium-high heat. Add peeled favas and

season generously with salt and pepper. Stir to coat with oil, add garlic, and let sizzle for

a few minutes without browning. Add 1/2 cup water, cover and let simmer until beans

have softened and most of the liquid is gone, about 10 minutes. Turn off heat.

Using a potato masher or wooden spoon, mash favas roughly. (If favas are larger and

starchier, they may have begun to fall apart already, which is fine.) Put pan back on stove

and turn heat to medium. Stir in crushed red pepper and rosemary (and a little water if the

mash is too thick), adjust seasoning, and transfer fava beans to a warm bowl.

Lightly toast baguette slices. Smear each toast with a tablespoon or so of mashed fava.

Drizzle with more olive oil and sprinkle with coarse sea salt and or cheese, if desired.

FRESH FAVA BEANS WITH YOUNG PECORINO CHEESE

Serves 4 ï 6

This is an ancient recipe from the Emilia-Romagna region of Northern Italy. It celebrates

spring with both new green Favas and the young white sheepôs milk cheeses which are

made at that time. Do not use an aged, hard grating cheese like pecorino romano. I

remember cafes all over this region serving this both as an appetizer or as the cheese

course following the meat course. I have blanched the favas here but if you can find

them very fresh, young and tender, do as the Italians do and eat them raw.

4 pounds fresh, young, unshelled fava beans

1-pound young, fresh sheepôs milk cheese from Italy such as fiore sardo or California

sheepôs milk ricotta

Fruity extra virgin olive oil, preferably Olio Nuovo

Fresh lemon wedges

Fresh ground pepper and coarse sea salt

Rustic with bread with a good crust and texture such as ciabatta

10

Shell the favas and discard pods. Drop beans into boiling salted water and cook for 1-2

minutes. Drain and immediately plunge into ice water. Drain again and remove tough

outer skin from each bean. Place beans in a bowl.

In whatever combination you like - - serve thin slices of good fresh cheese, a drizzle of

olive oil, a drop or two of lemon juice, freshly ground pepper and a few grains of flakey

salt on top of a slice of good crusty peasant bread!

GRILLED FAVA BEANS

Serves 2 or more

It may seem counter intuitive but by seasoning the outside of the beans you get delicious

stuff sticking to your fingers which flavors the beans when you eat them!

1 pound of fresh fava beans, still in their pods

A couple glugs of good olive oil

A generous sprinkling of good salt

Optional: crushed red pepper flakes, lemon zest, and/or chopped fresh herbs.

In a large bowl toss the fava bean pods with olive oil and salt. Arrange them in a single

layer on a grill over medium-high heat. If you're using a grill pan, you may need to cook

them in batches. Whether you use the outdoor grill or the grill pan itôs important to cover

with the hood or a flat sheet pan in the case of the pan to keep the heat in and circulating.

Grill until blistered on one side ï 3 to 4 minutes, then flip and grill for a few minutes

more on the other side. If you aren't sure when to pull them off, take a pod off the grill,

open and taste one of the beans. You want the fava beans to be smooth and creamy when

you pop them out of their skins - not undercooked. Keep in mind that they'll keep

steaming in their pods for a few minutes after they come off the grill, unless you eat them

as soon as you can handle the pods without singing your fingers - which is what I do.

Season the grilled favas with a bit more salt (if needed) and any herbs and/or lemon zest

if you like. To eat: pry open pods, pop out beans, pinch off tip of wrinkled skin with your

fingernail, and squeeze out tender, fragrant fava. Lick your oily, salty fingertips; it's part

of the dish. Serve with radishes, sheep's milk cheese, and slices of salami or prosciutto, if

you like.

11

John Burgess Santa Rosa Press Democrat

Green Garlic: Sometimes called spring or new garlic, they look like scallions but with a

decidedly sweet garlic flavor. They are harvested before they form their familiar bulb.

Like a leek, the whole plant is usable. It pairs well with all things spring like new

potatoes, onions, lamb, artichokes, peas, fava beans. If you donôt grow garlic, you can

usually find green garlic at the Farmers Market in early spring.

