
 [image: Cover]

 Copyright © 2008 by Andrew Dornenburg and Karen Page

 Photography © 2008 by Barry Salzman

 All rights reserved. Except as permitted under the U.S. Copyright Act of 1976, no part of this publication may be reproduced, distributed, or transmitted in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

 Little, Brown and Company

 Hachette Book Group

 237 Park Avenue

 New York, NY 10017

 Visit our Web site at www.HachetteBookGroup.com

 First eBook Edition: September 2008

 The Little, Brown name and logo are trademarks of Hachette Book Group, Inc.

 ISBN: 978-0-316-03984-0

 Contents

 Preface

 Chapter 1: FLAVOR = TASTE + MOUTHFEEL + AROMA + “THE X FACTOR”: LEARNING TO RECOGNIZE THE LANGUAGE OF FOOD

 Chapter 2: GREAT COOKING = MAXIMIZING FLAVOR + PLEASURE BY TAPPING BODY + HEART + MIND + SPIRIT: COMMUNICATING VIA THE LANGUAGE OF FOOD

 Chapter 3: FLAVOR MATCHMAKING: THE CHARTS

 Acknowledgments

 About the Expertsm

 About the Authors

 About the Photographer

 ALSO BY THE AUTHORS

 Becoming a Chef

 Culinary Artistry

 Dining Out

 Chef’s Night Out

 The New American Chef

 What to Drink with What You Eat

 [image: art]

 [image: art]

 At times our own light goes out and is rekindled by a spark from another person. Each of us has cause to think with deep gratitude of those who have lighted the flame within us.

 — ALBERT SCHWEITZER

 To Daniel Boulud, Patrick O’Connell, and Jean-Georges Vongerichten — the leading lights of culinary creativity of their generation — whose sparks always rekindle our flame

 Gastronomy is the rational study of all related to man as he is eating. Its purpose is to keep humankind alive with the best possible food.

 — JEAN-ANTHELME BRILLAT-SAVARIN (1755–1826)

 In what art or science could improvements be made that would more powerfully contribute to increase the comforts and enjoyments of mankind?

 — SIR BENJAMIN THOMPSON, COUNT RUMFORD (IN A 1794 ESSAY ON THE ART OF COOKERY)

 PREFACE

 “When we no longer have good cooking in the world, we will have no literature, nor high and sharp intelligence, nor friendly gatherings, nor social harmony.”

 — MARIE-ANTOINE CARÊME, CHEF (1784–1833)

 “Good cooking is an art, as well as a form of intense pleasure. . . . A recipe is only a theme, which an intelligent cook can play each time with a variation.”

 — MADAME JEHANE BENOÎT, CHEF (1904–1987)

 “You have to love either what you are going to eat, or the person you are cooking for. Then you have to give yourself up to cooking. Cuisine is an act of love.”

 — ALAIN CHAPEL, CHEF (1937–1990)

 The first quotation suggests why we do what we do, while the others suggest how. We published our first book in 1995, and it is exciting as we approach the publication of The Flavor Bible in 2008 to witness the realm of good cooking as it reaches a new “tipping point.”

 No longer content simply to replicate others’ recipes, today’s cooks — professionals and amateurs alike — increasingly seek to create their own dishes. In doing so, they celebrate the creative process of cooking as much as the finished product.

 Cooking at its most basic level is a creative act, one of transforming food through the application of heat and the incorporation of other ingredients. But there are different orders of creativity, and merely following a recipe is a creative act of the most basic order, like painting by numbers.

 When accomplished cooks grow restless, they start to analyze instructions before following them to see if they can improve upon the results, thus raising the act of cooking to a creative act of a higher order. As their experience grows, cooks are able to bring greater intuition and even inspiration to their cooking.

 Traditional cookbooks are aimed at first-order cooks. Every cook owes a debt of gratitude to those who have brought progress to cuisine throughout history — those who famously codified classic cuisines through the painstaking chronicling of recipes, from Auguste Escoffier in France to others around the globe. Appreciation is also due to those who have elevated and expanded the range of available ingredients and techniques, the essential building blocks of cooking.

 Over the years, cookbooks have come to dictate precise measurement of ingredients along with instructions for their preparation and assembly, which has done much to improve the general accessibility of recipes. However, they also have come to provide a false sense of security for which the unsuspecting cook pays a price. When a recipe is rigidly scripted and blindly followed, it negates the cook’s own creative instincts and good judgment — not to mention much of the pleasure of truly “being” in the moment.

 “Great cooks rarely bother to consult cookbooks.”

 — CHARLES SIMIC, U.S. POET LAUREATE

 Those with the urge to innovate had long been on their own in the kitchen until many adopted our 1996 book, Culinary Artistry, as their muse. That book sought to break the mold of contemporary prescriptive cookbooks and to restore the creative instinct to chefs. Drawing on classic flavor combinations and preparations, it put the wisdom of history at cooks’ fingertips for the first time — and with the same ease with which writers consulted a thesaurus.

 As time passed, it became clear that chefs were thinking of flavors and their combination in new ways, beyond the classics chronicled in Culinary Artistry. Meanwhile, the gap between professionals and amateur cooks narrowed, as the latter installed Viking ranges at home to prepare a burgeoning array of new ingredients, with their TVs transformed into virtual twenty-four-hour cooking schools, given the advent of culinary programming.

 “Food without wine is a corpse; wine without food is a ghost. United and well matched, they are as body and soul: living partners.”

 — ANDRÉ SIMON, CHEF (1877–1970)

 Since the year 2000 we have been studying the new ways in which flavors are being combined. It has been a privilege to interview many of the country’s most imaginative chefs and other food and drink experts (turning to an entirely different lineup from those we spoke to for Culinary Artistry). Some are well-established industry pioneers, while others have risen on the scene in recent years. All have wowed us with their savory cuisines and/or desserts, and often in spots less traveled, from Dallas to New Orleans to Hoboken. We’ve also combed the most recent culinary literature published in 2000 or later.

 The first result was our 2006 book, What to Drink with What You Eat, which celebrated the harmonious combination of food and drink and, indeed, their inseparability, as suggested by the André Simon quotation.

 The second result is The Flavor Bible, which, like Culinary Artistry, is not intended to be prescriptive; rather, it is an empowerment tool. The Flavor Bible is a comprehensive, easy-to-use single-volume reference of more than six hundred alphabetical entries listing modern-day compatible flavors, chronicling new flavor synergies in the new millennium.

 Our books Culinary Artistry (classic flavor combinations before 1996), The Flavor Bible (modern flavor combinations since 2000), and What to Drink with What You Eat (classic and modern food and drink combinations) are essential to use in concert, as each covers different aspects of food and drink flavor harmony.

 Flavor Combinations

 	CULINARY ARTISTRY

 	

 	

 	THE FLAVOR BIBLE

 	Classics

 	1996

 	2000

 	2006

 	2008

 Food and Drink Combinations

 	

 	WHAT TO DRINK WITH WHAT YOU EAT

 	

 	Classics

 	1996

 	2000

 	2006

 	2008

 We believe cooking will continue to evolve, and not only as a means of “doing” (i.e., putting dinner on the table, or “problem-solving” by “following a recipe”). Over time, we believe more people — including, perhaps, yourself — will have discovered it as a way of “being” in the world. We have learned enough over the past decade or two to question why cooking is done one way versus another. This thoughtful sensory engagement leads to a store of experiences that allow us to bring more intuition to the cooking process, synthesizing what we’ve done before into innovative approaches to creating a dish. Ultimately, cooking offers the opportunity to be immersed in one’s senses and in the moment like no other activity, uniting the inner and outer selves. At these times, cooking transcends drudgery and becomes a means of meditation and even healing.

 It is little surprise to us, then, that when U.S. Poet Laureate Charles Simic was asked by the New York Times Magazine’s Deborah Solomon earlier this year, “What advice would you give to people who are looking to be happy?” his response was “For starters, learn how to cook.”

 We hope this book makes you happy — literally.

 — KAREN PAGE AND ANDREW DORNENBURG

 New York City

 April 2008

 Chapter 1

 [image: art]

 [image: art]

 [image: art]

 FLAVOR = TASTE + MOUTHFEEL + AROMA + “THE X FACTOR”: LEARNING TO RECOGNIZE THE LANGUAGE OF FOOD

 Magical dishes, magical words: A great cook is, when all is said and done, a great poet. . . . For was it not a visit from the Muses that inspired the person who first had the idea of marrying rice and chicken, grape and thrush, potatoes and entrecôte, Parmesan and pasta, eggplant and tomato, Chambertin and cockerel, liqueur brandy and woodcock, onion and tripe?

 — MARCEL E. GRANCHER, CINQUANTE ANS À TABLE (1953)

 FLAVOR = TASTE + MOUTHFEEL + AROMA + “THE X FACTOR”

 Taste = What is perceived by the taste buds

 Mouthfeel = What is perceived by the rest of the mouth

 Aroma = What is perceived by the nose

 “The X Factor” = What is perceived by the other senses — plus the heart, mind, and spirit

 Our taste buds can perceive only four basic tastes: sweet, salty, sour, and bitter. The essence of great cooking is to bring these four tastes into balanced harmony to create deliciousness. It’s that simple — and that difficult. After all, flavor is a function not only of taste, but also of smell, touch, sight, and sound. Because we’re human beings, other nonphysical factors come into play, including our emotions, thoughts, and spirits.

 Learning to recognize as well as manipulate both the obvious and subtle components of flavor will make you a much better cook. This book will be your companion in the kitchen whenever you wish to create deliciousness.

 Learning to cook like a great chef is within the realm of possibility. However, it is something that is rarely taught; it must be “caught.”

 Everyone who cooks — or even merely seasons their food at the table before eating — can benefit from mastering the basic principles of making food taste great. This complex subject is simplified by one thing: while the universe may contain a vast number of ingredients and a virtually infinite number of ingredient combinations, the palate can register only the four basic tastes.

 Great food balances these tastes beautifully. A great cook knows how to taste, to discern what is needed, and to make adjustments. Once you learn how to season and how to balance tastes, a whole new world opens up to you in cooking. Of course, several factors conspire against your ever doing so — not the least of which is a culture that sees the publication of thousands of new cookbooks annually featuring recipes that promise to dazzle you and your guests if you follow them to the letter. And yet you’re often left wondering why the results aren’t as delicious as promised. That’s because great cooking is never as simple as merely following a recipe. The best cooking requires a discerning palate to know when a dish needs a little something or other — and what to add or do to elevate its flavor.

 WHAT IS PERCEIVED BY THE MOUTH

 Taste Buds

 Sweetness. Saltiness. Sourness. Bitterness. Every delicious bite you’ve ever tasted has been a result of these four tastes coming together on your taste buds. We taste them as individual notes, and in concert. Each taste affects the other. For example, bitterness suppresses sweetness. In addition, different tastes affect us in different ways. Saltiness stimulates the appetite, while sweetness satiates it. Take the time to explore the four basic tastes.

 Sweetness

 It takes the greatest quantity of a substance that is sweet (versus salty, sour, or bitter) to register on our taste buds. However, we can appreciate the balance and “roundness” that even otherwise imperceptible sweetness adds to savory dishes. Sweetness can work with bitterness, sourness — even saltiness. Sweetness can also bring out the flavors of other ingredients, from fruits to mint.

 Saltiness

 When we banished more than thirty of America’s leading chefs to their own desert islands with only ten ingredients to cook with for the rest of their lives (Culinary Artistry, 1996), the number-one ingredient they chose was salt. Salt is nature’s flavor enhancer. It is the single most important taste for making savory food delicious. (Sweetness, by the way, plays the same role in desserts.)

 Sourness

 Sourness is second only to salt in savory food and sugar in sweet food in its importance as a flavor enhancer. Sour notes — whether a squeeze of lemon or a drizzle of vinegar — add sparkle and brightness to a dish. Balancing a dish’s acidity with its other tastes is critical to the dish’s ultimate success.

 Bitterness

 Humans are most sensitive to bitterness, and our survival wiring allows us to recognize it in even relatively tiny amounts. Bitterness balances sweetness, and can also play a vital role in cutting richness in a dish. While bitterness is more important to certain people than to others, some chefs see it as an indispensable “cleansing” taste — one that makes you want to take the next bite, and the next.

 Umami (Savoriness)

 In addition to the four basic tastes, there is growing evidence of a fifth taste, umami, which we first wrote about in 1996 in Culinary Artistry. It is often described as the savory or meaty “mouth-filling” taste that is noticeable in such ingredients as anchovies, blue cheese, mushrooms, and green tea, and in such flavorings as monosodium glutamate (MSG), which is the primary component of branded seasonings such as Ac´cent.

 Mouthfeel

 In addition to its sense of taste, the mouth has a sense of “touch” and can register other sensations, such as temperature and texture, that all play a role in flavor. These aspects of food, generally characterized as mouthfeel, help to bring food into alignment with our bodies, and bring some of a dish’s greatest interest and pleasure. The crunchiness and crispiness of a dish contribute sound as well as textural appeal.

 Temperature

 I always pay attention to temperature. I look at what I feel like eating now. If it is cold and rainy outside, I make sure that soup is on the menu. If it is hot outside, I make sure there are lots of salads on the menu.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 Temperature is one of the foremost among the other sensations that can be perceived by the mouth. The temperature of our food even affects our perception of its taste; for example, coldness suppresses sweetness. Boston pastry chef Rick Katz, with whom Andrew cooked at Lydia Shire’s restaurant Biba, first taught him the lesson of pulling out the ice cream a few minutes before serving so that the slight rise in temperature could maximize its flavor.

 A food’s temperature can affect both the perception and enjoyment of a dish. A chilled carrot soup on a hot summer day — and hot roasted carrots on a cold winter day — could be said to be “healing” through their ability to bring our bodies into greater alignment with our environment.

 [image: art]

 Texture

 I would never serve pike on a base of chowder, because balance and texture are so important when it comes to creating a dish. Is there a rich component, a lean component, a crunchy component, and a cleansing component? Are all the taste sensors activated so that you want to go back for a second bite? Cod works better over a richer preparation like chowder. I would also make sure to choose the right technique for the cod: I would not poach it, because if it is poached it would be silky on silky. If it is seared, it is crunchy on silky — which is more appealing because of the contrast.

 — SHARON HAGE, YORK STREET (DALLAS)

 A food’s texture is central to its ability to captivate and to please. We value pureed and/or creamy foods (such as soups and mashed potatoes) as “comfort” foods, and crunchiness and crispiness (such as nachos and caramel corn) as “fun” foods. We enjoy texture as it activates our other senses, including touch, sight, and sound.

 While babies by necessity eat pureed foods, most adults enjoy a variety of textures, particularly crispiness and crunchiness, which break up the smoothness of texture — or even the simple monotony — of dishes.

 Piquancy

 Our mouths can also sense what we often incorrectly refer to as “hotness,” meaning piquancy’s “sharpness” and/or “spiciness” — whether boldly as in chile peppers, or more subtly as in a sprinkle of cayenne pepper. Some people find the experience of these picante (as the Spanish refer to it, or piccante as the Italians do) tastes more pleasurable than others.

 Astringency

 Our mouths “pucker” to register astringency. This is a drying sensation caused by the tannins in red wine or strong tea, and occasionally in foods such as walnuts, cranberries, and unripe persimmons.

 WHAT IS PERCEIVED BY THE NOSE

 Aroma

 Aroma is thought to be responsible for as much as 80 percent or more of flavor. This helps to explain the popularity of aromatic ingredients, from fresh herbs and spices to grated lemon zest. Incorporating aromatic ingredients can enhance the aroma of your dish and, in turn, its flavor.

 Some qualities are perceived through both the sense of taste and smell, such as:

 Pungency

 Pungency refers to the taste and aroma of such ingredients as horseradish and mustard that are as irritating — albeit often pleasantly — to the nose as they are to the palate.

 Chemesthesis

 Chemesthesis refers to other sensations that tickle (e.g., the tingle of carbonated beverages) or play tricks on (e.g., the false perception of “heat” from chile peppers, or “cold” from peppermint) our gustatory senses.

 Heightening Flavor with Dominique and Cindy Duby of Wild Sweets

 We believe that food preparation is 60 percent ingredients and 40 percent technique.

 — DOMINIQUE AND CINDY DUBY, WILD SWEETS (VANCOUVER)

 Flavor is the combination of the taste you experience on your tongue and the aroma you experience through your nose. We believe that as much as 90 percent of what we perceive as taste is actually aroma. When you eat a pineapple, the flavor really comes through the nose. So, if your pineapple is not ripe, it won’t have much aroma. It may taste sweet, but it won’t taste like pineapple.

 There are two ways to bring flavor to a dish, through aroma or through chemical reaction. We always say that cooking is no different from doing a lab experiment: The minute you add heat to a raw product, you are changing the status of that product. When you use the Maillard reaction — which is what happens when you sear a piece of meat — you are getting a reaction of caramelization from the carbohydrates and amino acids. This chemical reaction creates flavor.

 To add aroma to a dish, think of a piece of fish cooked in broth with herbs or lemon. The problem is that the flavor escapes into the air. If you walk into a room and it smells great, that means there is not much flavor left in the dish. The aroma has escaped. So, if you want to add aroma to a dish, the best way is through sous-vide cooking [which cooks encased food at long, slow temperatures]. This method traps the aroma into what you are cooking without letting it escape.

 The problem is that sous vide is not available for home cooks. What a home cook can do is “sealed cooking,” where you take a heavy-duty freezer zip lock bag, put in what you want to cook with the liquid, then cook it over a steady heat on your stove. Another method that works is putting the bag in a pot with a single-cup water heater that goes to about 140 degrees Fahrenheit and, from time to time, stirring the water. [Note: Care must be taken with this low-temperature method of cooking to avoid food poisoning.]

 This is a way to put — and keep — a lot of flavor in whatever you are cooking.

 WHAT IS PERCEIVED BY THE HEART, MIND, AND SPIRIT

 “The X Factor”

 When we are present to what we are eating, food has the power to affect our entire selves. We experience food not only through our five physical senses — including our sense of sight, which we address first below — but also emotionally, mentally, and even spiritually.

 Compatible Flavors

 An essential aspect of great cooking is harnessing compatible flavors — which involves knowing which herbs, spices, and other flavorings best accentuate particular ingredients.

 A process of trial and error over centuries resulted in classic cuisines and dishes, some of which feature timeless combinations of beloved flavor pairings — for example, basil with tomatoes, rosemary with lamb, and tarragon with lobster.

 However, today it’s possible to use scientific techniques to analyze similar molecular structures to come up with new, compatible pairing possibilities, as odd as some might sound — such as jasmine with pork liver, parsley with banana, or white chocolate with caviar.

 [image: art]

 The Visual

 The visual presentation of a dish can greatly enhance the pleasure we derive from it. Just a few decades ago, it was still possible to taste a dish with the eyes, but only those who’d spent time in world-class kitchens knew the tricks of such artistic plate presentation. Since the advent of Art Culinaire and the Web, it’s become easier to reproduce a great dish’s elaborate form than its exquisite flavor.

 How a dish looks can also affect our perception of its flavor in more direct ways; for example, the deeper the color of a berry sorbet, the more berry flavor is perceived. The stronger the connection between a particular food and a particular color, the stronger the flavor impact — such as berries with red, lemon with yellow, and lime with green.

 The Emotional

 I say all the time that [my mother’s Spanish potato and egg tortilla] is my favorite because it conveys a point: that sentimental value comes above all else.

 — FERRAN ADRIA, EL BULLI (SPAIN)

 We taste with our hearts as much as with our tongues. What else could explain adult preferences for one’s mother’s dishes over those prepared by a great chef? This also helps to explain the lasting appeal of traditional dishes and cuisines of countries around the globe, which stem from our love for their cultures, their people, and the deeply rooted culinary traditions that have sustained them over centuries.

 [image: art]

 The Mental

 If we ate only for sustenance, we could probably survive on nutritive pills and water. But we also eat for pleasure. Because we typically eat three times a day, 365 days a year, we enjoy novelty, such as a twist on the traditional construct of a dish. Increasingly, since the 1980s and the advent of “tall” food, chefs have played with the presentation of their ingredients. Since the 1990s, the advent of avant-garde cuisine and so-called molecular gastronomy has seen chefs experiment more and more with both the chemical composition and presentation of dishes as well.

 The Spiritual

 The preparation, cooking, and eating of food is a sacrament. Treating it as such has the potential to elevate the quality of our daily lives like nothing else. Several of the world’s leading chefs have worked to perfect each aspect of the dining encounter — from the food and drink to the ambiance to the service — to raise the overall experience to a new level imbued not only with pleasure, comfort, and interest, but also with meaning.

 Choosing a Cooking Technique with Michael Anthony of Gramercy Tavern in New York City

 When we look at an ingredient, we ask, “How can we maximize the inherent flavor or quality of what this is?” As in any other progressive modern kitchen, there is a fascination with examining all the new techniques we can get our hands on. We have used sous vide [i.e., cooking vacuum-packed ingredients at low temperatures for long periods of time], but we are far from letting any technique drive a dish.

 Alice Waters described something cooked via sous vide as “dead” food. I can understand her opinion because she is all about inflecting that “fresh-cut crunch” feeling into her food. Sous vide is all about a long, slow cooking process — and those products calling for that [such as tougher cuts of meat] will be awesome.

 Why we choose any specialized piece of equipment for a dish always gets back to good old-fashioned cooking principles: What is the best way of capturing flavors?

 That is how choosing a technique fits into my cooking.

 I’m excited to eat in restaurants that are pushing the boundaries of presentation and technique. Yet my personal take on food that is too technically driven is that technique comes first and taste comes second. I feel the meals that hit home are ones where the flavor is there and you are eating a meal in a distinct time and place. I love it when people look back on a meal, and the time of year is what made it special. The ingredients they tasted seemed naturally a part of that moment because that is what is available then.

 Sometimes straightforward flavors are the ones people can latch on to, even though the ingredients can be very sophisticated behind the scenes. If, ultimately, the flavor combination is one that is simple and straightforward, with an impressive balance of acidity and bitterness, and you remember it, then you win as a diner. Sometimes the meals that hit home are not the ones that were the most complicated.

 FLAVOR FROM THE INSIDE OUT

 America’s foremost chefs reached the pinnacle of their profession through their painstaking attention to every aspect of their cuisine and the restaurant experience. Chefs bring their own unique approaches to their cuisines, which are arguably rooted in either the physical, emotional, mental, or spiritual — although they can span two, three, or even all of them.

 Chefs whose focus celebrates the physical realm include Alice Waters of Chez Panisse in Berkeley, California, with her pathbreaking focus on the quality of ingredients sourced and served, and Dan Barber of Blue Hill at Stone Barns in Pocantico Hills, New York, whose on-premises greenhouse, gardens, and pastures grow and raise much of what the restaurant serves.

 Celebrating the emotional realm are those chefs whose cuisines are closely tied to a specific culture, its people, and their traditions. It includes chefs such as Rick Bayless, whose Frontera Grill and Topolobampo in Chicago elevate Mexican cuisine, and Vikram Vij and Meeru Dhalwala, whose Vij’s and Rangoli restaurants in Vancouver honor and celebrate the cooking of India and tap Indian women exclusively to staff their kitchens.