12

LINGUINE WITH GREEN GARLIC CLAM SAUCE

Serves 4

1 stick (4 ounces) good, salted butter

3/4 cup (or more) minced green garlic, white and light green parts only

1/2 teaspoon chili flakes or to taste

4 pounds Manila clams, scrubbed

1/2 cup dry white wine

Salt and freshly ground black pepper

12 ounces linguine

¼ cup loosely packed parsley, chopped

Juice and zest of 1 lemon.

Bring a large pot of water to a boil and add enough salt so that it tastes like the sea.

Separately heat the butter in a wide saucepan large enough to hold the clams. Add the

garlic and chili flakes and cook over medium heat until aromatic, 1 to 2 minutes. Add the

clams, white wine, 1/2 cup of water and cook over high heat, covered until the clams

open, about 5 minutes. As they open, transfer them to a bowl.

When cool enough to handle, remove the clams from their shells (You might save a few

in the shell for garnish). Discard the remaining shells. Chop clams or leave whole, your

choice. Strain the clam juice through a fine-mesh strainer.

Add the pasta to the boiling water and cook until al dente. Meanwhile, wipe the saucepan

clean. Return the clam meat and strained juice to the saucepan along with the parsley,

lemon juice and zest. Reheat and season to your taste. Add the pasta and toss.

GREEN GARLIC DIP

Serves 4

This is delicious with steamed artichokes, spooned over asparagus, as a topper for baked

halibut or black cod and of course as a dip for lightly blanched veggies.

3/4 cup minced green garlic, white and light green parts only

1 whole egg plus 1 egg yolk

2 teaspoons sherry vinegar

1 tablespoon plus 1 teaspoon red-wine vinegar

2/3 cup fruity extra-virgin olive oil

Salt to taste

In a small saucepan, bring 1/4 cup of water and the green garlic to a gentle simmer, cover

and cook until tender, about 3 minutes. Strain the garlic and cool.

13

In a blender, purée the egg, vinegars and cooled green garlic on medium-high. With the

blender running, add the oil in a slow, steady stream to emulsify. Season to your taste

with salt. Store covered and refrigerated for up to 2 days.

Meyer Lemons: Meyer lemons are named for Frank N. Meyer, the agricultural explorer

who identified the plant and brought it back to America in the early 20th century. He

found these special lemons in China, where the plants were being used as decorative

houseplants. It is only in the last couple of decades that they became a culinary specialty.

They are thought to be a cross between a regular lemon and mandarin orange. We are so

lucky in the wine country because Meyers grow prolifically in home gardens and can take

our colder temperatures. Spring is their season. They are almost become like summer

zucchini. Be careful of leaving your car unlocked or you might end up with a basket of

Meyer lemons on the back seat! They have a delicious floral aroma and are not as acidic

as regular lemons.

MEYE R LEMON SOUFFLÉ

Serves 4

You can certainly do this recipe with whatever lemons you have. Whatever concerns you

have about making a souffle, ditch them. This is incredibly easy.

4 tablespoons (1/2 stick) unsalted softened butter, plus more for greasing the ramekins

1/2 cup sugar, preferably superfine*, plus more for dusting

5 eggs

Zest of 2 large lemons

1/3 cup lemon juice

Confectionersô sugar, for garnish

Preheat the oven to 400°F. Butter four 8-ounce ramekins and dust the bottoms and sides

with sugar. Tap out any excess sugar. Place the ramekins on a rimmed baking sheet.

Separate the eggs, reserving all the whites and 4 yolks, separately.

In a heavy-bottomed saucepan, combine the butter, ¼ cup of the sugar, the egg yolks, and

lemon zest and juice. Cook until the mixture thickens, stirring constantly. Remove from

the heat, cool for 5 minutes.

In a bowl or with a stand mixer fitted with the whisk attachment, whisk the egg whites to

form soft peaks. Whisk in the remaining 1/4 cup sugar, 1 tablespoon at a time, until the

whites have formed stiff peaks. Fold one-third of the egg whites into the lemon curd, then

fold in the remaining egg whites.

14

Spoon the mixture into the prepared ramekins and smooth the tops. Place the sheet tray

with the ramekins in the middle of the oven, immediately turn down the temperature to

375°F, and bake until puffed and very lightly browned 20 to 22 minutes. Dust with

confectionersô sugar and serve immediately.

*If you donôt have superfine sugar, pulse regular sugar in a food processor.

John Burgess Santa Rosa Press Democrat

John Ash © 2021