 Easily identifiable as part of the mental realm are chefs whose efforts are reconceptualizing how food can be manipulated and presented, such as Chicago’s Grant Achatz of Alinea (with signature dishes such as bacon on a clothesline) and Homaro Cantu of Moto (whose dishes include incorporating edible paper printed with soy-based inks, and a doughnut soup that looks like eggnog and tastes just like a doughnut).

 Through the elevation not only of their cuisines but of the creation and orchestration of ambiance and service as well, chefs such as Daniel Boulud of New York’s Restaurant Daniel and Patrick O’Connell of The Inn at Little Washington in Virginia transcend the prior three categories to bring the dining experience to another level in the spiritual realm.

 In the pages that follow, we’ll share chefs’ reflections on working in the first three realms. (As for their thoughts on the fourth, we invite you to visit or revisit our book Culinary Artistry.)

 The Physical Realm

 My motto has always been: Find the best ingredients possible, and listen to what they tell you about how they want to be prepared. Mess with them as little as you can. Keep their integrity, but at the same time, focus their flavor, which is where creativity comes in.

 — VITALY PALEY, PALEY’S PLACE (PORTLAND, OREGON)

 The best chefs work with the best ingredients available to them. The very best chefs don’t settle for this, and seek out even better ingredients through working with foragers, developing relationships with farmers and other purveyors, and even growing their own produce and raising their own animals.

 Monica Pope of T’afia in Houston

 My cooking changed radically when we started hosting a farmers’ market [located at T’afia]. I remember when I was cooking in California, and chefs would be waiting for an ingredient to come into season. When it arrived, their philosophy would be “Let’s just slice it and not screw it up.” I thought, “That is just not the way restaurants work.” It’s hard to believe that now I am saying the same thing that they used to say.

 Since the advent of the farmers’ market, when I get a product, it is phenomenal — because it was picked at the right time and has never even been refrigerated before it comes to my door. Sometimes I feel guilty because people will love something, and ask what I did to it. Often the answer is “Very little.”

 Our zucchini salad is a perfect example of celebrating what comes to our door. We get baby zucchini and we shave them raw. Then we add a flavored pecan oil, raw local pecan halves, shaved pecorino cheese, Mexican marigold, and a pinch of salt.

 We also think a lot about the best way to present these ingredients. The salad has to be interesting the whole way through, and I want the customer to have the experience of interacting with it themselves. I want them to have the experience of lifting a shaved piece of cheese after their bite of crunchy yellow or light-green squash. They will see that the salad is dressed with oil, but then have to search and realize that it is pecan oil. Then they will take the next bite and get the herb that has a minty note to it. To achieve this, I will taste a dish night after night to make sure it is “eating” the way I want it to eat.

 Michael Anthony of Gramercy Tavern in New York City

 You want to have an infatuation with the ingredients you cook with. You want to tap all the hopes and dreams that went into producing that ingredient. You need to think, “Is this ingredient not only up to par, but is it brilliant?” When it is cooked, you want whoever bites into what you made to think that the flavor is bright, interesting, and delicious.

 I take a simple approach to my food, but simple food does not mean unmanipulated food. Sometimes simple food is simply boring.

 When I cook, I am looking to pull myself back from a dish rather than add to a dish. I would rather a dish feel too simple than too fussy. So, sticking to my core principles, I never want to overload a dish with too many ingredients. But cooking is not always one-two-three. Sometimes you need some extra ingredients as long as they work dynamically.

 Dan Barber of Blue Hill at Stone Barns in Pocantico Hills, New York

 Our pork dish starts not at the table with the cut of pork on the plate, but in the field with what kind of pork we choose to raise for our restaurant. I make a lot of decisions to get the most “pigness” out of our pork dish. We raise Berkshire pigs, which have a great flavor. They are an older breed that has a flavor profile that newer breeds don’t have. The pig has a great intramuscular profile that allows it to develop a better flavor.

 [image: art]

 We feed our pigs organic grains and that makes a huge difference. We feed them a wide variety of grains and they forage as well. We are also careful of how much corn the pigs eat. I proved unequivocally this summer the difference feed makes. We had a problem getting organic grain for about eight weeks and had to use conventional grain that has more corn in it because it is cheap to use in the feed. I tasted our pork that was raised exactly the same way side by side with the only change being the feed, and the flavor was as different as night and day. The flavor of the two was so different that a child could tell them apart.

 We also make sure our pigs are slaughtered in a less stressful way. This makes for a calmer pig, and you can see a difference in the meat and taste the difference [in the texture] on the plate.

 At Blue Hill when you order the pork at our restaurant, you don’t know what cut you will be getting. We serve leg, shoulder, rack, loin, and belly; it is a mix on the plate. This makes for a more interesting experience, because you get a variety of flavors and textures. We keep the dish pretty straightforward. We will serve it with Brussels sprout leaves and chickpeas.

 We don’t want to do anything to hide the flavor. We make a pork stock, infuse it with more roasted scraps and bones to make a pork second [also known as a remoulage], then do one more pass with more pork and very little wine. This is water that has been infused with pork three times.

 Depending on the season, I will make an infusion with herbs like a tea and add a little to the sauce if I want to add more flavor. The reason I do an infusion is to make sure the flavor is so light that you don’t even know it is there.

 The Emotional Realm

 I have no professional cooking training. My starting point was, What do I know? I know Indian spices and flavors.

 — MEERU DHALWALA, VIJ’S (VANCOUVER)

 There are many emotional connections to draw from when creating dishes — from the bounty of a particular country and its historic evolution into a national cuisine, to the classic dishes of that culture, and of the families and even individual cooks within it — as each might bring a unique twist to the standards.

 Maricel Presilla of Cucharamama and Zafra in Hoboken, New Jersey

 I’m Cuban — but whether you are Cuban, Venezuelan, Chilean [or another nationality], there is an enormous pride in the flavors of your region and of your childhood. It is like mother’s milk, your first compass. It doesn’t matter how much you travel or how much you expand your palate: You always come back to this notion of basic flavors and ingredients, time and again.

 For me, being a Cuban from eastern Cuba is my anchor. I am from Santiago, which has a very defined cuisine. It is more influenced by the neighboring islands such as Jamaica and Haiti, which both have European influences as well. The cooks from those islands brought flavors with them like allspice, which is not used in the rest of Cuba. My family uses allspice lavishly in our adobo and in other dishes. I use it a lot as well — and it is one of my favorite spices. Our cooking has more complexity than the food of Havana because of these influences.

 We have the most interesting cuisine in the world — and I am not kidding. I have traveled throughout South America, cooking with chefs as well as elderly women, not to mention studying the history of our cuisine from pre-Columbian cooking through the influence of Spanish medieval cooking.

 What is fascinating is that there is a lot of structure to our cooking and clearly defined rules to our seasoning.

 I have learned how all these flavors work in their nationalities and regions, making Latin America my “backyard” of flavor. I am like a painter, and every painter has his or her own palette. I use this analogy because my father was a painter, and there are colors that he would never use that would not be on his palette.

 When I want to be creative, I am comfortable reaching across topographical boundaries. However, I do so with an understanding of all the basic elements of flavor in South American cuisine because I have studied them, eaten them, and lived them!

 Vikram Vij of Vij’s and Rangoli in Vancouver

 The three secrets to my cooking? Number one, my wife, Meeru. Number two, treating the spices with integrity. And number three, using local produce as much as possible.

 My own mother is from the northern part of India, so my style and flavors are a combination of different whole and ground spices. I love fenugreek and cinnamon and other aromatics. But one of my [signature dishes] is actually called Mother-in-Law’s Pork Curry, because it is based on a recipe my mother-in-law gave me for stewed meat.

 I wanted to make something new and was talking to Meeru, who told me her mother used to make a curry with lamb, cream, masala, and some other spices and that they loved it. I decided to try it with pork instead of lamb. It was vindaloo style with vinegar, and green onions added right at the end so that they stayed really fresh. There were too many spices in it to list on the menu so it just made sense to name the dish after her instead.

 When I opened my first restaurant, I didn’t have a liquor license and did not want to serve [soda] pop or anything with artificial ingredients or preservatives. I remembered growing up in India and having lemon water with a hint of salt and pepper as a homemade lemonade. [At Vij’s,] we made some lemonade and added a little ginger, a pinch of salt, and sparkling water to give the refreshing effervescence of [soda] pop. We started out serving it with pepper as well, but customers couldn’t get used to seeing black pepper in a drink.

 It is wonderful at the beginning of the meal to refresh your palate.

 Meeru Dhalwala Vij of Vij’s and Rangoli in Vancouver

 While working in India for eleven months, I visited Gujarat. Having been raised in the United States, to me “Indian food” was what my mom cooked. I had no idea there were other kinds!

 If you watch a Bollywood movie, you see that the Punjabis and the Gujaratis make a lot of fun of each other. The Gujaratis find us Punjabis very volatile and show-offy. They will say, “Just like your cuisine, you are all fiery and hot!” We Punjabis, on the other hand, think the Gujaratis are quiet and dull. Of course, for me, that has all changed — I love all Indians.

 In Gujarat, at the end of cooking a curry, they would add a teaspoon of sugar and a half a lime. The first time I tasted this, it was awful — but then I found out that the cook of the house was a crappy cook! When I had it done correctly, it was delicious, and had a nice, mellow aftertaste. So, I incorporated lime into my cooking after eating Gujarati food in India.

 My kitchen is staffed by Punjabi women, who had a hard time using lime because it was not part of their cooking in Punjab. When they tasted it, they thought, “Yuck! What’s the point?” Since my Punjabi cooks don’t like lime, this led me to start using kaffir lime. I had more control over the recipes’ flavor because I could just say, “Add 15 leaves to the recipe.” And I learned that turmeric and lime leaf are wonderful together, by the way.

 The Mental Realm

 My menu may read as unusual, but everything is really just a slight flip on a traditional flavor profile. If I pull out one acid, I replace it with another. If I make a tagine traditionally, it will have preserved lemon. Then I’ll ask, “Would it work with lime or orange juice?” It is still the same flavor profile in that it will still have a cutting acid — just maybe not the one that would be used traditionally.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 In modern architecture and design, form is said to follow function. In the cutting-edge world of avant-garde cuisine, which turns classic dishes inside out for the sake of argument or even simple amusement, form follows flavor.

 Homaro Cantu of Moto in Chicago

 Moto is not meant to be an everyday experience. Neither is Charlie Trotter’s [also in Chicago] or Daniel [in New York City]. Someone could say that these chefs are just cooking for themselves, and that is true to a certain extent. I am doing this style of [avant-garde] cooking because I am bored with other dishes. If I was all about the customer and just wanted to make people happy, I would cook paella, pizza, and burgers all day. Everyone would have smiles on their faces!

 There is a little bit of selfishness, but there is also playfulness. We have to make sure guests are happy, and that our dishes are both inventive and seasonal. What is happening [in the world] right now is that we are expanding our repertoire of what good food is.

 [image: art]

 At Moto, when we start out with a concept, flavor is the most important thing but also the last thing we think about. Something might taste great, but who cares? What are we going to do with it? As it pertains to us, we look at a concept. Then it evolves into something where we tweak the flavor a little bit to make it taste more like it “should.” For example, once we wanted to make a cookie with a really concentrated flavor. So, we threw cookies into the dehydrator, and turned them into powder. This created a new building block for flavor. [Instead of the flour you would normally use in your dough,] you weigh the powdered cookies out as your starch in your normal cookie recipe. But this starch is now a carrier of flavor for the end product — so the resulting cookie now tastes more like it “should” than it would have just using regular flour.

 A lot of our food is rooted in classic combinations — and it has to be. Why? The process by which we go about creating is so foreign that we have to make something that you are familiar with eating. In a tapas restaurant, you have had generations of trial and error to create a dish through local ingredients and techniques that have evolved into something that tastes good. For example, olives marinated with garlic and parsley has been around for a hundred years. Now, there is nothing wrong with that. But, for us, the idea of marinating olives with garlic and parsley is not fun. So, we are going to make a dish where the olives are actually the parsley and the garlic is the olives and so on. But it tastes like something you’d want.

 What’s in a Pancake? Yes, we do serve real food. We got some BLiS syrup [handcrafted aged maple syrup] in the kitchen which is used by other top chefs around the country. This stuff is liquid gold! This syrup is aged in small bourbon barrels in Canada and is $20 for a small [375 ml] bottle. The maker even hand-stamps each bottle with wax and writes the label by hand. When we got it in, we knew we had to do something with it.

 We decided to make a pancake dish. We started with the question “How can we make this dish taste more like pancakes than pancakes?” So, we pureed cooked pancakes, then adjusted the liquid with milk. The cool thing about making a pancake puree out of cooked pancakes is that you can alter the concentration levels. You can’t alter the concentration levels when you are making straight pancakes.

 We wanted to trick the customer into thinking that they were going to eat a hot pancake topped with this syrup. Believability is so important in the process, so we even execute the dish in front of them [in the dining room]. We bring out a metal plate that looks hot [but is frozen and steaming from being immersed in nitrogen]. The pancake batter is then shot from a syringe. The batter freezes when it hits the metal. When we serve it, we top it with the BLiS syrup. Ninety-nine percent of the people who were served this dish swore they were getting a hot flapjack, and it was only when they tasted it that they learned it was cold.

 Contrarian by Nature People want to say that wine is natural and has been around a thousand years. But is it natural or unnatural? We don’t know. You have people in a foreign country stepping all over these grapes, putting foot fungus in there, and then creating a fermented thing that is controlled. I don’t think that wine is all that natural! Every time you turn on the blender and puree something, you are crossing the line of natural versus unnatural. Nature did not intend for an electric motor to spin a blade and turn a solid into a liquid.

 If you think an unripe green tomato tastes better than a ripe heirloom red tomato picked off the vine in August, then by all means eat the green tomato. That is flavor preference. What if I feed you an unripe green tomato but alter its taste so it tastes better than a vine-ripened red tomato? When we pick it off the vine earlier, it has a different quality — it is sharper. So, we will pair something that maybe should not go with it, like Parmesan cheese pureed with butter. This will make it a little richer and compensate for the overtannic, overacidic qualities of the tomato. [If you enjoy it,] then you have succumbed to not following the seasons.

 In the same manner, we’ll serve a dish of unripe things that taste ripe because they are together! What do I prefer? Of course I prefer the vine-ripened tomato at the end of August. We would make the other dish just to ask the question.

 Creating New Flavors I disagree with the notion that there are no new flavors. Maybe there are no new products, even though we don’t know everything that exists in the sea. To create a new flavor, all you have to do is dissect an ingredient. For example, if I take an avocado and put it into a centrifuge, we would separate the fat and the water. The water will carry the avocado taste. If I take that water and create a snow with it or make it into a pill, it will have a much different taste than avocado, because avocado is thought of as something that is rich. But there would be no richness here; it is a completely different product. We just made up a new flavor.

 So now if I want to mimic an avocado, I would have to serve something rich with it. I could serve something dairy with it, like brown butter. I now have something that would go with a classical turbot dish with brown butter and capers, whereas fresh avocado would not have paired up with that dish very well.

 How to Lengthen Flavors

 Think of something in its pure form like passion fruit puree: It is strong, vibrant, and when it touches your tongue, you taste it [all at once]. I learned from Heston Blumenthal [chef of The Fat Duck, the Michelin three-star restaurant in England] that if you take that same passion fruit and make it into a gelée and cube it, then you will get the flavor little by little as the cube melts on your palate. The flavor release takes longer and lasts longer in your mouth.

 — JOHNNY IUZZINI, PASTRY CHEF, JEAN GEORGES (NEW YORK CITY)

 Sometimes we try to lengthen flavors, like you have with some wines [e.g., wines that are said to have “a long finish” that you taste long after swallowing]. I will think, “How long do I want a flavor to last? Do I want a blast, or do I want it to linger?”

 We make a dish of a fried oyster with shiso and a wasabi, yuzu, and sancho pepper [also known as Szechuan pepper] sauce. That is a great way to experience length of flavor. The shiso wraps around the oyster like a taco shell. When you take a bite, you get the herbaceous punch from the shiso, then richness from the fried oyster that coats your tongue. Then you get the acid from the yuzu on the sides of your tongue. When you swallow the bite, the wasabi comes up the back of your nose. Then you get a small surprise because the pepper gives you a numbing effect across your palate. This is not a “two seconds of heaven” bite; we are talking about a twenty-second experience. We have orchestrated this not in a crazy chemical way, but just by playing with an oyster.

 The cues come from the wine world: Sometimes you want bright and spritzy high-acid flavor, and other times you want something rich and long.

 — BRAD FARMERIE, Public (New York City)

 Katsuya Fukushima of minibar in Washington, DC

 I like to work with classic, preexisting flavor combinations that people can recognize. They may not recognize anything from the textures I use, but they will find recognition in the flavors.

 To make our “Philly Cheesesteak,” we start with the bread. We put pita dough through a pasta machine so that it gets really thin, but puffs way up when you cook it. For the cheese element, we use a Vermont and Wisconsin cheddar cheese mousse that we pipe into the pita. For the beef, we serve seared Kobe beef. For the onions, we spread on caramelized onion puree. We then top that with truffles. So you have bread, cheese, beef, and onion, just like a Philly cheesesteak. We add the truffles just to push it over the top.

 CHEFS’ STRATEGIES FOR BALANCING FLAVORS

 On every forkful — regardless of what’s on the fork — there has to be salt, acid, and heat. . . . However, unless you are serving a pepper-crusted dish, or a lemon or vinegar dish, your seasoning should never be detected. Instead, your beans should taste like beans, and your rabbit should taste like rabbit. Diners don’t need to know how much salt, acid, and heat are in the dish — and none should be obvious. You’ll also have minor supporting players in a dish, such as the aromatic or picante levels that might come from your mirepoix or sofrito [a well-cooked sauce of tomatoes, garlic, onions, and herbs] or whatever else went in there. But when a diner tastes your dishes, all you want them to be thinking about is those beans, or that rabbit.

 — SHARON HAGE, YORK STREET (DALLAS)

 Over the past fifteen years, we have interviewed many chefs in an effort to understand how some of America’s best chefs approach creating great food. What we learned is that there are as many approaches as chefs themselves. While some strategies overlap, others are unique and display strong self-knowledge as to what makes their individual cuisines so original and compelling.

 Traci Des Jardins of Jardinière in San Francisco

 The most important aspect of any dish is balance — between acid, fat, salt, and sweetness. It is the key to making food taste good.

 The same is true in pastry. I am constantly working with my pastry chef when I taste desserts with her. I will taste something and say it is too sweet — that it is missing the acid balance, and needs some fat and a little salt. Using salt in pastry brings out the flavor, just as it does in savory food. When it comes to dessert, people think more in a “monochromatic” sweet fashion. But sweets need balance, too.

 My favorite flavor is the harmony of these elements working together, whether it is sweet or savory.

 Marcel Desaulniers of The Trellis in Williamsburg, Virginia

 My cooking philosophy has always been simple: Don’t complicate things, and let the food speak for itself. I want the food to leave a clean taste in your mouth, and that goes for savory food as well as desserts.

 We don’t use a lot of spices because they can have an intensity of flavor that can overwhelm other flavors. People can’t restrain themselves with certain ingredients — and, often, it’s garlic. At The Trellis, we use garlic in only one recipe: a dressing that has been on the menu for twenty-six years. Herbs can be overused as well, too. Rosemary and basil, which I love, are constantly overused, which results in a bitter flavor.

 I tell cooks, “When in doubt, don’t use it.” The food you are starting with already has its own intrinsic flavor, whether it is a scallop or a filet of beef. Whatever you do to embellish the flavor should be a very minor part of the relationship, rather than sharing the stage fifty-fifty.

 I thought of myself as a saucier from my days in New York, yet when I opened this restaurant in Williamsburg, it was not the way I wanted to present the food. Rather than sauces, I wanted to use vegetables and fruits as the accompaniments. They provide moisture as a natural component and they work on the plate, but not as a fifty-fifty partner.

 An example of where fruit works great as a component is on our pork dish: We serve pork loin medallions, grilled sausage, sweet potatoes, tender cooked string beans, and bourbon-glazed peaches. So this is a dish with no sauce, except the juice from the peaches.

 Carrie Nahabedian of Naha in Chicago

 You should always season something right from the start, and not just at the end. If you just add salt and pepper at the end, you are not doing a soup justice. You want those flavors to blossom.

 Take our butternut squash soup as an example. We start our soup with hefty pieces of slab bacon, so we are already starting off with a lot of flavor. From there, we add the mirepoix and make sure it gets nice and caramelized. Then we start adding our salt, fresh-cracked pepper, and thyme sprig.

 Next, we add roasted squash. The reason we roast it before it goes in the soup is because you can taste what state the squash is in. It may need a little help because it needed to age a couple more weeks in the cellar before we got it, so we may add a garnet yam. Now, we taste the soup and decide what kind of sweetness to add. That could be honey, molasses, or maple sugar — not just [white] sugar.

 Next, we puree the soup and pass it [through a fine-mesh strainer] to achieve its smooth texture.

 To the soup base, we add the garnishes. We already have bacon, but some smoked duck will be good, too. We add spaghetti squash and fried parsnips for additional texture and, in the case of the parsnips, sweetness as well. For a last note, we add a drizzle of maple syrup or barrel-aged sherry. These things just seal the soup so that the flavors all escalate. It is important to not rush things so that your flavors come together.

 [image: art]

 Andrew Carmellini of A Voce in New York City

 Any kind of sauce boils down to acid, salt, sweetness, and two kinds of spice: savory spice, meaning cumin- or coriander-type spices, and heat spice, meaning chiles or pepper flakes. You can be making a vinaigrette or a Thai curry or a bouillabaisse, but its seasoning involves the same principles on the palate. As long as you can manipulate those things, you can get your palate excited.

 If something is heavy or fatty on the tongue, add some vinegar or lemon or another type of acid. If you were making a Thai-style coconut curry that is too fatty and rich from the coconut milk, you would add some grated lime zest, lime juice, and a splash of fish sauce to cut the richness.

 When you are adjusting the seasoning of a dish, you need to think about its origin. That is why traveling is so important. For example, you wouldn’t use rice wine vinegar in a French bouillabaisse, but you might use a little bit of chili flakes. You must understand the historical context of a dish, which is why you wouldn’t thicken an Indian curry with strawberries.

 Sharon Hage of York Street in Dallas

 When I am building a dish, I use a tray we call “the four seasons,” which is fleur de sel [salt]; red pepper flakes, the ultimate marriage of heat and fruit; dry mustard, which I use all the time; and sumac, which is an acidic component.

 When I make a dish, it starts with the dry ingredients first, and the salt is the first dry ingredient. Then I add the heat layer, such as a jalapeño or horseradish. Then I add acid: lemon juice, vinegar, verjus, or all three. Then, at the last second, I add the fat component — the oil or butter — to the sauce, which brings it all together.

 Brad Farmerie of Public in New York City

 When I come up with a new dish, I am looking at two things: The first is building up the richness, and the second is cutting that richness with acidity, spice, or herbaceousness.

 I start by thinking, What is the rich component? How can I build richness? If it is a protein, we may cure the meat or fry the fish. If it is a vegetarian dish, I may start with eggplant, which is meaty, so I will build it up with miso or tahini, which will make it even richer and meatier. This is really important in a vegetarian dish, because I hate those flimsy veg plates of grilled vegetables and a lot of salad!

 Texture is another way of building richness. If you add miso or tahini, that adds richness and texture. An emulsification also gives a sense of richness in your mind and across your palate. One way to add rich texture in a “fakey-jakey” way is to add palm sugar. It is [a less] sweet sugar, and we will shave it into a dish halfway through the cooking and temper it with tamarind. We use it so subtly that you don’t even know it is there.

 Now that I have my richness, the question becomes, “How can we cut that richness so it is light on the palate and in the belly?” We use a tremendous amount of acid, but it is always in check with what is on the plate. Choosing the right acid or herb will leave a light feeling on the palate and cut a rich dish.

 With any fried food, you need a big zap of acidity to get through it. With fried fish, we will use preserved lemon, yogurt, or yuzu with a white soy dipping sauce.

 Cured meat is almost the epitome of richness. Cured meats have a salinity to them, and quite often there is sugar to balance the salt as well. You need some punchy flavors to cut the meat, or it will just be heavy on the palate. Traditionally, you would use capers or caper berries. Mustard fruits [known in Italy as mostarda, these are fruits preserved in mustard-flavored sweet syrup] are another traditional approach. I like them because you have the added element of spice. We make our own mustard fruits and bastardize them a little by using kumquats, baby apricots, and gooseberries, which are not traditional in Italy. These fruits simply have beautiful flavor and color. The other thing we do is use whole mustard seeds. Mustard fruits are typically [made through] a refined process in that they become like a clear jam. We leave ours a little rougher and fold in a little dry mustard in the end to make the colors of the citrus fruits really pop.

 Another way we cut richness is by using sweet-and-sour poached vegetables and fruit. We’ll poach fennel or pearl onions in a sweet-sour liquid with licorice and star anise. The family of apples, pears, and quince also holds up very well, as do sour poached plums.

 I like aromatic spices [for their ability to cut richness]. If I’m working on a dish inspired by India, my inspirations are the flavors of clove, cardamom, and coriander seed. They are aromatic spices that really cut the fat of a dish, so the dish is not big, fat, and flabby on the palate. Fresh turmeric gives you fruitiness and upfront flavor with a touch of acid that perks up a dish. If you add fresh turmeric to your curry, you will make a world of difference by adding this one small thing.

 If I’m working on a dish inspired by Southeast Asia, I like galangal, lemongrass, and ginger. They all have natural acidity and zingy spice that will perk up anything. Even if you are not adding acid to coconut milk but just adding aromatics, it won’t taste heavy.

 Emily Luchetti, pastry chef at Farallon in San Francisco

 I want my flavors to be clean, crisp, accentuated, and distinguished. From there, I look at what I feel like making. If I have peaches, do I want to make a trifle or a napoleon or something else? What is the star of the plate? Is it one thing and everything else is going to be showing it off? Or are there two main flavors that are both going to have equal billing? I make a peach-blueberry trifle that has a mascarpone cream and is pretty intense. It is one of my favorite summer things to make. The peaches and blueberries are both the stars. If you make a pumpkin-cranberry upside-down cake, the pumpkin is the star and the cranberry is an accent.

 [image: art]

 You have to look at the ingredient and ask, “How am I going to bring out the best of its flavors? Do I cook it, or leave it alone? Does this piece of fruit need to be intensified because it wants to be the star, or is it not good enough on its own?” When you are working with fresh or dried fruit, the most important thing is the balance of sugar, salt, and lemon. If I am mixing fresh fruit for a shortcake or crisp, I always add some lemon juice and salt, because — just like in savory cooking — it helps bring out the flavor. We are talking a half teaspoon to a teaspoon of lemon and a large pinch of kosher salt.

 Whenever you are cooking fruit with sugar to serve with something, taste the fruit first. If it is the peak of summer, that fruit may not need sugar. If you added some anyway, it would dull the flavors and make it taste too sweet. So, taste your fruit — and trust your palate! People trust their palates for savory food all the time. They’ll taste a tomato sauce and know it needs some salt. You need to trust your palate for sugar as well. You know when something is too sugary or salty.

 When you are working with fresh fruit, the fruit has to be the guide. If you eat a piece of fresh fruit by itself, it is a dessert. So you want the dessert, in the end, to taste better than the fruit itself. To do that, you need to add things that go naturally. Blueberries and peaches go well together. Vanilla goes with practically any fruit. Almonds go with most fruits because they are light nuts that have a lot of flavor but not a lot of fat. Just starting with things that naturally go together, you will have a greater rate of success.

 People will read that I think three flavors work in a dessert — then they’ll say, “Well, you used four. . . .” That is not the point — the point is knowing when to stop! Too many chefs start adding things that in the end all taste muddled, because nothing can stand out on its own. When you are more restrictive, each thing tastes good on its own — and the dessert becomes more than the sum of its parts. It is hard to know when to stop. Many chefs seem to think, “Oh, I’ll just add this dot of mango. . . .” Well, the taste of that one acidic dot can set the whole dessert off.

 Flavor is a “language” that anyone who loves the pleasures of the palate will find to be well worth mastering. Once you master the language of flavor, you can use it to communicate — and become a better cook.

 Chapter 2

 [image: art]

 [image: art]

 [image: art]

 GREAT COOKING = MAXIMIZING FLAVOR + PLEASURE BY TAPPING BODY + HEART + MIND + SPIRIT: COMMUNICATING VIA THE LANGUAGE OF FOOD

 Happy and successful cooking doesn’t rely only on know-how. It comes from the heart, makes great demands on the palate, and needs enthusiasm and a deep love of food to bring it to life.

 — GEORGES BLANC, MICHELIN THREE-STAR CHEF IN VONNAS, FRANCE

 The defining trait of a great cook is more than a great palate, and more than great technique; it is sound judgment. It is not only knowing what to do with ingredients, but also when, where, why, and how to serve them. Cooking involves the thoughtful combination and manipulation of ingredients. Good cooking results in those ingredients tasting even better. Great cooking not only celebrates the ingredients, but also celebrates the moment.

 Recipes evolved as a way to teach less experienced cooks how to prepare particular dishes, by providing specific proportions of compatible ingredients along with step-by-step instructions. However, anyone who believes that every recipe followed verbatim will always produce consistent results is kidding themselves, given the diversity within individual ingredients, whether the sweetness of fruit or the thickness of a fish fillet. Slavish followers of recipes, who treat them as gospel instead of guidelines, make the mistake of putting more faith in someone else’s instructions than they do in themselves. Many people would do better in the kitchen if they didn’t blindly follow recipes. In fact, following recipes may be holding you back from achieving your potential as a cook.

 Take the time to learn and master some of the general principles of how to make food taste great — such as what to pair with various ingredients, and how to prepare them — which is the subject of this book. After all, more than a dozen years after the advent of the Food Network turned every TV set in this country into a virtual 24/7 cooking school, supplementing the burgeoning food programming on many of the other major channels, Americans are better-trained cooks than at any previous point in history. Most of us can now whip up a dish with our general knowledge of how to boil pasta, sauté an onion, or grill a steak. Today, long, detailed recipes are rarely needed for most cooking (with the exception of baking, whose chemistry requires precise measurements).

 Training wheels can be useful when first learning to ride a bike, as can “painting by numbers” when first learning to paint. Likewise, following a recipe can be useful when first learning to cook — for understanding the order of completing certain steps, and internalizing their intrinsic logic. But great cooking should be more akin to meditation: you — and all of your senses — are in the moment, and fully awake and aware. You can taste the ingredients, and know what you need to do to make them taste their best. You know, as chef Judy Rodgers famously told us for our book Becoming a Chef, to “look out the window and see what the weather is and decide what the soup wants to be.” Be fully grounded in the moment that is part of that second, that minute, that hour, that day, that month, that season, that year of your life — all at once.

 To elevate your cooking to a whole new level, develop a better appreciation for the essence of ingredients, which provides insight into when and how to best use them. Celebrating the essence of ingredients allows you to work with them more intuitively and effectively. This book will help you decide what ingredients to reach for in the kitchen, and why, and what to do with them when you do.

 HOW TO MAKE FOOD TASTE GREAT

 A great cook is able to make food taste great by doing two basic things:

 1. Understanding the essence of the moment, which comprises everything from the meal’s driving force to the occasion, to the weather, to the available time, budget, and/or other resources (for example, ingredients, equipment, etc.).

 2. Understanding the essence of the ingredients, which comprises their season, regionality, weight and volume, function, flavor, and/or flavor affinities.

 The deeper your understanding of both, the greater your ability to bring them together into a dish that is the perfect expression of the ingredients and the moment.

 Understanding the Essence of the Moment

 Why do you need or want to cook in the first place? In a day and age when more of the meals we consume are prepared outside the home than at home, cooking has become relatively infrequent. So, what’s driving you?

 Always keep in mind your starting point in the kitchen, the reference point serving as the inspiration for your cooking — which can be virtually anything. Following its essence logically or intuitively will lead you to each subsequent step toward creating something delicious. Your starting point is your initial desire. It may be an ingredient, or a dish, or a country: you’re excited to prepare the first heirloom tomatoes of summer; you’re craving your grandmother’s cheesecake; or you want a dish that will take you to Italy to relive the flavors you enjoyed on your last vacation.

 Other factors provide the parameters of how you’ll act on that desire. They might be time (“I want to spend the day cooking for pleasure” versus “I have only fifteen minutes to get something on the table”), budget ($5/person versus “money is no object, so bring on the truffles”), occasion (dinner on a Tuesday night, or someone’s birthday), availability of ingredients (your neighbors just gave you fresh vegetables from their garden), season (the arrival of the first asparagus of spring, or the last corn of Indian summer), weather (wanting a chilled lunch to help you cool off on a hot summer day), or something else.

 Your starting point, whatever it is, has an essence: Your desire to host a barbecue to celebrate the beautiful summer weather will bring up associations that will in turn bring up other associations, until you have a long list of associations, for example:

 • Desire to enjoy the 80-degree sunny summer day (starting point: season, weather)

 → Have a summer barbecue (craving)

 → Invite friends over to enjoy it, too

 • Prefer to cool down (function)

 → Serve cold drinks

 → Serve at least some chilled dishes

 • Serve corn bought at the market this morning (available resources)

 → Serve corn salsa on grilled chicken or fish

 → Serve corn on the cob

 • Have best friends over for dinner (guests)

 → Everyone eats chicken

 → One of them is from New England and can bring lobster

 • Avoid turning the oven on (temperature)

 → Cook outside ’ fire up the grill

 → Cook on the stovetop only ’ boil water

 So, starting with your driving factor and its essence, you can follow these associations to their logical conclusion and come up with the perfect meal. For one person, it might be serving grilled chicken with a corn salsa in the backyard. For another, it might be hosting a lobster and corn boil in an air-conditioned dining room. It’s all about taking everything into consideration at once, and using sound judgment to determine how to proceed.

 Occasion

 Even if it wasn’t the driving force behind why you’re cooking in the first place, you’ll still want to consider the importance and significance of the meal. A quick dinner on a time-pressed weeknight will be different from a dinner made on the weekend when there is more time to enjoy the sensual process of cooking. Keep the occasion in mind when planning your meal, with the knowledge that any meal can be elevated to a special occasion — or simplified in a crunch. The elements of breakfast take on a different level of importance when they are used for a special brunch. A quick fried egg and a toasted English muffin on a Tuesday can morph into poached eggs with Canadian bacon with hollandaise sauce on an English muffin for a weekend brunch, or vice versa.

 But a true special occasion — a birthday, anniversary, or holiday — definitely calls for something equally special to celebrate it. If lack of time is a factor, a birthday isn’t the time to undertake making and decorating a cake from scratch. However, it might inspire you to pick up a half gallon of the birthday boy or girl’s favorite ice cream, toast some pecans, and whip up some homemade chocolate sauce — which would take only minutes, as opposed to hours.

 [image: art]

 Weather

 While seasonality will drive your choice of ingredients, the weather will drive your decision as to how to prepare and serve them. On the coldest days, you’ll want to warm your home as well as your body with slow-braised dishes, soups, and stews, and on warmer days, you’ll want to keep your home (and yourself) cooler by doing more grilling or on the hottest days serving quick-cooked or even chilled dishes — no matter what season those days may fall in.

 Some cooks believe you can serve anything at any time of the year. Our eyebrows have raised upon seeing heavy braised dishes on restaurant menus in August. However, chefs have defended them by arguing that once someone is seated in an air-conditioned dining room, they forget what it’s like outside! Those chefs may be giving customers what they want while they are at the table . . . but what happens when those same customers leave the restaurant after finishing their braised short ribs and walk out into the heat and humidity? They might feel as out of sorts as they would wearing long wool overcoats on such a night! A lighter meal on a hot night won’t sap your energy in the same way. Even in the middle of summer, there will be unseasonably cool days that might suggest a warm dish that would offend the sensibilities on the season’s hottest, most sweltering day. Even during the dead of winter, the sun can break through and create an unseasonably warm day on which hot, slow-cooked braised dishes would not be appealing.

 Considering the weather means taking into consideration the natural rhythms of nature. One of the easiest clues available to inform your cooking is to look out the window, and ask yourself what you feel like eating. If you look out the window on a sunny summer morning, are you more tempted by hot oatmeal — or by granola and yogurt? That afternoon, as the temperature rises, does your mouth water thinking of hot tomato soup — or chilled gazpacho? That night, does the temperature fall enough to make you want to turn on the oven to roast a chicken — or would you rather grill it on your stovetop?

 On our first visit to a certain New York City restaurant on one of the hottest nights of summer, we were surprised to be sent an amuse-bouche from the kitchen that was a tall glass of hot yellow pepper soup. While the soup itself might have been made from seasonal ingredients and tasty in a vacuum, unfortunately what we remember even more vividly was how unappealing we found it, especially as our first taste after a sweltering taxi ride to the restaurant. If the same soup had been served to us cold, we expect it would have been more successful as the welcoming gesture it was intended to be.

 Understanding the Essence of the Ingredients

 Once you’re clear about “the problem” of what to cook, the right ingredients, well prepared, provide the ideal “solution.” To prepare any ingredients well, it’s vital to understand and respect their essence.

 What do we mean when we talk about an ingredient’s “essence”? Every ingredient has associations with it, and the sum total of those associations comprises its essence. An ingredient’s essence is more than its flavor. Take two sample ingredients, both salty:

 [image: art]

 • What comes to mind when you think of soy sauce? Common associations besides its saltiness might include Asia (region), rice (as a common flavoring for), and/or scallions (compatible ingredient).

 • What comes to mind when you think of Parmesan cheese? Aside from saltiness (flavor), its common associations might include Italy (region), pasta or pizza (which it is a common flavoring for), and/or basil and tomatoes (compatible ingredients).

 While certain other ingredients — such as chicken, garlic, and onions, which are all used around the world — may be neutral in their universality, many ingredients are rooted in distinct associations.

 Some of the primary aspects of any ingredient’s essence include its seasonality, its taste, its volume, its function, its regionality, its weight, and its flavor affinities. While the importance of each factor varies, depending on the dish, the goal when cooking is to ensure that all of these factors are respected in the ingredient’s use.

 Seasonality

 It is almost a cliché to talk about seasonality if you are a New American chef. You are cooking that way naturally. I had a customer complain that his favorite pea ravioli was not on the menu. I explained that peas were not very good at the time, so that we were featuring corn ravioli. I don’t focus on making an ingredient that is not at its peak taste better; I simply take it off the menu. Chefs still pay more attention to seasonality than customers do. We still have diners who want berries in the middle of February!

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 Cooking with ingredients at their seasonal peak is such a central tenet of good cooking that it bears constant repeating. In stores across the country, you can find almost any ingredient at almost any time of year. However, an ingredient’s mere availability offers no assurances of its quality.

 Each season suggests a different palette of ingredients, and different ways of preparing and serving them. Classic holiday dishes represent time-tested ways of celebrating the season: Picture a grilled hamburger followed by a red, white, and blue strawberry shortcake accented with blueberries and whipped cream served on the Fourth of July, or roasted turkey with stuffing, cranberry sauce, and pumpkin pie on Thanksgiving. (If you’re not convinced of the perfection of each dish’s expression of the season and occasion, just imagine eating each menu on the other holiday!) Each season also suggests its own beverages; for example, summer calls more often for lighter-bodied white and rosé wines, just as winter calls for fuller-bodied reds.

 Taste

 Every ingredient has its stereotypical taste (bananas are sweet), plus its actual taste, which may be a function of its age or ripeness. For example, a banana may increase noticeably in sweetness as it ripens and its color changes from green to yellow to brown. That is why it’s crucial to taste your ingredients when cooking. If you don’t — and, as a result, don’t end up making other adjustments (for example, slightly decreasing the amount of sugar used when using very ripe bananas) — you’ll find your dishes to be out of balance. Even seemingly similar ingredients (such as regular versus aged balsamic vinegar, or Italian versus Thai basil) can vary dramatically.

 York Street’s Sharon Hage on Classic Flavor Pairings

 I try to eat a lot of different foods and read a lot of different types of books to try to break away from classic pairings. I have had a million pork dishes, and I keep thinking that there has to be something else besides pork with sage! I try all these different things then turn to another cook and say, “Got any sage?”

 There is a reason for tomatoes with basil, and for lamb with mint. What I don’t make is lamb with mint jelly — but there will likely be some mint someplace on the dish.

 Roasted beets work with salty cheese, whether it is [Italian] ricotta salata, or [Mexican] queso fresco, or another country’s version of salty cheese.

 The fun part is to discover what the classic pairing is, then present it to people in a way that makes them think it is different, while still being true to you as a chef. It would be hard to imagine summer tomatoes without the basil component. We might add some chives or mint or sumac, but the dish will still have some basil as well.

 Weight

 It was through our study of wine that we developed an appreciation for the critical role of understanding a wine’s body, or weight — and, in turn, the relative weights of various foods. In fact, weight has eclipsed color as the key factor in pairing wine with food.

 Weight and season often go hand in hand, as we crave lightness in summer and heavier dishes when temperatures fall. In summer, that craving for lightness could be satisfied with a salad of fresh greens topped with shrimp or chicken and tossed in a vinaigrette. Our winter cravings for more substance and warmth might lead us to a hearty stew made with red meat and root vegetables in their own thick sauce.

 There is a spectrum of wine and ingredients that suggests itself for warmer versus cooler seasons or days, as well as for lighter versus heavier appetites:

 	Light

 	Medium

 	Heavy

 	White Wines

 	Riesling

 	Sauvignon Blanc

 	Chardonnay

 	Red Wines

 	Pinot Noir

 	Merlot

 	Cabernet Sauvignon

 	Vegetables

 	Bibb lettuce

 	Carrots

 	Celery root

 	Grains

 	Couscous

 	Rice

 	Bulgur wheat

 	Fruits

 	Watermelon

 	Apples

 	Bananas

 	Seafood

 	Shrimp, sole

 	Salmon, tuna

 	

 	White Meat

 	

 	Chicken, pork, veal

 	

 	Red Meat

 	

 	

 	Beef, lamb, venison

 	Sauces

 	Citrus/lemon Vinaigrette

 	Butter/cream Olive oil

 	Demi-glace Meat stock

 Volume

 One important aspect of an ingredient’s flavor essence is its “volume.” Think of a stereo dial with “1” indicating a “quiet” seasoning of chopped parsley, and “10” suggesting a “loud” mound of freshly chopped habanero chile peppers. You’ll use them very differently to create very different effects, while striving to achieve the same all-important balance in the final dish.

 So, is the ingredient you’re working with quiet, moderate, or loud? You need to be aware of an ingredient’s volume whenever combining it with other ingredients. If a dish is overspiced to the point where you can’t taste its essence, it’s wrong. Consider:

 [image: art]

 Proteins

 Light and/or quiet: fish, shellfish, tofu

 Medium and/or moderate: white meat (chicken, pork, veal)

 Heavy and/or loud: red meat (beef, lamb, venison)

 Cooking Techniques

 Light and/or quiet: poaching, steaming

 Medium and/or moderate: frying, sautéing

 Heavy and/or loud: braising, stewing

 Herbs

 Light and/or quiet: chervil, parsley

 Medium and/or moderate: dill, lemon thyme

 Heavy and/or loud: rosemary, tarragon

 Function

 Different tastes serve different functions. Saltiness stimulates thirst (think of all those free salty peanuts in bars!), while sourness quenches it (think lemonade). Saltiness heightens the appetite, making this flavor especially effective in appetizers. Bitterness also stimulates the appetite, and can promote the other tastes with which it is paired while adding a note of lightness to a dish. Sourness is refreshing, and adds a fresh note to any dish to which it is added. Sweetness is famously satiating, making it ideal (not to mention customary) to end a meal with a sweet dessert, or at least a sweet note (such as a cheese course with honey or sweet figs).

 Certain foods, such as the spices cinnamon and nutmeg, are thought of as “warming” foods, so their addition to dishes is thought to add a warming quality that might be especially welcomed on a cold day. There are also “cooling” foods (such as cucumber and mint) that can be used just as judiciously.

 Keeping an ingredient’s function in mind will help you use it most wisely, and avoid unfortunate mismatches of flavor and function. We still remember an otherwise delicious beet salad we were once served as an appetizer in New Orleans that was so sweet it killed our appetite for the rest of our meal.

 Region

 Determining the region that will serve as the reference point for whatever you’re cooking is one of the easiest ways to create successful flavor marriages in the kitchen. Thinking regionally is as important to good pairing as thinking seasonally is to good cooking. Many people are familiar with the maxim “If it grows together, it goes together,” and this is still the best place to start as a guide. Knowing what country you want to draw on will narrow your list of ingredient choices, often for the better! For example, as chicken is the world traveler of ingredients, if you’re making a chicken dish, you’ll especially need to decide on a region of inspiration. Are you going to root your dish in Mexico by topping it with salsa, or take it to France by finishing it with a mustard cream sauce? The accompaniments you choose will reinforce the dish’s sense of place. Would rice and beans, or boiled new potatoes, be most appealing served alongside it?

 Flavor Affinities

 A perfect ingredient served plainly can be an extraordinary thing, whether a perfectly ripe and sweet piece of fruit, or a silky slice of raw fish as sashimi. But in the real world, perfect ingredients are all too rare — and there are few ingredients whose flavors can’t be helped along by a pinch of this or a splash of that. A sprinkle of sugar will bring out the flavor of strawberries. A squeeze of lime will bring out a melon’s sweetness. A drizzle of vinegar will provide a tasty counterpoint for salty French fries.

 Understanding what herbs, spices, and other seasonings will best bring out the flavor of whatever it is you’re cooking is some of the most important knowledge any cook can master. The pages that follow emphasize modern-day flavor affinities that have been proved in some of the best-respected kitchens in this country in this millennium.

 Studying the language and syntax of ingredients in these pages will allow you access to the collective wisdom — and impeccably sound judgment — of some of America’s most imaginative chefs.

 [image: art]

 Chapter 3

 [image: art]

 [image: art]

 [image: art]

 FLAVOR MATCHMAKING: THE CHARTS

 Good cooking does not depend on whether the dish islarge or small, expensive or economical. If one has the art, then a piece of celery or salted cabbage can be made intoa marvelous delicacy; whereas if one has not the art, all the greatest delicacies and rarities of land, sea or sky areof no avail.

 —YUAN MEI, EIGHTEENTH-CENTURY CHINESE POET

 When you’re creating in the kitchen, the starting point for a dish or a menu can be literally anything. It can begin with the seasonal availability of a particular ingredient — vegetable, fruit, meat, or seafood — or even a cooking style, such as grilling in the summer or braising in the winter. It can begin with a craving for the flavors of a particular country or region: the garlic and herbs of Provence, or the garlic and ginger of Asia. Or it can begin with simple curiosity, the urge to experiment with a new ingredient or technique.

 Recognizing this, we’ve provided a similarly broad range of starting points in the A-to-Z (achiote seeds to zucchini blossoms) lists that follow: the seasons (with listings for autumn, spring, summer, and winter); an extensive variety of vegetables, fruits, meat, seafood, and other ingredients; dozens of world cuisines; and a broad array of flavorings and seasonings (from avocado oil to fennel pollen to Kaffir lime), including dozens of different salts, peppers, herbs, spices, oils, and vinegars.

 Below each, we’ve distilled and summarized key aspects of an ingredient’s essence: its season, taste, weight, volume, and primary function. You’ll also find its most recommended cooking techniques and some useful tips to keep in mind when working with it. After all, some ingredients lend themselves to being prepared in a particular manner: While chicken is versatile enough to be cooked in a number of ways, delicate fish beg to be served lightly cooked or even raw, while tougher cuts of meat beg to be braised or stewed.

 When perusing the listings of compatible flavors, readers of our book What to Drink with What You Eat will recognize our ranking system to let you know which pairings are truly stellar. Those ingredients that appear in BOLD CAPS with an asterisk (*) are ethereal, time-honored classics: these “marriages made in heaven” comprise the top 1 or 2 percent of pairings. Next we have very highly recommended pairings in BOLD CAPS. Bold, noncapitalized listings are frequently recommended pairings; and plain text pairings are recommended pairings. But remember: Even when just a single top expert recommends a flavor combination, it’s very high praise indeed.

 In some cases, we’ve also noted flavor pairings to AVOID or steer clear of, to prevent overpowering or clashing with your star ingredient.

 For many listings, we’ve also indicated “flavor trios” and other “flavor cliques” to get you started on compound flavor combinations. In other cases, you’ll find some of America’s most creative chefs’ signature dishes, so you can gain inspiration from some of the most celebrated restaurant kitchens across the country.

 Throughout these pages, you’ll also find several insightful sidebars on cooking with herbs, mushrooms, pastas, steaks, and more. They’ll serve to help you learn not only the “whats” of combining flavors, but also the “whys” and “hows.”

 Keep an eye out for the distinctions being made among ingredients. After all, not even all salts are created equal. As you hone your selections, you’ll hone the quality of the flavors you’re able to create.

 Since the turn of the new millennium, we have traveled throughout the United States and Canada, spending thousands of hours interviewing dozens of the most creative chefs and other experts on their most recommended flavor pairings. We’ve scoured these experts’ memories — along with their post-1999 restaurant menus, Web sites, cookbooks, and other highly recommended books — for pairing insights. Then we synthesized their advice into the comprehensive, easy-to-use listings that follow. These listings represent a treasure trove of pairing ideas for you to put to work in your own kitchen.

 Armed with the extensive information that follows, you’ll learn how to better show off virtually any ingredient, or to recreate the flavors of any world cuisine, you can think of. From here on out, you’ll have the expert advice of some of America’s most imaginative culinarians at your disposal when you want to inspire your own creativity. Whether you’re exploring a new-to-you ingredient or looking for additional ideas for working with an ingredient you’ve cooked a thousand times, you’ll find insightful tips and a plethora of pairings here.

 MATCHING FLAVORS

 KEY: Flavors mentioned in regular type are pairings suggested by one or more experts.

 Those in bold were recommended by a number of experts.

 Those in BOLD CAPS were very highly recommended by an even greater number of experts.

 Those in *BOLD CAPS with an asterisk (*) are “Holy Grail” pairings that are the most highly recommended by the greatest number of experts.

 SEASON: The ingredient’s seasonal peak(s)

 TASTE: The ingredient’s primary taste(s), e.g., bitter, salty, sour, sweet

 FUNCTION: The ingredient’s intrinsic property, e.g., cooling vs. warming

 WEIGHT: The ingredient’s relative density, e.g., from light to heavy

 VOLUME: The ingredient’s relative flavor “loudness,” e.g., from quiet to loud

 TECHNIQUES: The most commonly used techniques to prepare the ingredient

 TIPS: Suggestions for using the ingredient

 FLAVOR AFFINITIES: Compatible flavor groups

 AVOID: Incompatible flavors

 ACHIOTE SEEDS

 beef

 chicken

 chiles

 citrus (e.g., sour orange)

 fish

 game birds (e.g., duck, quail)

 garlic

 Mexican cuisine, esp. Yucatán oil

 pork

 shellfish, e.g., lobster, shrimp

 shrimp

 Flavor Affinities

 achiote + pork + sour orange

 ACIDITY (See Sourness)

 AFGHAN CUISINE

 almonds

 barley

 breads

 cardamom

 chile pepper

 cinnamon

 cloves

 coriander

 cucumber

 cumin

 dill

 fennel

 fruits, esp. dried

 ginger

 grapes

 kebabs

 lamb

 mint

 mushrooms

 nuts, e.g., almonds

 pasta

 rice, basmati

 sesame

 tomatoes and tomato sauce

 turmeric

 yogurt

 Flavor Affinities

 almonds + cardamom + sugar

 cucumber + mint + yogurt

 AFRICAN CUISINE (See also Ethiopian and Moroccan Cuisines)

 bananas

 bell peppers

 braised dishes

 chicken

 chile peppers, esp. West African

 coconuts

 corn

 fish, esp. coastal

 fruits, esp. tropical

 garlic

 goat

 greens, esp. steamed or stewed

 mangoes

 melons

 okra

 onions

 papayas

 peanuts

 peas, esp. black-eyed

 plantains

 soups

 stews, esp. meat or vegetable

 sweet potatoes

 tomatoes

 watermelon

 yams, esp. West African

 AFRICAN CUISINE (NORTH) (See also Moroccan Cuisine)

 bell peppers

 braised dishes

 chicken

 chickpeas

 couscous

 cucumbers

 cumin

 eggplant

 fish

 garlic

 lamb

 mint

 parsley

 rice

 stewed dishes

 tomatoes

 wheat

 Flavor Affinities

 cumin + garlic + mint, esp. Northeast Africa

 AFRICAN CUISINE (SOUTH)

 beans

 carrots

 chile peppers

 cinnamon

 cloves

 fenugreek

 garlic

 ginger

 lamb

 onions

 peas

 pumpkin

 stews

 tomatoes

 turmeric

 Flavor Affinities

 lamb + chile peppers + garlic + onions

 AFRICAN CUISINE (WEST)

 bananas

 bell peppers

 braised dishes

 chicken

 chile peppers

 corn

 goat

 mangoes

 okra

 papayas

 peanuts

 plantains

 rice

 soups

 stewed dishes

 sweet potatoes

 tomatoes

 wheat

 yams

 Flavor Affinities

 chile peppers + peanuts + tomatoes

 ALLSPICE

 Season: autumn–winter

 Taste: sweet

 Weight: medium

 Volume: loud

 Tips: Add early in cooking.

 apples

 baked goods

 beans

 BEEF, esp. braised, corned, grilled, ground, raw, roasted, or stewed

 beets

 breads, esp. breakfast

 cabbage

 cakes

 Caribbean cuisine

 carrots

 chicken (e.g., Jamaican style)

 chickpeas

 chile peppers

 cinnamon

 cloves

 cookies

 coriander

 currants, esp. black

 curries and curry powder

 Eastern Mediterranean cuisine

 eggplant

 English cuisine

 fish, esp. grilled

 fruits, fruit compotes, and jams

 game and game birds (e.g., quail)

 garlic

 ginger

 goat

 grains

 ham

 herring, pickled

 Indian cuisine

 JAMAICAN CUISINE (e.g., jerk dishes)

 ketchup

 lamb

 mace

 MEATS, red, esp. braised, grilled, or roasted

 In Jamaica, allspice is their pepper. It’s fruitier than black peppercorns. I think it’s especially nice with braised and roasted meats.

 — BRADFORD THOMPSON, Mary Elaine’s at The Phoenician (Scottsdale, Arizona)

 Mexican cuisine

 Middle Eastern cuisine

 mushrooms

 mustard

 North American cuisine

 nutmeg

 nuts

 onions

 pepper, black

 pies

 pineapple

 pork

 PUMPKIN

 rabbit

 rice

 rosemary

 salsas and sauces

 sauerkraut

 sausages

 soups

 spiced cakes

 spinach

 squash, winter

 stews

 stocks and broths, chicken

 sweet potatoes

 thyme

 tomatoes

 turnips

 vegetables, esp. root

 West Indies cuisine

 Flavor Affinities

 allspice + beef + onions

 allspice + garlic + pork

 ALMOND OIL (See Oil, Almond)

 ALMONDS

 Taste: sweet

 Botanical relatives: peaches

 Function: warming

 Weight: medium

 Volume: quiet

 amaretto

 anise, esp. green

 apples

 apricots

 beans

 blackberries

 brandy

 BUTTER, UNSALTED

 butterscotch

 caramel

 cardamom

 cayenne

 cheese: goat, manchego, ricotta

 cherries, esp. sour

 chicken

 CHOCOLATE: DARK, MILK

 chocolate, white

 cinnamon

 coconut

 coffee

 cornmeal

 corn syrup

 crab

 cranberries

 CREAM

 cream cheese

 crème fraîche

 crust: pastry, pie

 currants

 figs

 fish

 French pastries

 fruits, most

 garlic

 grapes

 Greek cuisine

 greens, salad

 hazelnuts

 HONEY

 ice cream

 Indian cuisine

 Italian sauces

 lamb

 lavender

 lemon: juice, zest

 liqueurs, fruit (including orange)

 mascarpone

 Mediterranean cuisine

 Mexican beverages and mole sauces

 milk, sweetened condensed

 molasses

 Moroccan cuisine

 nectarines

 oats

 olive oil

 olives

 orange: juice, zest

 paprika

 passion fruit

 peaches

 pears

 pecans

 pepper, ground

 pine nuts

 plums

 praline

 prunes

 quince

 raisins, esp. white

 raspberries

 rhubarb

 rice

 rosemary

 rum

 salt: kosher, sea

 shellfish

 sherry

 Spanish cuisine, esp. sauces

 strawberries

 sugar: brown, white

 tea

 Turkish cuisine

 VANILLA

 walnuts

 Almonds are fairly versatile in that their flavor is not very specific. When they are manufactured, then they have a distinct flavor: think of Frangelico, almond oil, or marzipan in dessert. In these cases, the almond has a very distinct flavor.

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 If you have some beautiful almonds, there are so many things you can do. You can grind them and make a frangipane and put it in puff pastry. You can put them into biscotti, a cake, or almond ice cream.

 — EMILY LUCHETTI, Farallon (San Francisco)

 Flavor Affinities

 almonds + chocolate + coconut

 almonds + coffee + orange

 almonds + green anise + figs

 almonds + honey + orange zest + raisins

 AMARETTO (sweet almond liqueur)

 almonds

 apricots

 butter

 cherries

 chocolate

 coffee

 cream

 hazelnuts

 Italian cuisine

 peaches

 pork

 sugar

 ANCHOVIES

 Taste: salty

 Weight: light

 Volume: loud

 almonds

 basil

 beans, green

 bell peppers, esp. roasted

 capers

 carrots

 cauliflower

 celery

 cheese: manchego, mozzarella, Parmesan

 chives

 eggs, hard-boiled

 fennel

 GARLIC

 lemon, juice

 lobster

 mayonnaise

 Mediterranean cuisine

 mustard (e.g., Dijon)

 nectarines

 OLIVE OIL

 olives (e.g., black, green, niçoise)

 onions

 orange, zest

 parsley, flat-leaf

 pasta

 pepper: black, white

 No country in the world has anchovies like Spain. They are sophisticated, and the ones from the north of Spain are best because they are bigger. Spanish anchovies are not salty, either. Once you eat one, your life changes forever! I pay a lot for my anchovies — up to seventy-five cents per fillet — and will have to charge $9 for a plate. My customers will say that is too much to pay, and I agree — but if you don’t pay, you don’t taste. Lately, I have been combining anchovies with nectarines, which I love. I will make a vinaigrette with Pedro Ximénez [i.e., PX sherry], sherry vinegar, and olive oil and it is the perfect dressing — and unique.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 [image: art]

 peppers, piquillo

 pizza

 potatoes

 puttanesca sauce (key ingredient)

 red pepper flakes

 romaine lettuce

 rosemary

 salads, esp. Caesar (key ingredient)

 salmon

 salt: kosher, sea

 shallots

 sherry, PX

 tapenade (key ingredient)

 thyme

 tomatoes

 tuna

 vinegar: champagne, red wine, sherry

 Flavor Affinities

 anchovies + lemon + olive oil + rosemary

 ANGELICA

 Taste: bitter, sweet

 Volume: loud

 Tips: Add late in cooking; use in baking.

 Use to balance high-acid fruit, to reduce the need for sweeteners.

 almonds

 anise

 apricots

 candy

 cream and ice cream

 custards

 desserts

 fish

 fruits

 ginger: fresh, candied

 hazelnuts

 juniper berries

 lavender

 lemon balm

 liqueurs

 mushrooms

 Angelica pairs well with fresh or candied ginger. And angelica with rhubarb really intensifies the flavor of the rhubarb.

 — JERRY TRAUNFELD, The Herbfarm (Woodinville, Washington)

 nutmeg

 oranges

 pepper, black

 plums

 *RHUBARB

 salads

 shellfish

 strawberries

 Flavor Affinities

 angelica + cream + rhubarb

 ANISE (See also Anise, Star, and Fennel)

 Function: warming

 Weight: light–medium

 Volume: moderate–loud

 Tips: Add early in cooking.

 allspice

 almonds

 apples

 baked goods, esp. cakes, cookies

 beets

 breads, esp. rye

 cabbage

 cakes

 cardamom

 carrots

 cauliflower

 cheese, esp. goat and ricotta

 chestnuts

 Chinese cuisine

 cinnamon

 cloves

 coffee

 cookies

 crab

 cream

 cumin

 dates

 desserts

 duck

 fennel seeds

 figs

 FISH

 fruit

 garlic

 ginger

 hazelnuts

 lemon

 lentils

 mayonnaise

 Mediterranean cuisine

 melon

 Middle Eastern cuisine

 mole sauce

 Moroccan cuisine

 mussels

 nutmeg

 nuts

 orange

 parsnips

 peaches

 pears

 pepper

 pickles

 pineapple

 plums

 pork

 Portuguese cuisine

 Provençal cuisine (French)

 prunes

 pumpkin

 quince

 raisins

 rhubarb

 salumi

 Anise seeds and fennel are used for braising our pork belly. Fennel and pork is a natural, just like in Italian sausage.

 — CARRIE NAHABEDIAN, Naha (Chicago)

 sauerkraut

 Scandinavian cuisine

 shellfish

 soups, esp. fish

 star anise

 STEWS, ESP. FISH

 strawberries

 sugar

 sweet potatoes

 tea

 vanilla

 vegetables, root

 Vietnamese cuisine

 walnuts

 ANISE HYSSOP

 Season: late spring–summer

 Taste: sweet

 Weight: light–medium

 Volume: quiet–moderate

 apricots

 basil

 beans, green

 beets

 berries, esp. blueberries

 beverages

 carrots

 cherries

 chervil

 chicken

 cream and ice cream

 currants

 custards

 desserts

 fennel bulb

 fish

 FRUITS, ESP. SUMMER

 honey

 lavender

 lemon

 lychees

 marjoram

 melons

 mint

 nectarines

 oranges

 parsley

 parsnips

 peaches

 pears

 plums

 pork

 raspberries

 rice

 salads: fruit, green

 shellfish (e.g., shrimp)

 shrimp

 spinach

 squash, winter

 stone fruits (e.g., peaches)

 sweet potatoes

 tarragon

 teas

 tomatoes

 vegetables, root

 watermelon

 zucchini

 ANISE, STAR

 Taste: sweet, bitter

 Weight: medium

 Volume: moderate–loud

 Tips: Add at the beginning of the cooking process. Use in stir-fries.

 allspice

 baked goods (e.g., breads, pastries)

 beef

 beverages

 cardamom

 chestnuts

 chicken

 chile peppers

 chili powder

 CHINESE CUISINE

 chocolate, esp. milk

 cinnamon

 citrus zest

 cloves

 coriander

 cumin

 curry powder (ingredient)

 duck

 eggs

 fennel seeds

 figs

 fish

 FIVE-SPICE POWDER

 fruits, esp. tropical

 garlic

 ginger

 Indian cuisine

 kumquats

 leeks

 lemongrass

 lime, zest

 liqueurs

 mace

 Malaysian cuisine

 mangoes

 maple syrup

 meats, esp. fatty

 nutmeg

 orange, zest

 oxtails

 pears, esp. poached

 As a kid, I hated black jelly beans. But I have grown to like all the various forms of anise, and star anise is one of my favorites. My favorite application is when it is infused with milk chocolate. It then has an almost malty-caramely quality to it. It adds that little something that people can’t quite identify. I also love pears with anise, which works well with roasted or poached pears.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I love using star anise in dishes from meats to desserts. I love how it can be kind of meaty in a stew, or kind of sweet, adding bright, warm notes to a pumpkin dessert.

 — TONY LIU, August (New York City)

 pepper: black, Szechuan

 pineapple

 plums, esp. poached

 pork

 poultry

 pumpkin

 raspberries

 root vegetables

 salmon

 sauces

 scallions

 scallops

 shellfish

 shrimp

 soups

 soy sauce

 stews

 stocks: beef, chicken

 sweet potatoes

 tamarind

 teas

 tuna

 turmeric

 vanilla

 vegetables, esp. root

 Vietnamese cuisine (e.g.,pho)

 wine, rice

 Flavor Affinities

 star anise + cream + maple

 star anise + milk + milk chocolate + orange zest + sugar

 star anise + pork + soy sauce + sugar

 APPETIZERS

 Tips: Saltiness stimulates appetite.

 Serve small portions so as not to satiate the appetite too early in a meal.

 Accompany appetizers with light-bodied wines.

 Dishes

 Insalata A Voce: Green Apple, Marcona Almonds, Watercress, Pecorino

 — Andrew Carmellini, A Voce (New York City)

 Apple and Eggplant Croûte with Apple Butter, Cranberry Compote, and Lemon-Poached Apples

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Apple Softcake with Dark Chocolate and Cinnamon Soup

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Sautéed Apples, Olive Oil Sponge, Maple–Brown Butter Ice Cream

 — Johnny Iuzzini, pastry chef, Jean Georges (New York City)

 Poached Granny Smith Apples, Wildflower Honey, and Belgian Endive Leaves

 — Thomas Keller, The French Laundry (Yountville, California)

 Apple-Lychee Sorbet

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 Caramelized Apple Sundae with Butter Pecan Ice Cream

 — Emily Luchetti, Farallon (San Francisco)

 Warm Granny Smith Apple Tart with Buttermilk Ice Cream

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 APPLES

 Season: autumn

 Taste: sweet, astringent

 Function: cooling

 Weight: medium

 Volume: quiet–moderate

 Techniques: bake, caramelize, deep-fry (e.g., as fritters), grill, poach, raw, sauté, stew

 [image: art]

 allspice

 almonds

 The combination of apple and celery works. A tart green apple sorbet is not going to knock your socks off, because you are programmed to know it. When you add the flavor of celery, you get something new. I also love the flavors of apple and fennel together, especially in sorbet.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I make an apple confit of thinly sliced apples with cinnamon caramel powder layered between the apples and baked slowly. When the dish is served, next to the apples is a small pile of dates poached in syrup with vanilla. The other flavors on the plate are lemon confit, quince, raw apple with apple cider gelée, and ras el hanout (a Moroccan spice blend).

 For this dish you need a contrast for the sweetness, so the role of the lemon confit is to cleanse and refresh. If the confit was not there, you would have a bite of the sweet date and be done. The date and lemon is like a salad. The line drawing this together is the quince and dates that come from the Middle East and that was the line to ras el hanout.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 If you cook apples on top of the stove, some varieties will have a lot of juice while others will have none at all. Fuji, Gala, and Golden Delicious apples tend to be juicy, while Granny Smith apples are often drier. With different types of apples, you often don’t know exactly what they will do. So if I’m going to serve apples with gingerbread, I will sauté them in a little sugar and see what happens. If they are letting out a bunch of juice, I won’t add much sugar. If they are dry, I’ll add some apple juice or Calvados.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 When I make an apple pie, I won’t use any fewer than three different kinds of apples for their different textures and sweetnesses, which ensures that every single bite is interesting. I’ll use Galas or Golden Delicious apples for their sweetness in the middle of the pie, and soft Jonathans or McIntoshes on top for their ability to melt into the others, and Braeburns or Granny Smiths on the bottom for their ability to stay firm. . . . I can’t imagine an apple pie without cinnamon, a splash of lemon juice, and a pinch of salt.

 — SHARON HAGE, YORK STREET (DALLAS)

 Apples and caramel are a wonderful combination and depending on what nut you add it will take the combination in very different directions. If you add pecans, it would make the combination a heavier winter dessert, versus adding almonds, which would keep it lighter. Both work; you just need to decide how heavy you want the dish.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 apple cider or juice

 applejack

 apricots: dried, jam, puree

 Armagnac

 bacon

 bay leaf

 beef

 blackberries

 bourbon

 brandy, esp. apple

 brioche

 BUTTER, UNSALTED

 butterscotch

 cabbage, red

 CALVADOS

 CARAMEL

 cardamom

 celery

 celery root

 cheese: Camembert, cheddar, goat, Gruyère

 cherries: dried, fresh

 chestnuts

 chicken

 chives

 cider

 *CINNAMON

 cloves

 cognac

 Cointreau

 coriander

 cranberries

 CREAM AND ICE CREAM

 crème anglaise (sauce)

 crème fraîche

 crust: pastry, pie

 cumin

 currants, esp. black, and currant jelly

 curry powder

 custards

 dates

 duck

 eggplant

 fennel

 French cuisine, esp. from Normandy

 frisée

 ginger

 Apple and shiso work well together. I especially like them together in a sorbet. I will use a Granny Smith apple that has a nice tartness combined with a little sugar, lemon, and then the shiso. The shiso has a cumin and cinnamon flavor that is a natural with apple.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 If you stay in the boundaries of what people think a dessert should be it gets very hard to do something new. We explain that they already eat carrot cake. We think parsnip will work instead of carrot and that kabocha squash will work instead of pumpkin in a pie.

 When people see eggplant in a dessert they automatically think it will not work. You have to hide the unusual element and play up what people know already. The boundaries are limitless when you think of all the crossovers between sweet and savory. Duck à l’orange is a fruit and meat combined, so why not use bacon in a dessert? A pancake with maple syrup and bacon on the plate is really sweet and savory. So people already eat these combinations unconsciously.

 For our apple-eggplant dessert, we start with a choux dough piecrust. Then we layer an almond cream-like custard. Then we alternate apple and eggplant slices side by side. We use baby eggplant because it has a spongy texture and sucks up moisture from the cream that can otherwise make the crust soggy and absorb the juice and flavor from the apples that would normally just evaporate. So when you eat the eggplant and apples, the eggplant tastes like apples.

 — DOMINIQUE AND CINDY DUBY, WILD SWEETS (VANCOUVER)

 I have always been very fond of chef Frédy Girardet [who earned three Michelin stars at his restaurant in Switzerland before retiring in 1996]. When I was young, I cooked almost every recipe from his book and visited his restaurant. One of his most interesting desserts was an apple dessert made of apples in the shape of little balls. The dessert broke away from cooking apples whole in the traditional way, which alone inspired me. He cooked them over a very high heat for two minutes and put them into a red wine reduction that had cinnamon, orange peel, and sugar. This was put onto a sheet tray that needed to be shaken for an hour so the apples would not dry out. The apples would absorb these flavors like a sponge and would then be served with vanilla ice cream.

 In that spirit, we transformed this dessert. We transformed the wine by “espherication” so that it creates a bubble of liquid that explodes in your mouth. We cut apples with a melon baller, then vacuum-packed the apples with the wine but cooked it in such a way that the apples stayed hard and absorbed the wine flavor.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 We serve a dish of smoked oysters with apples. We smoke the oysters over applewood, and so it seemed logical to add apple to the dish. We serve it with a puree of apple with juniper that just plays beautifully off the oyster.

 — KATSUYA FUKUSHIMA, MINIBAR (wASHINGTON, DC)

 goose

 hazelnuts

 honey, esp. chestnut, wildflower

 horseradish

 ice cream

 Kirsch

 lavender

 LEMON: JUICE, ZEST

 lemon thyme

 lychees

 Madeira

 maple syrup

 mayonnaise

 meringue

 molasses

 mustard

 nutmeg

 nuts

 oatmeal and oats

 oil: canola, hazelnut, walnut

 olive oil

 onions, esp. green, red

 orange: juice, zest

 parsley

 peanuts and peanut butter

 pears

 pecans

 pepper, black

 pies

 pineapple

 pine nuts

 pistachios

 plums

 pomegranates

 pork

 poultry

 prunes

 puff pastry

 pumpkin

 quince

 raisins, esp. seedless, white

 rhubarb

 rice and rice pudding

 rosemary

 RUM: DARK, LIGHT

 salads: fruit, green

 salt, kosher

 sauerkraut

 sherry

 soups

 sour cream

 star anise

 SUGAR: BROWN, WHITE

 sweet potatoes

 tarragon

 tarts

 thyme

 vanilla

 verjus

 vermouth

 vinegar: apple cider, raspberry

 WALNUTS

 wine: red, dry white

 yogurt

 Flavor Affinities

 apples + almonds + caramel

 apples + almonds + Armagnac + crème fraîche + raisins

 apples + apricots + pine nuts + rosemary

 apples + brown sugar + cream + walnuts

 apples + Calvados + cranberries + maple syrup

 apples + caramel + cinnamon

 apples + caramel + cinnamon + dates + lemon confit + quince + ras el hanout + vanilla

 apples + caramel + peanuts

 apples + caramel + pecans

 apples + caramel + pistachios + vanilla

 apples + celery + walnuts

 apples + cinnamon + cranberries

 apples + cinnamon + dark chocolate + yams

 apples + cream + ginger

 apples + ginger + hazelnuts

 apples + ginger + lemon + quince + sugar

 apples + honey + lemon thyme

 apples + raisins + rum

 apples + red cabbage + cinnamon

 APRICOTS — IN GENERAL

 Season: summer

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: bake, grill, poach, raw, stew

 allspice

 ALMONDS

 amaretto

 anise

 apples

 apricot brandy

 bananas

 blackberries

 blueberries

 brandy

 butter, unsalted

 caramel

 cardamom

 cayenne

 cheese (e.g., Brie, Reblochon, ricotta)

 cheesecake

 cherries

 chicken

 chocolate, white

 cinnamon

 coconut

 coffee and espresso

 cognac

 coriander

 cranberries

 CREAM AND ICE CREAM

 crème anglaise

 custards (e.g., crème brûlée)

 duck

 foie gras

 game

 garlic

 ginger

 hazelnuts

 honey

 ice cream, esp. vanilla

 Kirsch

 lamb

 LEMON: juice, zest

 lemon verbena

 liqueurs: apricot, nut

 maple syrup

 mascarpone

 Mediterranean cuisine

 meringue

 Middle Eastern stews

 mint (garnish)

 Moroccan cuisine

 nectarines

 nutmeg

 nuts

 oats and oatmeal

 onions, esp. yellow

 orange: juice, zest

 orange liqueur

 peaches

 pepper, black

 pineapple

 pine nuts

 pistachios

 plums

 pork

 poultry

 praline

 prunes

 raisins

 raspberries

 rice pudding

 rosemary

 rum

 saffron

 salads, esp. fruit, green

 Sauternes

 sour cream

 strawberries

 SUGAR: brown, white

 tea: apple, apricot, Earl Grey

 *VANILLA

 vinegar, red wine

 walnuts

 wine: sweet, white

 yogurt

 Flavor Affinities

 apricots + almonds + cream + sugar

 apricots + almonds + meringue + Moscato d’Asti

 apricots + apples + pine nuts + rosemary

 apricots + cranberries + white chocolate

 apricots + oranges + sugar + vanilla + walnuts

 Apricots are much better cooked than raw. It is rare that you find a fruit that reaches its full potential as cooked rather than raw, but an apricot is one. A so-so apricot poached will turn into heaven. They are great with either chamomile or lavender.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 Apricot is a fruit you need to cook to help unleash its flavors. A bite of raw apricot is kind of bland and doesn’t excite very much. If you throw that same apricot into the oven and heat it up a bit, it turns into a whole different fruit. Apricot with vanilla is a match made in heaven.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 APRICOTS, DRIED

 Techniques: poach, stew

 allspice

 cherries, dried

 cinnamon

 currants

 custard

 French toast

 ginger

 hazelnuts

 honey

 ice cream

 lemon: juice, zest

 Madeira

 Moroccan cuisine

 orange: juice, zest

 pancakes/crepes

 pistachios

 pork

 prunes

 pumpkin seeds

 raisins

 rice pudding

 sugar

 tamarind paste

 vanilla

 wine, sweet white (e.g., Muscat)

 Flavor Affinities

 dried apricots + dried cherries + ginger + orange + pistachios

 ARGENTINIAN CUISINE (See also Latin American Cuisine)

 beef

 corn

 peaches

 pumpkin

 sweet potatoes

 AROMA

 When looking to make a big impact with aroma, turn to:

 chocolate

 cinnamon

 herbs

 pineapple

 sous-vide cooking

 spices

 star anise

 truffles

 vanilla

 We believe as much as 90 percent of flavor is due to aroma as oppposed to taste.

 — DOMINIQUE AND CINDY DUBY, WILD SWEETS (VANCOUVER)

 ARTICHOKES

 Season: spring–early autumn

 Weight: medium

 Volume: moderate–loud

 Techniques: bake, boil, braise, broil, deep-fry, grill, raw, roast, sauté, steam, stew

 aioli

 anchovies

 arugula

 bacon

 basil

 bay leaf

 beans, fava

 beets

 bell peppers, esp. roasted

 bread crumbs

 butter

 capers

 carrots

 Dishes

 Fettuccine with House-Made Pancetta, Artichokes, Lemon, and Hot Chiles

 — Mario Batali, Babbo (New York City)

 Spring Artichoke Fritto with Yogurt, Mint, and Lemon Aioli

 — Andrew Carmellini, A Voce (New York City)

 My mom made artichokes that we dipped in mayonnaise, so I tweaked that idea for the stuffed artichoke we serve here. Panko bread crumbs are mixed with chopped mint, salted, and stuffed into the artichoke cavity. The homemade mayonnaise I serve is made with eggs and just a little olive oil but mostly melted butter, which makes it richer and more flavorful — which is based on how it is made for the Chinese dish of shrimp and walnuts. The mayonnaise is then seasoned with anchovies, red pepper flakes, and onion confit.

 — TONY LIU, AUGUST (NEW YORK CITY)

 cashews

 celery

 cheese: Emmental, goat, Gruyère, Parmesan

 chervil

 chicken

 chives

 coriander

 cream

 crème fraîche

 eggs: yolk, hard-boiled

 French cuisine

 GARLIC

 grapefruit

 ham (e.g., Serrano)

 hazelnuts

 hollandaise sauce

 Italian cuisine

 leeks

 LEMON: confit, juice, zest

 lobster

 mayonnaise

 Mediterranean cuisine

 MINT

 Moroccan cuisine

 mushrooms

 mustard, Dijon

 nuts: cashews, hazelnuts, walnuts

 oil: hazelnut, peanut

 OLIVE OIL

 olives: black, niçoise

 ONIONS, ESP. SWEET AND YELLOW

 orange

 pancetta

 PARSLEY, FLAT-LEAF

 PEPPER: BLACK, WHITE

 pesto

 piquillo peppers

 potatoes

 prosciutto

 radicchio

 red pepper flakes

 rice

 risotto

 rosemary

 saffron

 sage

 salads

 SALT, KOSHER

 savory

 shallots

 shellfish (e.g., crab)

 sherry, dry

 shrimp

 soy sauce

 Spanish cuisine

 spinach

 stock, chicken

 sugar (pinch)

 tapenade

 tarragon, fresh

 THYME, FRESH

 TOMATOES

 truffles, black

 tuna

 vinaigrette

 vinegar: balsamic, rice, sherry, white wine

 walnuts

 WINE, DRY WHITE

 yogurt

 Flavor Affinities

 artichokes + butter + garlic + lemon + parsley

 artichokes + cream + Parmesan cheese + thyme

 artichokes + garlic + lemon

 artichokes + garlic + lemon + mint

 artichokes + garlic + lemon + olive oil

 artichokes + garlic + lemon + olive oil + thyme

 artichokes + garlic + mint

 artichokes + garlic + Parmesan cheese + thyme

 artichokes + garlic + sage

 artichokes + lemon + mint + yogurt

 artichokes + lemon + onions

 artichokes + mushrooms + onions + sausage

 artichokes + olive oil + Parmesan cheese + white truffles

 ARTICHOKES, JERUSALEM

 Season: autumn–spring

 Weight: medium

 Volume: moderate

 Techniques: bake, blanche, cream, fry, roast, sauté

 anise

 bacon

 bay leaf

 butter

 celery

 cheese, goat

 chervil

 chives

 coriander

 cream

 cumin

 dill

 fennel leaves

 fennel seeds

 garlic

 ginger

 hazelnuts

 leeks

 lemon, juice

 mace

 meats, esp. roasted

 morels

 nutmeg

 oil: nut, sunflower seed

 olive oil

 onions

 parsley, flat-leaf

 pepper, black

 potatoes

 rosemary

 sage

 salmon

 salt, sea

 Dishes

 Jerusalem Artichoke Soup, Sweet Garlic Flan, “Sockeye” Salmon Tartare, Poached Quail Egg, and Crisp Sunchokes

 — Carrie Nahabedian, Naha (Chicago)

 Arugula Risotto with Roquefort and Pignoli Nuts

 — Gabriel Kreuther, The Modern (New York City)

 Arugula Salad with Cucumber, Mt. Vikos Feta, Mint, Coriander Vinaigrette, and Niçoise Olives

 — Judy Rodgers, Zuni Café (San Francisco)

 Sautéed Arugula with Paneer Cheese and Roasted Cashews

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 shallots

 stock, chicken

 tarragon

 thyme

 vinegar

 wine, dry white

 Flavor Affinities

 Jerusalem artichoke + goat cheese + hazelnuts

 Jerusalem artichoke + lemon + morels

 ARUGULA (See also Lettuces — Bitter Greens and Chicories)

 Season: spring–summer

 Taste: bitter

 Weight: light–medium

 Volume: moderate–loud

 Techniques: braise, raw (salads), sauté, soups, wilt

 almonds

 basil

 beans, white

 bell peppers, esp. red

 cheese: Cabrales, feta, goat, mozzarella, Parmesan

 chicken

 cilantro

 clams

 corn

 cucumbers

 dill

 eggs, esp. hard-boiled

 endive

 fennel

 fish (e.g., salmon, tuna)

 garlic

 grapes

 Italian cuisine

 lemon juice

 lettuces

 lovage

 Mediterranean cuisine

 mesclun salad greens (key ingredient)

 mint

 mushrooms

 mussels

 nuts

 olive oil

 olives, black

 oranges, esp. blood

 pancetta

 parsley

 pasta

 pears

 pesto

 pine nuts

 potatoes

 prosciutto

 radicchio

 radishes

 risotto

 salads and salad greens

 salt, esp. sea

 shallots

 shellfish (e.g., shrimp)

 tomatoes

 tuna

 vinaigrettes

 vinegar: balsamic, champagne,

 red wine, sherry, white wine

 watercress

 Flavor Affinities

 arugula + balsamic vinegar + lemon + olive oil + Parmesan cheese

 arugula + Cabrales cheese + endive + grapes

 arugula + cucumber + feta cheese + mint

 arugula + endive + radicchio

 arugula + fennel + pears

 arugula + pears + prosciutto

 ASIAN CUISINE (See Chinese, Japanese, Vietnamese, etc. Cuisines)

 ASPARAGUS

 Season: spring

 Weight: light–medium

 Volume: moderate

 Techniques: blanch, boil, deep-fry, grill, pan roast, simmer, steam, stir-fry

 almonds

 anchovies

 artichokes

 basil

 bay leaf

 beets

 bread crumbs

 butter, brown

 BUTTER, UNSALTED

 capers

 caraway seeds

 carrots

 cayenne

 CHEESE: chèvre, Fontina, goat, Muenster, PARMESAN, PECORINO, ricotta, Romano

 chervil

 chives

 crab

 cream, heavy

 crème fraîche

 dill

 EGGS AND EGG DISHES (e.g., coddled, hard-boiled omelets)

 fava beans

 French cuisine

 garlic

 ginger

 ham

 hollandaise sauce

 Italian cuisine

 leeks

 LEMON: JUICE, ZEST

 lemon thyme

 lime, juice

 lobster

 Marsala wine

 mascarpone

 mayonnaise

 mushrooms, esp. cremini, morels, shiitakes

 mustard, Dijon

 oil: hazelnut, peanut, sesame, truffle

 OLIVE OIL

 onions, esp. spring, yellow

 orange

 oysters

 pancetta

 parsley, flat-leaf

 pasta

 peas

 PEPPER: BLACK, WHITE

 peppers, piquillo

 Dishes

 Ricotta Gnocchi with Asparagus, Morels, and Pine Nuts

 — Dan Barber, Blue Hill at Stone Barns (Pocantico Hills, New York)

 Asparagus and Ricotta “Mezzalune” with Spring Onion Butter

 — Mario Batali, Babbo (New York City)

 Salad of Sacramento Delta Green Asparagus, Spring Garlic, Marinated Sweet Peppers, with Young Arugula and Yellow Pepper Gastrique

 — Thomas Keller, The French Laundry (Yountville, California)

 Warm Salad of Sacramento Delta Green Asparagus, Melted Cipollini Onion Rings, Soft-Boiled Hen Egg, and Country Bread Croutons

 — Thomas Keller, The French Laundry (Yountville, California)

 Green Asparagus Soup with Gyromitre Mushrooms and Soft-Poached Farm Egg

 — Gabriel Kreuther, The Modern (New York City)

 Warm Salad of Grilled Asparagus and Prawns with a Sherry Vinaigrette

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Vegetarian Sushi: Asparagus and Roasted Bell Pepper Roll

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Asparagus and Morel Mushroom Salad: Pancetta, Fiddlehead Ferns, Vermont Shepherd Cheese, and a Mushroom Reduction

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Terrine of Green and White Asparagus, Roasted Beet Root Salad, Asparagus Juices

 — Rick Tramonto, Tru (Chicago)

 pistachios

 potatoes

 prosciutto

 ramps

 rice and risotto

 saffron

 sage

 salmon

 SALT: KOSHER, SEA

 sauce: béchamel, brown butter, Mornay

 savory

 scallions

 sesame seeds

 shallots

 shrimp

 soups

 sour cream

 soy sauce

 spinach

 stocks: chicken, vegetable

 tarragon

 thyme, fresh

 tomatoes

 turnips

 vermouth

 vinaigrette: mustard, sherry

 vinegar: champagne, red wine, sherry, white wine

 wine, dry white (e.g., Muscat)

 yogurt

 Flavor Affinities

 asparagus + capers + ham + shrimp

 asparagus + cayenne + lime

 asparagus + chervil + chives + garlic + morel mushrooms + shallots

 asparagus + crab + morel mushrooms + ramps

 asparagus + garlic + ginger + sesame

 asparagus + garlic + leeks + onions + potatoes

 asparagus + goat cheese + mascarpone + thyme

 asparagus + ham + morel mushrooms + Parmesan cheese

 asparagus + lemon + olive oil + black pepper

 asparagus + morel mushrooms + ramps

 asparagus + Parmesan cheese + eggs

 asparagus + Parmesan cheese + pancetta + vinaigrette

 asparagus + prosciutto + goat cheese + chervil

 ASPARAGUS, WHITE

 Season: spring

 Weight: light

 Volume: quiet–moderate

 Techniques: blanch, boil, sauté, steam

 Tips: Covered to deprive it of sunlight while growing, white asparagus is lighter in flavor and texture than green asparagus.

 butter

 cheese, Parmesan

 chicken

 crab

 eggs: whole, yolks

 ham

 hazelnuts

 lemon

 mushrooms (e.g., cepes, morels, porcini)

 mustard

 oil, truffle

 olive oil

 parsley

 pepper, black

 salt, sea

 sauces: hollandaise, mayonnaise, romesco

 shallots

 shrimp

 stock, chicken

 sugar (pinch)

 tarragon

 vinaigrette

 vinegar: champagne, white

 wine, Riesling

 Daniel Humm of New York’s Eleven Madison Park on Making Asparagus Soup

 Making and seasoning soup is one of the best ways to learn about flavor. Let’s make asparagus soup:

 • You need a lot of asparagus flavor.

 • You need acidity.

 • You need sweetness that will come from the asparagus.

 • You need the right amount of salt.

 • You need just the right amount of spice, so that it doesn’t actually taste spicy. We use a lot of cayenne, but you would never know it is there; it is just an accent.

 • You need fresh lime juice to finish.

 Soup is a play of balance when you have a lot of flavor. You can add a lot of salt and it won’t taste salty. You can add a lot of acid and it won’t taste acidic. But you still have a bold-flavored soup. It’s like winemaking; at some point, there is a balance of all the flavors.

 The first thing you need to do is get all the asparagus flavor into the soup at the start. We save our asparagus liquid from all the asparagus we cook to use for asparagus stock.

 Making the soup: We sweat the asparagus [that is, cook it over low heat in a little fat, generally in a covered pot or pan] very slowly. When we add wine, we do it multiple times, adding a little at a time and reducing it, then repeating the process. What this does is concentrate the flavor at each step. It makes a big difference [before adding the asparagus liquid].

 Finishing the soup: A soup may taste seasoned, but it still needs to be “woken up.” You taste the asparagus, but maybe it doesn’t blow you away at first. To do that, you need acid and cayenne. We season the soup with lime because it is a stronger acid and yet has less flavor than lemon. If I use lemon to get as much acid as I need for the soup, I will need to use so much that the soup will taste lemony instead.

 Flavor Affinities

 white asparagus + hazelnuts + Parmesan cheese + truffle oil

 white asparagus + lemon + cepes mushrooms + parsley

 white asparagus + mustard + olive oil + vinegar

 ASTRINGENCY

 Taste: astringent

 Function: cooling

 apples (astringent-sweet)

 artichokes

 asparagus

 bananas, unripe (astringent-sweet)

 basil

 beans

 berries

 broccoli

 buckwheat

 cashews

 cauliflower

 coffee

 cranberries

 figs (astringent-sweet)

 fruits: dried, raw, unripe

 grapes (astringent-sour-sweet)

 hazelnuts

 herbs

 honey

 legumes

 lentils

 lettuce

 mace

 marjoram

 okra

 parsley

 peaches (astringent-sweet)

 pears (astringent-sweet)

 persimmons

 plums (astringent-sweet)

 pomegranates (astringent-sour-sweet)

 quinoa

 rhubarb

 rye

 saffron

 sprouts

 tea

 turmeric

 turnips

 vegetables, raw

 walnuts

 AUSTRALIAN CUISINE

 barbecued foods

 beef

 cheese

 fish

 fruits, fresh

 lamb

 nuts, macadamia

 seafood

 shellfish, esp. shrimp

 vegetables, fresh

 wines

 yabbies

 NOTE: Akin to the “New American” cuisine that incorporates ingredients and techniques from around the world, “Mod Oz” (modern Australian) cuisine combines its British heritage with influences from other parts of Europe as well as Asia.

 AUSTRIAN CUISINE

 beer

 cinnamon

 coffee

 cream

 desserts

 dumplings

 goulash

 marjoram

 meat, esp. beef or pork

 paprika

 parsley

 pastries

 potatoes

 schnitzel

 soups, esp. with dumplings or noodles

 stews

 strudel

 wine

 AUTUMN

 Weather: typically cool

 Techniques: braise, glaze, roast

 almonds (peak: October)

 apples (peak: September–November)

 artichokes (peak: September–October)

 basil (peak: September)

 beans (peak: September)

 bell peppers (peak: September)

 broccoli

 broccoli rabe (peak: July–December)

 Brussels sprouts (peak: November–February)

 cakes, esp. served warm

 cantaloupe (peak: June–September)

 caramel

 cardoons (peak: October)

 cauliflower

 celery root (peak: October–November)

 chard (peak: June–December)

 The earthy flavors of autumn come together in our chanterelle mushroom and lentil soup with sautéed foie gras.

 — HIRO SONE AND LISSA DOUMANI, TERRA (ST. HELENA, CALIFORNIA)

 In the autumn, I use walnut vinegar, which is red wine vinegar with macerated walnuts in it. It is great on a dish of sweetbreads and hazelnuts.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 When I think of autumn, I think of apples, pears, quince — which is so underrated — figs, and pumpkins.

 I work with apples and pears, which you can start using in September, especially with the early apples like Gravenstein in the Bay Area. I try not to use pumpkin until close to Halloween, because no matter what you do with it, it will still taste like pumpkin. It’s not like berries or apples that you can do a thousand things with. As a pastry chef, if I serve pumpkin too soon, people will get sick of it — and if I take it off the menu, there is nothing to replace it with. So I try to wait so I don’t peak too early.

 Figs are great for fall. The problem with figs is that there are not that many fig lovers out there. There are a lot more peach, chocolate, and apple lovers than there are fig lovers. When I make a fig dessert, I’ll pair it with a raspberry or late summer fruit so it’s more likely to meet with customer acceptance.

 In the fall, I’ll make more cakes. Fall also turns into caramel season, and fall fruits work so well with caramel. I keep a lighter hand with caramel in the fall because it is being combined with fruit versus chocolate.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 chestnuts (peak: October–November)

 chile peppers

 coconut (peak: October–November)

 corn (peak: September)

 cranberries (peak: September–December)

 cucumbers (peak: September)

 dates

 duck

 eggplant (peak: August–November)

 fennel

 figs (peak: September–October)

 foie gras

 garlic (peak: September)

 gooseberries (peak: June–September)

 grains

 grapes (peak: September)

 heavier dishes

 huckleberries (peak: August–September)

 kale (peak: November–January)

 kohlrabi (peak: September–November)

 lentils

 lovage (peak: September–October)

 lychee nuts (peak: September–November)

 mushrooms: chanterelles (peak: April–October), porcini (peak: September–October)

 nectarines (peak: July–September)

 nuts

 okra (peak: July–September)

 oranges, blood (peak: November–February)

 oysters (peak: September–April)

 partridge (peak: November–December)

 passion fruit (peak: November–February)

 pears (peak: July–October)

 peas (peak: June–September)

 persimmons (peak: October–January)

 pheasant (peak: October–December)

 pistachios (peak: September)

 plums (peak: July–October)

 polenta

 pomegranates (peak: October–December)

 pumpkins (peak: September–December)

 quinces (peak: October–December)

 salsify (peak: November–January)

 scallops

 seeds, sunflower

 spices, warming (e.g., black peppercorns, cayenne, cinnamon, chili powder, clove, cumin, mustard, etc.)

 squash, winter (peak: October–December)

 stuffing

 sweetbreads

 sweet potatoes (peak: November–January)

 tomatoes (peak: September)

 turkey

 vinegar, red wine

 walnuts

 watermelon (peak: July–September)

 yams (peak: November)

 zucchini (peak: June–October)

 Dishes

 Avocado and Grapefruit with Poppy Seed Dressing

 — Ann Cashion, Cashion’s Eat Place (Washington, DC)

 Creamy Avocado Pudding with Pink Grapefruit Reduction and Candied Zest

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 AVOCADO OIL (See Oil, Avocado)

 AVOCADOS

 Season: spring–summer

 Botanical relatives: allspice, bay leaf

 Weight: medium–heavy

 Volume: quiet

 Techniques: raw

 Tips: Use to add richness to a dish.

 arugula

 bacon

 basil and Thai basil

 beans, black

 bell peppers, esp. red

 butter, unsalted

 Central American cuisine

 chayote

 chervil

 chicken

 chile peppers: chipotle, jalapeño, serrano

 chives

 cilantro

 corn and masa

 crab

 cream, heavy

 crème fraîche

 cucumbers

 cumin

 dashi

 endive, esp. Belgian

 fennel

 fish

 frisée

 fruits, esp. tropical

 garlic

 grapefruit

 guacamole (key ingredient)

 jicama

 lemon: juice, zest

 LIME, JUICE

 lobster

 mangoes

 mayonnaise

 Mexican cuisine

 oil, canola

 olive oil

 ONIONS, ESP. RED, spring, white

 orange

 parsley, flat-leaf

 pepper: black, white

 radishes

 rocket

 sake

 salads, esp. green, seafood

 salsa

 SALT: KOSHER, SEA

 sandwiches

 scallions

 shellfish (e.g., shrimp)

 shrimp

 smoked fish (e.g., trout)

 soups

 sour cream

 Southwestern cuisine

 soy sauce

 spinach

 stocks: chicken, vegetable

 Tabasco sauce

 tarragon

 tequila

 tomatillos

 tomatoes

 vinaigrette

 VINEGAR: balsamic, cider, tarragon, white wine

 walnuts, oil

 yogurt

 Flavor Affinities

 avocado + bacon + scallions + tomatoes

 avocado + basil + red onions + tomatoes + balsamic vinegar

 avocado + chiles + cilantro + lime + black pepper + salt + scallions

 avocado + cilantro + lime juice

 avocado + crab + grapefruit + tomato

 avocado + crème fraîche + grapefruit

 avocado + endive + frisée + lemon juice + sea salt

 avocado + jalapeño chiles + cilantro + cumin + garlic + lime + onion

 avocado + lemon + smoked trout

 BACON

 Taste: salty

 Weight: medium

 Volume: moderate

 Techniques: broil, roast, sauté

 aioli

 avocados

 beans (e.g., black, fava, green)

 breakfast

 butter, unsalted

 Avocados are so rich that we always season them with a lot of fleur de sel and lemon juice, and toss them with frisée and endive. Avocados need something bitter for balance.

 — SHARON HAGE, YORK STREET (DALLAS)

 celery

 chervil

 chicken

 eggs

 French cuisine

 frisée

 greens (e.g., arugula)

 Italian cuisine

 lentils

 lettuce

 maple syrup

 mayonnaise

 mushrooms, esp. chanterelles

 olive oil

 onions

 parsnips

 peas

 pepper, black

 potatoes

 risotto

 salads

 salmon

 salt

 scallops

 shallots

 spinach

 squash, winter

 stews

 stock, chicken

 tomatoes

 vinegar

 Flavor Affinities

 bacon + arugula + egg + pork belly

 bacon + chanterelle mushrooms + chicken + potatoes

 bacon + chanterelle mushrooms + salmon + shallots

 bacon + hard-boiled eggs + spinach + balsamic vinegar

 bacon + lettuce + tomatoes

 bacon + onions + vinegar

 bacon + shallots + vinegar

 bacon + spinach + winter squash

 Bacon can be salt, fat, and/or smoke, depending on the bacon you choose. You can also play with its texture, depending on whether you are using pork belly or crispy bacon. It is wonderful with vegetables. The fat is delicious, so if you are braising onions in bacon fat, reduce that down, and add a little onion jus and vinegar, you have a great sauce. Bacon just brings another layer of flavor to the vegetables. My dish of Berkshire pork chop with scarlet turnips, roasted rhubarb, and smoked bacon with cherry-almond salsa seca represents the relationship between fat, salt, sugar, and acid; they are all there. The bacon brings complexity to the pork; the cherry brings acid balance; and the almond brings a different kind of fat with crunch. The almonds in the dish are marcona, and every tenth one is extremely bitter, which adds another layer of complexity.

 — TRACI DES JARDINS, JARDINIÈRE (SAN FRANCISCO)

 Dishes

 Braised Bacon with Spring Vegetables and White Horseradish Broth

 — Dan Barber, Blue Hill at Stone Barns (Pocantico Hills, New York)

 Smoked Bacon and Egg Ice Cream with Pain Perdu, Tea Jelly

 — Heston Blumenthal, The Fat Duck (England)

 Berkshire Pork Chop with Scarlet Turnips, Roasted Rhubarb, and Smoked Bacon with Cherry-Almond Salsa Seca

 — Traci Des Jardins, Jardinière (San Francisco)

 BALANCE

 Tips: Seek balance in every dish you make:

 • tastes (e.g., sourness vs. saltiness; sweetness vs. bitterness)

 • richness (e.g., fat) vs. relief (e.g., acidity, bitterness)

 • temperatures (e.g., hot vs. cold)

 • textures (e.g., creamy vs. crunchy)

 Balance taste by adding its opposite or its complement.

 [image: art]

 BALSAMIC VINEGAR (See Vinegar, Balsamic)

 BANANAS

 Season: winter

 Taste: sweet, astringent

 Function: cooling

 Weight: medium

 Volume: quiet

 Techniques: bake, broil, caramelize, deep-fry, grill, poach, raw, sauté

 Tips: Sugar enhances the flavor of bananas.

 allspice

 almonds

 apricots

 Armagnac

 baked goods (e.g., muffins, quick breads)

 banana liqueur

 blackberries

 blueberries

 brandy

 breakfast

 butter, unsalted

 buttermilk

 butterscotch

 cakes

 Calvados

 CARAMEL

 cardamom

 cashews

 cherries

 chile peppers: habanero, jalapeño, serrano

 CHOCOLATE: dark, white

 cinnamon

 cloves

 COCONUT AND COCONUT MILK

 coffee

 cognac

 CREAM AND ICE CREAM

 cream cheese

 crème anglaise

 Dishes

 Chocolate-Banana Flan, Exotic Fruit Jelly, Spiced Fritters, Faux Foie Gras Emulsion, and Cumin Gel

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Sticky Toffee Pudding with Bananas, Medjool Dates, Oatmeal Ice Cream, Root Beer Reduction

 — Gale Gand, pastry chef, Tru (Chicago)

 Banana-Coconut Split with Vanilla Ice Cream, Candied Coconut, Dulce de Leche, Fudge Sauce

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Caramelized Banana Tart with Coconut Ice Cream

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Banana Tempura with Black Raspberry Ice Cream

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Macadamia Nut Tart with Banana-Rum Ice Cream

 — Hiro Sone and Lissa Doumani, Terra (St. Helena, California)

 Banana-Toffee Tart

 — Sandy D’Amato, Sanford (Milwaukee)

 Banana Tempura with Mango Ice Cream

 — Sushi-Ko (Washington, DC)

 Banana Crème Brûlée, Citrus-Pistachio Biscuit, Beurre Noisette Ice Cream, Peanut Caramel

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 Caramelized Banana, Smoked Chocolate Ice Cream, Stout

 — Sam Mason, wd-50 (New York City)

 Dover Sole with “Mostly Traditional Flavors” and Sliced Banana

 — Grant Achatz, Alinea (Chicago)

 crème fraîche

 curries

 custard

 dates

 desserts

 figs, dried

 ginger

 guava

 hazelnuts

 honey

 Kirsch

 LEMON, JUICE

 lemongrass

 lime, juice

 macadamia

 mangoes: green, ripe

 maple syrup

 meringue

 nutmeg

 oats and oatmeal

 oil, vegetable

 orange

 pancakes

 papaya

 parsley

 passion fruit

 A banana in a dessert is an instant sell. Everyone loves caramelized bananas!

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 I hate overripe bananas. We’ll actually freeze whole, unpeeled bananas, which will continue to ripen in the freezer and turn black. When we want bananas to use as a puree, we’ll pull them out and let them thaw before pureeing, and then add them to a cake or mousse. The flavor is much better this way.

 — DOMINIQUE DUBY, WILD SWEETS (VANCOUVER)

 I serve a banana crème brûlée that is not made in ramekins (the usual individual serving cups) but cut out of a sheet pan and caramelized. I serve this set up in a grid with two squares of crème brûlée, one topped with a little citrus, the other with caramelized bananas — alternated with citrus biscuit, one topped with a brown butter ice cream, and the other with caramelized banana. So I have these three flavors — banana, citrus, and brown butter — tied together with a salted peanut–caramel sauce.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 A banana’s ripeness will determine what you do with it. I like my bananas yellow and firm. If you are going to make a bananas Foster and your bananas are very yellow, you can cook them longer and they won’t fall apart or turn to mush. If you start with a banana that is pretty brown, the second you add heat, it falls apart. A brown banana gives me shivers!

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 peanuts and peanut butter

 pecans

 pepper, black

 pineapple

 pistachios

 pomegranate

 puddings

 raisins

 raspberries: red, black

 rice

 RUM

 salads, fruit

 sesame seeds

 smoothies and shakes

 sour cream

 strawberries

 SUGAR: BROWN, WHITE

 sweet potatoes

 Tabasco sauce

 vanilla

 vinegar, white

 walnuts

 yogurt

 Flavor Affinities

 banana + blackberries + cream

 banana + brown butter + caramel + citrus + peanuts

 banana + caramel + chocolate

 banana + caramel + crème fraîche + lemongrass

 banana + coconut + cream

 banana + cream + honey + macadamia nuts + vanilla

 banana + cream + mango

 banana + dates + oatmeal

 banana + honey + sesame seeds

 banana + macadamia nuts + rum

 banana + oats + pecans

 BARLEY

 Taste: sweet, astringent

 Function: cooling

 Techniques: simmer

 beef

 butter

 garlic

 lemon thyme

 mirepoix (carrots, celery, onions)

 mushrooms: cultivated, wild (e.g., shiitakes)

 olive oil

 onions

 oregano

 parsley, flat-leaf

 pepper, white

 sage

 salt, kosher

 savory

 scallions

 soups

 stocks: chicken, vegetable

 thyme

 tomatoes

 vinegar, sherry

 BASIL (See also Basil, Thai, and Lemon Basil)

 Season: summer

 Taste: sweet

 Weight: light, soft-leaved

 Volume: mild–moderate

 Tips: Add just before serving.

 Use to add a note of freshness to a dish.

 apricots

 Asian cuisine

 beans: green, white

 bell peppers, esp. red, roasted

 berries

 blueberries

 breads

 broccoli

 Cambodian cuisine

 capers

 carrots

 CHEESE: feta, goat, MOZZARELLA, PARMESAN, PECORINO, RICOTTA

 chicken

 chile peppers

 chives

 chocolate, white

 cilantro

 cinnamon

 coconut milk

 corn

 crab

 cream and ice cream

 cucumber

 custards

 duck

 eggplant

 EGGS AND EGG DISHES (e.g., omelets)

 fennel

 fish, esp. grilled or poached

 French cuisine

 *GARLIC

 ginger, fresh

 honey

 ITALIAN CUISINE

 lamb

 lemon, juice

 lemon verbena

 lime, juice

 liver

 marjoram

 meats

 Mediterranean cuisine

 mint

 mussels

 mustard: powder, seeds

 nectarines

 OLIVE OIL

 olives

 onions

 orange

 oregano

 Parmesan cheese

 parsley, flat-leaf

 PASTA DISHES AND SAUCES

 peaches

 peas

 pepper: black, white

 PESTO (key ingredient)

 pineapple

 pine nuts

 pizza

 pork

 potatoes

 poultry

 rabbit

 raspberries

 rice

 rosemary

 salads and salad dressings

 salmon

 salt: kosher, sea

 sauces

 scallops

 I use basil a lot. I will add it at the very end of cooking a dish, and it will totally change where the dish is going. Added at the last second, it gives a minty freshness that was not there before. Basil says “fresh” and “alive” to me. And although you can get it year-round, I associate it with summer.

 I think particularly of fish and shellfish with basil. I cook a lobster with a sauce of sweet Muscat or Sauternes, curry, and lime. This is a dish that has been played with. The shells have been chopped up, added to mirepoix, and turned into sauce. Then there’s wine. So when the basil hits, you have this whole new thing going on. It opens up the dish and makes it light. It goes against the “worked-on” aspect of the dish.

 In Thai cooking, you will find coconut milk–based curry that will have whole leaves of basil in it. Basil becomes something of a vegetable served this way.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 I love basil in syrups. It works with strawberries and any citrus fruit. The trio I use the most for summer fruits like berries is basil, lemon, and vanilla. I have even macerated cherry tomatoes in this combination and made them into a fruit crisp.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I love basil. It is more familiar than cilantro, and more people like it. I use it in ceviche instead of cilantro because it is not as pungent. I combine hamachi tuna with tomato, watermelon, yuzu, and sesame seeds with fresh basil and basil oil.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 sea bass

 shellfish

 shrimp

 soups, esp. Asian, bean, chowder, vegetable

 soy sauce

 spinach

 squash, summer

 summer vegetables

 Thai cuisine (e.g., green curries)

 thyme

 *TOMATOES and tomato sauces

 tuna

 vanilla

 veal

 vegetables, esp. summer

 Vietnamese cuisine

 vinaigrettes

 vinegar: balsamic, sherry

 watermelon

 ZUCCHINI

 AVOID

 tarragon

 Flavor Affinities

 basil + coconut + curry

 basil + garlic + olive oil + salt

 basil + garlic + olive oil + Parmesan cheese + pine nuts

 basil + hamachi tuna + tomatoes + watermelon

 basil + lemon + vanilla

 basil + mozzarella cheese + tomatoes

 basil + olive oil + Parmesan cheese

 BASIL, LEMON (See Lemon Basil)

 BASIL, THAI

 Taste: anise- or licorice-like

 Asian cuisines

 beef

 coconut milk

 curries

 I use this in lots of vegetarian dishes because it gives them some oomph. It also works well with meat dishes, from beef to carpaccio to venison. I make a Thai basil pesto but make a few adjustments to the recipe or else it can look bruised and take on a funky color. We will add a little pumpkin seed oil to keep it a deep, rich green.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 ginger

 lemongrass

 noodles and noodle dishes

 oils, esp. pumpkin seed

 salads

 seafood

 soups, esp. Asian

 Thai cuisine

 vegetarian dishes

 venison

 Flavor Affinities

 Thai basil + beef + pumpkin seed oil

 Thai basil + coconut milk + ginger

 BASS (See also Bass, Sea, and Bass, Striped)

 Weight: light

 Volume: quiet

 Techniques: bake, broil, deep-fry, poach, roast, sauté, steam

 artichoke

 bay leaf

 carrots

 cayenne

 celery

 chervil

 fennel

 garlic

 lemon

 olive oil

 onions

 orange: juice, zest

 parsley, flat-leaf

 pepper: black, white

 saffron

 salmon

 salt, sea

 shallots

 sole

 star anise

 stock, fish

 tarragon

 tomatoes and tomato paste

 vanilla

 wine, white

 BASS, BLACK

 Weight: medium

 Volume: quiet

 asparagus

 basil

 beets

 butter

 cabbage, savoy

 carrots

 celery

 chestnuts

 chile peppers, jalapeño

 chives

 chutney

 cilantro

 coriander

 duck, Peking

 Black bass is a fish that can go with the most exotic flavors. We serve black bass with Peking duck, green papaya salad, and a very light, thin chutney sauce. I love Peking duck and find the flavor very soft and not “duck-y” or aggressive.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 In my black sea bass in a tamarind-ginger sauce with minted baby onions dish, the tamarind is acidic, and ginger is a nice flavor bridge. I put mint in the onions to cut their sweetness.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Dishes

 Paupiette of Black Sea Bass in a Crisp Potato Shell, with Tender Leeks and Syrah Sauce

 — Daniel Boulud, Daniel (New York City)

 Sesame-Crusted Chilean Sea Bass with Baby Shrimp, Clams, and Artichokes

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Black Bass with Porcini Mushrooms, Braised Parsnips, and Chestnuts

 — David Pasternak, Esca (New York City)

 Grilled Pacific Sea Bass for Two with Marinated Blood Orange and Lime — David Pasternak, Esca (New York City)

 Crisp Black Sea Bass with Olive-Caper Emulsion

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Spice-Crusted Black Sea Bass in Sweet and Sour Jus

 — Jean-Georges Vongerichten, Jean Georges (New York City)

 endive

 fennel

 garlic

 ginger

 ham

 honey

 leeks

 lemon

 lemon, preserved

 lime

 marjoram

 mint

 mushrooms, porcini

 mustard

 olive oil

 onions

 orange, juice

 oregano

 papaya

 parsley, flat-leaf

 parsnips

 peas

 pepper, white

 raisins

 saffron

 salt, sea

 scallions

 scallops

 shallots

 shrimp

 squash: hubbard, yellow

 stock, chicken

 tarragon

 thyme

 tomatoes

 tuna

 turnips

 vinegar: champagne, red wine

 wine: red, white

 zucchini

 Flavor Affinities

 black bass + chutney + papaya

 black bass + new potatoes + shrimp

 BASS, SEA

 Season: winter–spring

 Weight: medium

 Volume: quiet

 Techniques: bake, broil, ceviche, deep-fry, grill, pan roast, poach, roast, sauté, steam

 almonds

 anchovies

 artichokes

 bacon

 basil

 bay leaf

 beans, esp. green or white

 beets

 bell peppers: red, green

 bread crumbs

 BUTTER: clarified, salted, unsalted

 capers

 cardamom

 carrots

 cayenne

 celery

 chervil

 chives

 cilantro

 citrus

 coriander

 corn

 cream

 crème fraîche

 fennel

 garlic, fresh

 ginger, fresh

 hazelnuts

 honey

 leeks

 lemon: juice, zest

 lemon, preserved

 lentils

 lime, juice

 marjoram

 mayonnaise

 mint

 mirepoix (carrots, celery, onions)

 mirin

 MUSHROOMS, esp. button, porcini, or shiitake

 mustard, Dijon

 new potatoes

 oil: canola, peanut, sesame

 olive oil

 olives, black

 onions: pearl, yellow

 oregano

 parsley, flat-leaf

 PEPPER: black, white

 potatoes, esp. as a crust, mashed

 radishes

 rhubarb

 saffron

 sake

 salmon roe

 SALT, KOSHER

 sauces: beurre blanc, brown butter

 scallops

 sesame seeds

 shallots

 shiso

 shrimp

 soy sauce

 spearmint

 spinach, esp. baby

 star anise

 stocks: chicken, fish, vegetable

 sugar

 tamarind

 tarragon

 thyme, fresh

 TOMATOES: cherry, grape, juice, roasted

 vanilla

 vermouth

 VINEGAR: champagne, red wine, rice, sherry, white wine

 wine, dry white

 yuzu juice

 zucchini

 Flavor Affinities

 sea bass + artichokes + basil + chives + green beans + lemon + new potatoes

 sea bass + bacon + corn + fava beans

 sea bass + mushrooms + sesame seeds + shrimp

 Striped bass is a hearty fish and is one of my favorites. I love roasting it with the skin on to a crisp, and finishing it with butter, garlic, and thyme. It’s a fish that pairs well with meat, whether bacon, sweetbreads, or braised pork.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 Dishes

 Wild Carolina Coast Striped Bass “Riviera” with a Salad of Shaved Fennel, Arugula, and Babaganoush, Cured Tomatoes, Spanish Olives, and Yellow Pepper Broth

 — Carrie Nahabedian, Naha (Chicago)

 Roasted Local Wild Striped Bass with Hubbard Squash, Caramelized Apple, and Wild Mushrooms

 — David Pasternak, Esca (New York City)

 Poached Atlantic Striped Bass, Pasilla Chili, Cocoa, Duck Consommé

 — Rick Tramonto, Tru (Chicago)

 BASS, STRIPED Weight: medium

 Volume: quiet

 Techniques: bake, braise, broil, deep-fry, grill, pan roast, poach, raw, roast, sauté, sear, steam

 artichokes

 bacon

 bay leaf

 beets

 bell peppers: red, yellow

 bok choy

 butter: clarified, unsalted

 buttermilk

 calamari

 carrots

 cauliflower

 cayenne

 celery

 chanterelles

 chervil

 chile peppers: dried, fresh (e.g., jalapeño)

 chives

 cilantro

 clams

 corn

 cream

 cucumber

 curries and curry powder

 dill

 fava beans

 fennel

 fish sauce

 garlic

 ginger

 hollandaise sauce

 horseradish

 leeks

 lemon: juice, zest

 lemon verbena

 lime, juice

 mint

 monkfish

 mushrooms, shiitake

 mustard, Dijon

 OIL: canola, peanut, sesame, vegetable

 olive oil

 olives, picholine

 onions: pearl, red

 orange

 paprika, sweet

 parsley, flat-leaf

 PEPPER: BLACK, GREEN, WHITE

 potatoes

 prosciutto

 rosemary

 sage

 SALT: KOSHER, SEA

 sauerkraut

 scallions

 sesame seeds

 shallots

 sour cream

 soy sauce

 squid

 squid ink

 stocks: fish, shellfish

 Tabasco sauce

 thyme, fresh

 tomatoes

 truffles, black

 VINEGAR: champagne, red wine, sherry, white wine

 walnuts

 wine: port, dry white, Riesling

 zucchini

 Flavor Affinities

 striped bass + bacon + sauerkraut

 striped bass + bok choy + fish sauce

 striped bass + clam broth + marjoram + spinach

 striped bass + curry + sour cream

 striped bass + fennel + olives + tomatoes

 striped bass + garlic + lemon + thyme

 striped bass + leeks + lemon juice + Dijon mustard

 striped bass + leeks + shiitake mushrooms

 BAY LEAF

 Taste: sweet, bitter

 Weight: light, tough-leaved

 Volume: quiet–loud, depending on quantity used

 Techniques: can stand up to cooking (e.g., simmer, stew)

 allspice

 apples

 beans: dried, white

 beef

 braised dishes

 caramel

 cauliflower

 celery leaf

 cheese dishes

 chestnuts

 chicken

 corn

 cream and ice cream

 custards

 dates

 desserts

 duck

 figs

 fish

 French cuisine

 game

 game birds

 I am a little too fond of bay leaf. I use it a lot. I probably have a fondness for it because I associate it with so many childhood flavors, like pot roast. It has a hearty quality to it and I associate it with stocks and big flavors. I will use fresh or dried bay leaf. Fresh bay leaf has fresher flavor and is surprisingly more intense than dried bay leaf, but it’s still not as dramatic a difference as you can find with other herbs when it comes to fresh versus dried.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 Inexperienced cooks will throw a handful of bay leaves into 40 gallons of veal stock. What happens next is they go to make a sauce and can’t figure out what to do about the medicinal taste. It’s the bay leaf! I’ll explain they only need two or three at the most.

 — CARRIE NAHABEDIAN, NAHA (CHICAGO)

 garlic

 grains

 juniper berries

 lamb

 lemon, juice

 lentils

 marinades

 marjoram

 meats

 Mediterranean cuisine

 mole sauce

 Moroccan cuisine

 onions

 parsley

 pâté

 pears

 pepper, black

 polenta

 pork

 pot roast

 potatoes

 poultry

 prunes

 pumpkin

 quail

 rice (e.g., rice pudding) and risotto

 rosemary

 sage

 salmon

 sauces

 sausage

 savory

 shellfish, shrimp

 SOUPS

 spinach

 squash: summer, winter

 STEWS

 STOCKS AND BROTHS

 strawberries

 swordfish

 thyme

 tomatoes and tomato sauces

 tuna

 turkey

 Turkish cuisine

 vanilla

 veal

 venison

 vinegar

 BEANS — IN GENERAL (See also specific beans below)

 carrots

 celery

 garlic

 lemon

 marjoram

 mint

 onions

 PARSLEY

 rosemary

 sage

 salt

 *SAVORY

 thyme

 vinegar

 BEANS, BLACK

 Weight: medium–heavy

 Volume: moderate

 Techniques: simmer

 allspice

 apples

 avocado

 bacon

 bay leaf

 beer

 bell peppers: green, red

 butter

 Dishes

 Black Bean Soup Flavored with Grilled Wild Ramps, Avocado Leaf, and Cilantro, Studded with Sweet Roasted Chayote and Corn, Topped with Green Chile Salsa and Crispy Tortilla Strips

 — Rick Bayless, Frontera Grill (Chicago)

 Black Bean Tamales Filled with Homemade Goat Cheese in “Guisado” of Wild and Woodland Mushrooms, Organic Roasted Tomatoes, Green Chile, and Mint; Watercress Salad

 — Rick Bayless, Frontera Grill (Chicago)

 Black Beans Fried with Garlic, Onion, and Epazote, Topped with Mexican Fresh Cheese

 — Rick Bayless, Frontera Grill (Chicago)

 Carribbean cuisine

 carrots

 cayenne

 celery

 celery root

 Central American cuisine

 cheese: cheddar, dry feta, farmer’s, Parmesan, queso fresco, smoked

 CHILE PEPPERS: ancho, cachuca, chipotle, jalapeño

 chili powder, ancho

 chives

 CILANTRO

 cream

 crème fraîche

 CUMIN

 duck

 egg, esp. hard-boiled

 epazote

 fennel seeds

 GARLIC

 ginger

 ham and ham hocks

 lemon

 lime, juice

 maple syrup

 Mexican cuisine, esp. in the South

 OIL: canola, olive, peanut, safflower, vegetable

 olive oil

 ONIONS: red, white, yellow

 orange: fruit, juice, zest

 oregano, dried

 PARSLEY, FLAT-LEAF

 pepper: black, white

 red pepper flakes

 rice

 rosemary

 salsa

 SALT, ESP. KOSHER

 salt pork

 sausage

 SAVORY

 scallions

 shallots

 sherry

 shrimp

 soups

 SOUR CREAM

 South American cuisine

 Southwestern cuisine

 spinach

 STOCKS: BEEF, CHICKEN, VEGETABLE

 sugar: brown, white

 Tabasco sauce

 thyme

 tomatoes and tomato paste

 vinegar: cider, red wine, sherry, white wine

 wine: Madeira, sherry

 yogurt

 Flavor Affinities

 black beans + cumin + green bell peppers + oregano

 black beans + lemon + sherry

 BEANS, BROAD (See Beans, Fava)

 BEANS, BUTTER (See Beans, Lima)

 BEANS, CANNELLINI (See also Beans, White)

 Weight: medium

 Volume: quiet–moderate

 Techniques: braise, puree, simmer

 bacon

 carrots

 celery

 clams

 garlic

 Italian cuisine

 lamb

 lemon

 olive oil

 Dishes

 Cannellini Bean Soup with Smoked Trout Croquette and Pumpkin Seed Oil

 — Gabriel Kreuther, The Modern (New York City)

 [image: art]

 onions, esp. Spanish

 paprika, sweet

 PARSLEY, FLAT-LEAF

 pepper, black

 saffron

 salads

 salt, kosher

 sausages (e.g., chorizo)

 SAVORY

 soups

 stock, chicken

 tarragon

 thyme

 tomatoes, esp. plum

 BEANS, FAVA (aka Broad Beans or Horse Beans)

 Season: spring–summer

 Taste: bitter

 Weight: light–medium

 Volume: moderate

 Techniques: boil, puree, simmer

 Asian cuisine

 bacon

 basil

 butter, unsalted

 CHEESE: dry feta, manchego, Parmesan, pecorino, ricotta, sheep’s milk

 chile peppers

 chives, fresh

 cilantro

 corn

 cream

 cumin

 curry

 dill

 duck

 falafel (key ingredient)

 fennel

 fish (e.g., salmon)

 garlic

 gnocchi

 greens, bitter

 ham

 herbs

 Italian cuisine

 lamb

 leeks

 lemon, juice

 lentils

 lobster

 Mediterranean cuisine

 Mexican cuisine

 Middle Eastern cuisine

 mint (e.g., Italian cuisine)

 Moroccan cuisine

 OIL, walnut

 OLIVE OIL

 onions, esp. spring

 orange, zest

 oregano

 PARSLEY, FLAT-LEAF

 pasta

 peas

 pepper, black

 poultry (e.g., turkey)

 prosciutto

 rabbit

 radishes

 Fava beans have a great flavor. Cooks in the past would blanch them, and the flavor would be left in the water. Today, what I like to do with favas and other vegetables is to put them in a pan with a little water, olive oil, or butter, and to cover them while they cook. That way, all the flavor stays in the vegetables. If I could cook for my customers the way I like to cook and eat at home, I would sweat some spring onions in a pan with butter or oil, covered, to keep in the flavor. Then I’d add the shucked fava beans and let them cook with a little water. At the last second, I’d toss in some chopped parsley or basil, and there’s your sauce. This would be great under some fish. If you added some thyme and maybe a little lamb jus, it would also work with lamb.

 — TRACI DES JARDINS, JARDINIÈRE (SAN FRANCISCO)

 Fava beans have a very delicate flavor, I like them raw and tender by themselves — or combined with sheep’s milk cheese and olive oil. However, I wouldn’t use an olive oil that’s too peppery or spicy, because it would overwhelm them.

 — TONY LIU, AUGUST (NEW YORK CITY)

 rice and risotto

 rosemary

 sage, fresh

 salads

 salt: kosher, sea

 SAVORY (e.g., as in French cuisine)

 shellfish (e.g., lobster)

 shallots

 soups

 spinach

 steak

 stir-fries

 stock, chicken

 thyme

 tomatoes

 vinaigrette

 vinegar, cider

 walnuts

 yogurt

 Flavor Affinities

 fava beans + basil + spring onions

 fava beans + garlic + olive oil + rosemary

 fava beans + lamb + thyme

 fava beans + olive oil + pecorino cheese + prosciutto

 fava beans + olive oil + thyme

 fava beans + sheep’s milk cheese + olive oil

 BEANS, FLAGEOLET

 Weight: light–medium

 Volume: quiet

 Techniques: simmer

 apples

 arugula

 basil

 bay leaf

 butter

 carrots

 cassoulet

 celery

 cheese, esp. manchego or pecorino

 chicken

 cream

 fines herbes

 fish (e.g., cod)

 French cuisine, esp. Provençal

 garlic

 *LAMB

 lemon, juice

 lime

 marjoram

 olive oil

 onions, esp. red, sweet, yellow

 orange

 PARSLEY

 pasta

 pepper, black

 pork, esp. roasted

 poultry

 salads

 salt

 SAVORY

 shallots

 soups

 stocks: chicken, vegetable

 tarragon

 thyme

 tomatoes and tomato sauces

 vinegar, red wine

 wine, dry white

 Flavor Affinities

 flageolet beans + garlic + thyme

 BEANS, GARBANZO (See Chickpeas)

 BEANS, GREEN

 Season: summer–autumn

 Weight: light–medium

 Volume: moderate

 Techniques: boil, grill, sauté, steam, stir-fry

 almonds

 anchovies

 bacon

 BASIL

 Dishes

 Pasta with Basil Pesto, Green Beans, and Potatoes

 — Lidia Bastianich, Felidia (New York City)

 bay leaf

 beans, shell

 bell pepper, red

 bread crumbs

 butter, unsalted

 capers

 carrots

 cayenne

 CHEESE: Asiago, blue, feta, goat, PARMESAN

 chervil

 chickpeas

 chile peppers

 chives

 cilantro

 coconut

 corn

 cream

 crème fraîche

 cumin

 curry leaves

 dill

 eggs, esp. hard-boiled

 fennel

 French cuisine

 garlic

 ginger, fresh

 ham (e.g., Serrano)

 lemon, juice

 lemon balm

 lime, juice

 lovage

 marjoram

 Mediterranean cuisine

 mint

 mushrooms

 mustard, Dijon

 mustard seeds, black

 nuts

 OIL: peanut, sesame

 OLIVE OIL

 olives: black, niçoise

 ONIONS, esp. green, pearl, or red

 oregano

 pancetta

 paprika: smoked, sweet

 PARSLEY

 peanuts

 pepper: black, white

 Pernod

 pork

 potatoes

 prosciutto

 red pepper flakes

 rosemary

 sage

 salt, kosher

 SAVORY, SUMMER

 shallots

 shrimp

 soy sauce

 stock, chicken

 sugar

 tamari

 tarragon

 thyme

 TOMATOES

 vinaigrettes

 VINEGAR: red wine, rice wine, sherry, tarragon, white wine

 walnuts

 yogurt

 Flavor Affinities

 green beans + anchovies + garlic + Parmesan cheese + walnuts

 green beans + mustard + prosciutto + vinaigrette + walnuts

 BEANS, KIDNEY

 Taste: sweet-astringent

 Function: cooling

 Weight: medium

 Volume: moderate

 Techniques: boil, simmer

 bacon

 bay leaf

 bell pepper, esp. red

 cardamom

 carrots

 cayenne

 chile peppers: dried red, fresh green

 chili

 chorizo

 cinnamon

 cloves

 coriander

 cumin

 curry leaves

 garam masala

 garlic

 ginger

 Indian cuisine

 Italian cuisine, esp. Tuscan

 olive oil

 onions, esp. red, sweet, white

 PARSLEY

 pepper, black

 pork

 potatoes

 saffron

 salt

 sauerkraut

 SAVORY

 thyme

 tomatoes

 turmeric

 wine, red

 BEANS, LIMA

 Season: summer

 Taste: bitter

 Weight: medium

 Volume: moderate

 Techniques: simmer, steam

 bacon

 bay leaf

 butter

 Central American cuisine

 chile peppers

 cilantro

 cream

 cumin

 curries

 dill

 fish

 garlic

 greens, bitter

 ham and ham hocks

 herbs

 leeks

 lemon, juice

 mint

 New England cuisine (e.g., succotash)

 olive oil

 onions

 oregano

 PARSLEY, FLAT-LEAF

 pepper, ground

 poultry, esp. chicken

 rosemary

 sage

 salt, kosher

 savory

 shallots

 shellfish (e.g., shrimp)

 sorrel

 soul food cuisine

 Southern cuisine (American)

 spinach

 steak

 succotash (key ingredient)

 thyme

 tomatoes and tomato sauce

 tuna

 vinegar

 BEANS, NAVY

 Weight: medium

 Volume: moderate

 Techniques: simmer

 bacon

 baked beans

 basil

 bay leaf

 cayenne

 cheese: Parmesan, ricotta

 chili powder

 garlic

 ketchup

 molasses

 mustard: Dijon, yellow

 olive oil

 ONIONS, ESP. YELLOW

 PARSLEY

 pasta

 pepper

 salads

 salt, kosher

 SAVORY

 soups

 sugar, brown

 thyme

 tomatoes

 vinegar, red wine

 BEANS, PINTO

 Season: winter

 Weight: medium

 Volume: moderate

 Techniques: refry, simmer

 bacon

 cheese: feta, queso fresco

 chile peppers: chipotle, jalapeño, poblano, serrano

 chili

 cilantro

 cumin

 epazote

 garlic

 Mexican cuisine, esp. northern

 mint

 oil: safflower, vegetable

 onions, white

 oregano, dried

 paprika

 PARSLEY

 pork

 refried beans (key ingredient)

 SALT

 SAVORY

 scallions

 sour cream

 Southwestern cuisine

 tequila

 tomatoes

 Flavor Affinities

 pinto beans + bacon + poblano chiles + tomatoes

 BEANS, RED

 Weight: medium

 Volume: moderate

 Techniques: simmer

 bell peppers, esp. green

 chile peppers

 chili (key ingredient)

 chorizo

 garlic

 Mexican cuisine

 olive oil

 onions

 PARSLEY

 pork

 sausage

 SAVORY

 Southwestern cuisine

 stews

 BEANS, WHITE (e.g., Cannellini, Navy)

 Season: winter

 Weight: medium

 Volume: moderate

 ale or beer, dark

 ancho chili powder

 apricots, dried

 arugula

 bacon

 basil

 bay leaf

 bouquet garni

 bourbon

 broccoli rabe

 Dishes

 A Latin Cassoulet of White Beans, Sausages, Smoked Bacon, and Kale Braised Slowly in the Wood-Burning Oven, with Spicy Sauce and Rice

 — Maricel Presilla, Cucharamama (Hoboken, New Jersey)

 Soup: White Bean Puree with Rosemary Oil

 — Judy Rodgers, Zuni Café (San Francisco)

 butter, unsalted

 carrots

 celery

 cheese: manchego, Parmesan, Pecorino Romano

 chile peppers, dried

 chives

 cloves

 cream

 fennel

 GARLIC

 ginger, ground

 Italian cuisine

 ham

 lamb

 lemon, juice

 maple syrup

 mirepoix (carrots, celery, onions)

 molasses

 mushrooms, wild

 mustard, dry

 OIL, peanut

 OLIVE OIL

 ONIONS (e.g., cipollini, red, sweet)

 PARSLEY, FLAT-LEAF

 pasta

 PEPPER: black, white

 pork

 prosciutto

 red pepper flakes

 rosemary

 rum, dark

 sage

 SALT: KOSHER, SEA

 SAVORY

 shallots

 soups

 squash, winter

 stocks: chicken, vegetable

 sugar, brown

 tarragon

 thyme

 tomatoes and tomato paste

 truffles

 vinegar: balsamic, cider, red wine

 wine, dry white

 Flavor Affinities

 white beans + olive oil + pecorino cheese

 white beans + olive oil + rosemary + balsamic vinegar

 white beans + broccoli rabe + wild mushrooms

 BEEF — IN GENERAL

 Taste: sweet

 Function: heating

 Weight: medium–heavy

 Volume: moderate

 Techniques: See also individual cuts of beef.

 Tips: Clove adds richness to beef.

 allspice

 bacon

 basil

 bay leaf

 beans, green

 béarnaise sauce

 beer

 bouquet garni

 brandy

 butter, unsalted

 capers

 carrots

 cayenne

 celery

 cheese, blue (e.g., Cabrales)

 chiles, esp. dried and pasilla

 chives

 chocolate and cocoa powder

 cilantro

 cinnamon

 cloves

 coffee and espresso

 cognac

 coriander

 corn

 cornichons

 cream

 cumin

 curry

 fat: chicken, goose

 foie gras

 GARLIC

 ginger

 herbs

 horseradish

 hyssop

 leeks

 marrow, beef

 mint

 miso, red

 mushrooms, esp. porcini or shiitake

 mustard, Dijon

 Dishes

 “Brasato al Barolo” Braised Beef with Porcini Mushrooms

 — Mario Batali, Babbo (New York City)

 Mochomos: Crispy, Crunchy Shredded Montana Natural Beef with Crispy White Onion Strings, Guacamole, Spicy Chile Salsa, and Warm Tortillas for Making Soft Tacos

 — Rick Bayless, Topolobampo (Chicago)

 Balsamic-Caramel Beef Cubes with Sticky Rice and Toasted Coconut

 — Monica Pope, T’afia (Houston)

 Chateaubriand, Wild Mushrooms, Porcini-Flavored Diced Yukon Gold Potatoes, Syrah Sauce

 — Michel Richard, Citronelle (Washington, DC)

 Ground Beef with Cream and Fenugreek on Yucca

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 I love blue cheese with beef. We make a dish with blue cheese sauce that has chicken stock, Dijon mustard, truffle juice, and fresh truffle. This is a sauce that has many layers of flavor. The mustard is barely there but adds much more flavor to the sauce than vinegar or lemon would. The sauce is served on a [beef] filet that has been poached in spiced red wine. The poaching liquid is made with Cabernet Sauvignon that has been reduced for 25 minutes to concentrate its flavor, juniper berries, pepper, star anise, fennel seeds, and cloves. The cooked tannin in the wine really brings up the meaty flavor of the beef.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 All cuts of beef have a different flavor profile: There is the big beefy flavor of the strip steak, the luxurious tenderness of filet mignon, and the juicy, fatty mouthfeel of a great rib eye. Skirt steak is a juicy cut that is great served as an open-faced sandwich. Hanger steak has an offal quality to it and is different from all the others. Braised short ribs pick up all of the flavors of what they are cooked with, developing layers of deep, dark beef flavor after being cooked on the bone for hours.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 We make a wood-grilled 18-ounce “prime” rib eye of beef with a gratin of macaroni and goat cheese, glazed shallots, oxtail red wine sauce, and fleur de sel. This dish is meat on meat on meat! We have the steak, oxtail sauce, and shallots braised in veal stock. This dish has so much flavor. You have the richness and fattiness of the rib eye, and we grill it over a wood fire that takes it to a whole other place. Top it with a drizzle of olive oil, the fleur de sel, cracked pepper, and then add rich oxtail sauce to it. People go crazy for it.

 — CARRIE NAHABEDIAN, NAHA (CHICAGO)

 oil: canola, sesame

 olive oil

 ONIONS: green, red, Spanish, yellow

 orange

 oregano

 parsley, flat-leaf

 PEPPER: BLACK, white

 potatoes

 red pepper flakes

 rosemary

 saffron

 salt:fleur de sel, kosher

 shallots

 soy sauce

 spinach (accompaniment)

 stocks: beef, chicken, veal

 sugar (pinch)

 tarragon

 thyme

 tomatoes and tomato paste

 truffles

 turnips

 You can braise brisket for hours, and it still tastes like brisket, making it ideal to prepare for large parties. Nothing is better than what the Texans do with brisket, and that is barbecue. I also noticed that Texans get the fattiest brisket I have ever seen, so the fat just melts away and the meat is self-basting. My favorite barbecued brisket is from Mueller’s outside of Austin. He cooks it about twenty hours and then wraps it in brown butcher paper to let it rest — which I think is the key to his barbecue.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 vinaigrette

 vinegar: cider, red wine, rice wine, sherry, tarragon

 wine: red (e.g., Cabernet Sauvignon, Merlot), Madeira

 zucchini

 Flavor Affinities

 beef + beer + onions

 beef + garlic + ginger

 beef + garlic + tomatoes

 beef + mushrooms + potatoes

 beef + mushrooms + red wine

 beef + porcini mushrooms + red wine

 BEEF — BRISKET

 Techniques: barbecue, braise, corn, roast, simmer, smoke

 barbecue rub

 barbecue sauce

 bay leaf

 beer

 cabbage, with corned beef brisket

 chili powder

 cinnamon

 cumin

 fennel seeds

 garlic

 horseradish

 maple syrup

 mirepoix

 mustard

 olive oil

 onions

 pasilla peppers

 pepper, black

 potatoes

 rosemary

 salt

 soups

 star anise

 stews

 stock, beef

 sugar, brown

 thyme

 tomatoes and tomato paste

 vinegar: sherry, wine

 wine, red

 BEEF — CHEEKS

 Techniques: braise

 apples

 bay leaf

 butter, unsalted

 carrots

 celery

 celery root

 chives

 cinnamon

 cloves

 garlic

 horseradish

 leeks

 mustard

 oil, peanut

 onions

 pasta (e.g., gnocchi, ravioli)

 pepper, black

 potatoes, esp. mashed and/or new

 risotto

 rosemary

 salt, kosher

 stock, chicken

 tarragon

 thyme, fresh

 tomatoes

 vegetables, root

 vinegar, balsamic

 wine, red (e.g., Burgundy)

 Dishes

 Kobe Beef, Sautéed Foie Gras, Shaved Black Truffle, Madeira Sauce on an Onion Bun

 — Hubert Keller, Burger Bar (Las Vegas)

 Kobe Beef Carpaccio, Shaved Parmesan, Arugula, and Horseradish Sauce

 — Frank Stitt, Highlands Bar and Grill (Birmingham, Alabama)

 BEEF — KOBE

 arugula

 cheese, Parmesan

 chives

 garlic

 ginger

 horseradish

 Japanese cuisine

 Madeira

 mushrooms

 oil, sesame

 olive oil

 onions

 pepper, black

 salt, sea

 sesame seeds

 soy sauce

 truffles, black

 yuzu juice

 BEEF — LOIN (aka shell, sirloin, tenderloin)

 Techniques: pan roast, roast

 butter, unsalted

 five-spice powder

 ginger

 oil, peanut

 paprika

 pepper: black, white

 rosemary, fresh

 salt: kosher, sea

 sauces

 soy sauce

 thyme, fresh

 wasabi

 BEEF — OXTAILS

 Techniques: braise, stew

 allspice

 anise

 basil

 bay leaf

 beans, esp. white

 beer

 bell peppers

 cheese: Asiago, pecorino

 garlic

 ginger

 gnocchi

 leeks

 Madeira

 mushrooms

 mustard

 olive oil

 ONIONS

 orange

 parsley, flat-leaf

 parsnips

 pasta (e.g., ravioli, tortellini)

 pepper, black

 potatoes, esp. mashed

 risotto

 salt

 scallops

 shallots

 soups

 stews

 stocks: beef, chicken

 thyme

 tomatoes and tomato sauce

 WINE, RED

 wine, white

 Dishes

 Cream of Sweet Onion, Braised Beef Oxtail, Aged Parmesan Tuile

 — Jean Joho, Everest (Chicago)

 Flavor Affinities

 oxtails + parsnips + red wine

 oxtails + red wine + thyme + tomatoes

 BEEF — RIBS

 Techniques: barbecue, braise, (dry) roast

 barbecue sauce

 spice rub

 BEEF — ROAST

 Techniques: roast

 brandy

 chocolate

 coffee

 garlic

 horseradish

 mushrooms, wild

 rosemary

 sauces: béarnaise, red wine (esp. Madeira or port)

 soy sauce

 thyme

 wine, red

 BEEF — ROUND

 Techniques: grill, sauté, stir-fry

 bell peppers: red, green

 chili powder

 cilantro

 cumin

 garlic

 lime, juice

 olive oil

 onions, red

 parsley

 radishes

 Tabasco sauce

 BEEF — SHANK

 Techniques: braise

 garlic

 ginger

 lemon

 onions, green

 paprika

 pepper, black

 sesame oil

 soy sauce

 sugar

 BEEF — SHORT LOIN

 This is the T-bone steak. When it is cut double cut [that is, twice as thick], that is when it is a porterhouse. The story goes that it was first served in Lower Manhattan in 1815 at a porter house. The owner ran out of his usual cut of meat, and when a customer asked for something to go with his porter [beer], the owner cut him this huge piece of meat. It became known as a “porterhouse” steak. The porterhouse steak is part filet mignon and part strip steak. It is the perfect grilling steak. You get the tenderness of the filet, and the big beefy chewiness of the strip steak.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 BEEF — SHORT RIBS

 Techniques: barbecue, braise, stew

 bacon

 basil

 bay leaf

 beer or ale

 butter, unsalted

 carrots

 celery: stalk, leaves

 celery root

 chervil

 chile peppers, esp. hot cherry

 chives

 cilantro

 cinnamon

 coriander

 garam masala (Indian cuisine)

 GARLIC

 ginger

 gremolata

 grits

 horseradish

 leeks

 lemon: juice, zest

 lime

 mirepoix

 mushrooms: porcini, wild

 mustard: Dijon, Meaux

 molasses

 OIL: canola, corn, grapeseed, hazelnut, peanut, sesame, vegetable, walnut

 olive oil

 ONIONS, esp. green, pearl, white, or yellow

 orange: juice, zest

 oregano

 parsley, flat-leaf

 parsnips

 peas

 Vikram Vij of Vancouver’s Vij’s on Beef Short Ribs in Cinnamon

 For braising, I prefer to use cinnamon bark. Cinnamon stick is pretty, but it is steamed and rolled and a little too manipulated. In this dish, cinnamon bark is big and intense and not needed for presentation. At the end of the braise, you pull it out and throw it away. This dish is cooked for four hours and the cinnamon flavor does not cook out. In the end, the cinnamon imparts a delicate, sweet, aromatic flavor. It adds contrast to the chile flavor from the curry. If this dish ever has too much cinnamon flavor, you can counterbalance it with rice or yogurt that has a little salt and pepper in it.

 — VIKRAM VIJ, VIJ’S (VANCOUVER)

 PEPPER: black, Szechuan, white

 potatoes, esp. mashed

 prosciutto

 rosemary

 sage

 salt, kosher

 savory

 shallots

 sherry, dry

 soy sauce

 star anise

 STOCK: BEEF, CHICKEN, VEAL

 sugar: brown, white (pinch)

 tamarind

 tarragon

 THYME, FRESH

 tomatoes, tomato paste, and tomato sauce

 turnips (accompaniment)

 vinegar: balsamic, sherry

 WINE, DRY RED (e.g., Barolo, Cabernet Sauvignon, Merlot, Zinfandel)

 wine, white, esp. fruity

 Worcestershire sauce

 Dishes

 Short Ribs with Braised Boston Lettuce, Peppered Shallot Confit

 — Daniel Boulud, Daniel (New York City)

 Braised Short Ribs with Parsnip Puree, Porcini Mushrooms, and Barolo

 — Scott Bryan, Veritas (New York City)

 Slow-Roasted Short Ribs with Stone-Ground Grits

 — Cesare Casella, Maremma (New York City)

 Garlic Braised Short Ribs with Parsnip Puree, Baby Round Carrots in Carrot Butter, Haricots Verts, and Cabernet Sauce

 — Bob Kinkead, Colvin Run (Vienna, Virginia)

 Braised Short Ribs of Beef with Soft Grits and Meaux Mustard Sauce

 — Gray Kunz, Café Gray (New York City)

 Braised Short Ribs of Beef, Wild Boar Bacon, and Cauliflower Puree with Roasted Winter Root Vegetables and Cipollini Onions, Smoked “Manuka” Sea Salt, and Herb Salad

 — Carrie Nahabedian, Naha (Chicago)

 Short Ribs Braised and Then Caramelized on the Grill with Ginger and Soy

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Braised Short Ribs in Red Wine Sauce, Brown Loaf Sugar and Mustard Crust, Stir-Fried Quinoa and Swiss Chard

 — Maricel Presilla, Cucharamama (Hoboken, New Jersey)

 Beef Short Ribs in Cinnamon and Red Wine Curry

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 [image: art]

 Short ribs are a luxurious cut of meat, because they are braised for three to three and a half hours. We don’t braise our ribs in red wine, but in Yuengling Porter, which has ethereal chocolate notes in the aroma. In the sauce with the beer is mirepoix, a sachet of herbs, lots of peppercorns, and chiles. I went to a charity event where they served short ribs for six hundred guests, and one reason it worked is because it is a cut that allows for a great margin of error. You cook it until it is well done and falling-off-the-bone tender. Falling-off-the-bone tender is one of the appeals of a braised dish. It is sensual. Get yourself a glass of good spicy Syrah with that short rib dish and think great thoughts!

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 Flavor Affinities

 short ribs + bay leaf + beer + mushrooms + mustard

 short ribs + beer + garlic + horseradish + onions + potatoes + tomatoes

 short ribs + carrots + mushrooms + parsnips

 short ribs + celery root + horseradish

 short ribs + cinnamon + tomatoes + red wine

 short ribs + horseradish + lemon + parsley

 short ribs + onions + potatoes + red wine

 short ribs + potatoes + root vegetables

 BEEF — STEAK: IN GENERAL

 Techniques: broil, grill, sauté

 aligot (French garlic-cheesy pureed potatoes)

 allspice

 arugula

 basil

 bay leaf

 béarnaise sauce

 brandy

 butter, unsalted

 capers

 cayenne

 celery root

 chard

 cheese, Parmesan

 chile peppers

 chives

 cilantro

 cloves

 cognac

 coriander

 cream

 cumin

 five-spice powder

 fish sauce, Thai

 GARLIC

 I like to keep it simple and serve steak au poivre with a peppercorn crust and deglazed with bourbon or even good ole American rye, which has more flavor. I also like steak with a margarita sauce, which is a good, zingy sauce made with tequila, orange, and lemon zest, and finished with roasted chile peppers.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 ginger, fresh

 herbs, esp. herbes de Provence

 honey

 horseradish

 juniper berries

 lemon: juice, zest

 lemongrass

 lime, juice

 marrow

 mushrooms (e.g., chanterelles, cremini, shiitake)

 mustard, Dijon

 oil: canola, grapeseed, sesame, vegetable

 olive oil

 onions: red, white

 parsley, flat-leaf

 PEPPER: black, green, pink, Szechuan, white

 port

 potatoes, French fries

 red pepper flakes

 rice

 rosemary

 salt, kosher

 scallions

 shallots

 sherry, dry

 soy sauce

 stocks: beef, veal

 sugar (pinch)

 tamarind

 tarragon

 thyme

 vinegar: balsamic, champagne, Chinese black, cider, red wine, rice wine, sherry, white wine

 watercress

 WINE, DRY RED (e.g., Beaujolais, Chianti)

 Flavor Affinities

 steak + arugula + Parmesan cheese + balsamic vinegar

 steak + bacon + potatoes + red wine

 steak + Chianti + lemon + salt

 steak + cremini mushrooms + watercress

 steak + horseradish + mustard + potatoes

 steak + shallots + red wine

 BEEF — STEAK: CHUCK

 Techniques: braise, grill, stew

 This cut is really beefy, flavorful, and fatty, but tough. Chuck steak can be grilled, but it also works well for braising. A chuck also makes a good cut for stew because it has nice fat. When I was growing up, a “steak Episole” was chuck steak that had good fat, was seared well, and then cooked slowly with tomatoes, onions, and fresh oregano. You may not see chuck steak a lot on menus, but you see it a lot in burgers. In fact, this is my favorite meat for a burger. I like my mix to be 75 to 80 percent lean and 20 to 25 percent fat.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 BEEF — STEAK: FILET MIGNON (aka Beef Tenderloin)

 Techniques: broil, grill, sauté

 bacon

 butter, unsalted

 cognac

 cream

 foie gras

 garlic

 leeks

 mushrooms, esp. morels, porcini

 oil, peanut

 olive oil

 onions

 pepper: black, green

 port

 potatoes

 rosemary

 salt

 shallots

 sherry

 stocks: beef, mushroom, veal

 thyme

 vinegar, balsamic

 wine: dry red, Madeira

 BEEF — STEAK: FLANK

 Techniques: broil, grill, sauté, stir-fry

 chile peppers, esp. chipotle or jalapeño

 cilantro

 cumin

 garlic

 hoisin sauce

 honey

 lime, juice

 molasses

 mustard, brown

 oil: peanut, sesame

 olive oil

 oregano

 salsa, esp. tomato

 salt

 soy sauce

 Dishes

 Seared Rib Eye, Caramelized Yukon Gold Potatoes, and Chanterelles

 — Daniel Boulud, Daniel (New York City)

 Strip Loin Poached in Butter and Roasted with Sea Salt, Short Ribs Stuffed in Cremini Mushrooms with Potato Boulangère, Spinach Puree, and Foie Gras Hollandaise

 — Jeffrey Buben, Vidalia (Washington, DC)

 Dry-Aged New York Steak with Slow-Cooked Broccoli, Garlic, and Lemon, Fingerling Potatoes, Niçoise Olive Jus

 — Traci Des Jardins, Jardinière (San Francisco)

 Skirt Steak Marinated in Seville Oranges and Lime Juice

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 Strawberry Mountain New York Strip, Grilled Lettuce, Olive Oil–Poached Tomato, and Lemon Cream

 — Cory Schreiber, Wildwood (Portland, Oregon)

 Cast Iron–Seared Porcini-Crusted New York Sirloin Steak, Roasted Garlic Mash Potatoes, Black Trumpet Ragout, Braised Kale, Rum au Poivre

 — Allen Susser, Chef Allen’s (Aventura, Florida)

 Filet mignon gets no respect from many chefs because it doesn’t have much beef flavor, but it is still the most popular cut in restaurants. I like to sear it and pan roast it with a little olive oil or an olive oil and butter combination. It is not a well-used muscle on the inside of the short loin, so filet is always tender. On the other side of the bone from the more worked side of the strip steak is the tail end of the filet. Béarnaise sauce [i.e., vinegar, shallots, egg yolks, butter, etc.] is a classic accompaniment to filet mignon.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 Dishes

 Grilled Filet Mignon, Crisp Potatoes, Spinach, and Roasted Garlic Custard

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Tournedos of Beef Tenderloin Worthy of a Splurge: Twin Filets of Beef Tenderloin Set on Brioche Toast, Slathered with Foie Gras Butter, and Served with Truffle Sauce, Port-Braised Cipollini Onions, Fingerling Potatoes, Spring Mushrooms, and Leek Puree

 — Janos Wilder, Janos (Tucson)

 sugar

 thyme

 vinegar, balsamic

 Dishes

 Flank Steak with Marinated Mushrooms, Artichokes, Tomatoes, Summer Squash, Whipple Farm Greens, Yellow Taxi Tomato Vinaigrette, and Basil-Garlic Aioli

 — Jeffrey Buben, Vidalia (Washington, DC)

 Green Peppercorn Marinated Flank Steak with Balsamic Roasted Onions, Tomatoes, and Thai Barbecue Sauce

 — Charlie Trotter, Trotter’s to Go (Chicago)

 Miso-marinated grilled steak will help to release the flavors of everything else you pair with it. Use red miso alone, or in combination with garlic, ginger, mirin [sweet rice wine], sesame oil, soy sauce, and/or sugar.

 — HIRO SONE, Terra (St. Helena, California)

 BEEF — STEAK: HANGER

 Techniques: broil, grill, sauté

 bell peppers

 brandy

 celery root

 ginger

 mushrooms

 mustard

 onions

 parsnips

 pepper, black

 salsa verde

 scallions

 soy sauce

 thyme

 wine, red

 Dishes

 Hanger Steak Pizzaiola with Local Peppers, Salsa Verde, Natural Juices

 — Andrew Carmellini, A Voce (New York City)

 BEEF — STEAK: RIB EYE

 Techniques: broil, grill, sauté, stir-fry

 garlic

 mushrooms, porcini (dried)

 olive oil

 oregano

 pepper, black

 red pepper flakes

 rosemary

 vinegar: balsamic, red wine

 BEEF — STEAK: SKIRT

 Techniques: broil, grill, sauté

 allspice

 anchovies

 Skirt steak comes in a long strip and looks like a belt — it’s about two feet long and a couple of inches wide. This is an incredibly flavorful cut and delicious. It is very reasonably priced as well. It is very popular in the Latin community, especially with Argentinians. You often see it flattened with a mallet to tenderize it [by breaking the meat fibers] and used in fajitas. This, along with the hanger steak, is the beefiest flavored cut of beef. We serve it in a chimichurri sauce, which is a classic Argentinian sauce made of chopped garlic, onion, and parsley, plus white [we use champagne] vinegar, red pepper flakes, and a little olive oil. It grills really well.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 butter

 capers

 chile peppers, ancho

 cinnamon

 cumin

 endive, Belgian

 garlic

 lime: juice, zest

 mustard

 oil, canola

 olive oil

 onions, red

 oregano

 paprika

 parsley, flat-leaf

 red pepper flakes

 rosemary

 salt: kosher, sea

 scallions

 soy sauce

 thyme

 vinegar, balsamic

 BEEF — STEAK TARTARE

 We make tartare from filet mignon and hand-chop it to order, which I like so that I don’t feel like I’m just eating ground beef. I season our tartare with mustard, capers, and anchovies, which I am not shy about. You want the texture of the beef to be a counterpoint.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 Michael Lomonaco of Porter House New York on Cooking Steak

 Aging: Aging is important because it tenderizes the steak. The aging process breaks down the fibers and dehydrates the steak, concentrating its flavor. A dry-aged steak has a more minerally and sharp edge to it, versus fresh meat that tastes sweeter. It is critical to the flavor and adds to the cost because it takes four weeks of aging to achieve it.

 Seasoning: All our steaks are seasoned with coarse kosher salt and freshly ground black pepper just prior to cooking, which draws out the flavor while they cook. A squeeze of lemon makes a good Tuscan steak taste even better. If you are in Italy and eating “bistecca Fiorentina,” what you are having is an Italian porterhouse. The steak is grilled over dried grape vines and served with a drizzle of green olive oil from the first pressing of the new harvest and lemons on the side.

 Cooking: A steak should be cooked rare to medium rare. “Rare” is a little cool inside and hot on the exterior. “Medium rare” is just a shade past, and only warm in the middle. Cooking a steak beyond that point, it starts to toughen up and the fat oozes out, making it increasingly dry and tough.

 Saucing: Part of looking forward is looking back. Sauces provide the connection to historical French and Italian cooking. In the gastronomic world, the saucier was the top cook in the kitchen. It is all about building layer upon layer of complexity in a sauce. It is most often sweet and sour, to cut through the richness of the fat of the steak. Red wine sauce has the acidity to cut richness, with sweetness from caramelized shallots, and it enhances the beef flavor. We also make a homemade barbecue sauce as our steak sauce, which is sweet from light brown sugar and molasses, tart from red wine vinegar, and smoky from chipotle peppers.

 Hanger steak is known as an onglet in French and is found on bistro menus. It is also a great value, which is why you see it on menus in smaller restaurants. A hanger steak is incredibly flavorful. There is only one per carcass, and it comes from the area close to the kidneys, so it has almost an offal flavor to the beef. It has become popular because it is different and not a typical-tasting steak. I like a hanger steak grilled and served rare to medium rare. Slicing is also important, because you have to cut it on the bias so that it is tender. I like a hanger steak served with a traditional sauce, such as a caramelized shallot and red wine sauce or a bourbon peppercorn sauce. It is important to caramelize the shallots so they get sweet and offset the gaminess of the steak. I use bourbon instead of cognac because it has more punch to it, and I’ll use four different peppercorns — white, black, pink, and green — with the last two modulating the flavor. Green peppercorns have the sharpness to cut through the richness.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 Rib steak is the most popular cut next to filet mignon. The cut comes from the rib roast, where one end meets the chuck at the fattier end and the other meets the short loin at the leaner end. The rib steak that meets the chuck end is the most popular and can even have a big knot of fat in it. This is one of my favorite steaks. A big, fatty, juicy rib steak can’t be beat on the grill. I cook these bone-on because it gives more beef flavor. We do a Brandt Ranch cut that comes from California just north of Mexico. That area has lots of flavor influences, so I choose to do a chili rub on the steak. The cut is Holstein, which has a sweeter edge to its meat. We grill it so that fat melts away and bastes it as it cooks. At the end, we brush it with a blend of ancho chili, light brown sugar, toasted ground cumin seeds, chipotle chile, and a pinch of cayenne. Then we char it one more time, so that is like reseasoning the meat.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 The sirloin is a good, beefy-flavored high-quality cut. It is a cut toward the back of the animal that gets more work, so it is a little chewy, but it is a good-quality steak for barbecuing. If this cut is quickly cooked over high heat on a grill, not overcooked, and sliced correctly on the bias, you are going to get the most out of it.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 When you see rare roast beef, it is top round. It is a little tough, and that is why you see roast beef always sliced so thin. Nothing beats top round for a good old-fashioned roast beef sandwich because it doesn’t have any gristle or fat — just good, beefy flavor.

 — MICHAEL LOMONACO, PORTER HOUSE NEW YORK (NEW YORK CITY)

 When I was in Ireland, I swilled Guinness [stout] and ate bangers and mash, which was essentially sausage with caramelized onions on top. It was so good that when I came back to the U.S., I started experimenting with Guinness. That’s how I came up with a dish of braised short ribs that had been marinated in Guinness. The problem you often have cooking with beer is that sometimes the dish gets bitter. So, to counteract that naturally without using sugar, I choose to use onions. I marinate the ribs in the beer, then braise them, and finish the dish with a puree of roasted onions for balance.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 BEER

 Taste: varies, from bitter to sweet

 Weight: medium–heavy

 Volume: quiet–loud

 beef

 cheese, cheddar

 ham

 marinades

 meats

 onions

 pork

 sauces

 sauerkraut

 sausages

 shrimp

 stews

 BEETS

 Season: year-round

 Taste: sweet

 Function: heating

 Weight: medium

 Volume: moderate

 Techniques: bake, boil, carpaccio, chips, roast, soup, steam

 apples

 arugula

 avocado

 basil

 beans, green

 beef

 beet greens

 BUTTER, UNSALTED

 cabbage

 capers

 caraway seeds

 carrots

 caviar

 celery

 CHEESE: blue, cambozola, cheddar, GOAT, PARMESAN, ROQUEFORT, SALTY

 chervil

 chicory

 chiles

 chives

 cilantro

 citrus

 coriander

 cream

 crème fraîche

 cumin

 curry

 dill

 eggs, hard-boiled

 endive

 escarole

 fennel

 fennel seeds

 fish

 French cuisine

 frisée

 garlic

 ginger

 herbs

 honey

 herring

 horseradish

 leeks

 LEMON: juice, zest

 lemon balm

 lemon thyme

 lemon verbena

 lime

 maple syrup

 milk

 mint

 mushrooms (e.g., shiitake)

 MUSTARD, DIJON

 mustard oil

 nutmeg

 oil: canola, peanut, vegetable, walnut

 OLIVE OIL

 olives, esp. niçoise

 onions: red, white, yellow

 ORANGE: JUICE, ZEST

 parsley, flat-leaf

 pasta

 pears

 PEPPER: BLACK, WHITE

 pistachios

 potatoes

 radishes

 rosemary

 Russian cuisine

 salads, esp. green

 SALT: kosher, sea

 scallions

 SHALLOTS

 sherry

 soups, esp. borscht

 sour cream

 spinach

 stocks: chicken, veal, vegetable

 sugar: brown, white

 TARRAGON

 thyme

 vinaigrette, mustard

 VINEGAR: balsamic, champagne, cider, raspberry, red wine, sherry, tarragon, white wine

 vodka

 WALNUTS AND WALNUT OIL

 wine, white

 yogurt

 Flavor Affinities

 beets + chives + orange + tarragon

 beets + citrus + goat cheese + olive oil + shallots

 beets + crème fraîche + orange + tarragon

 beets + dill + sour cream

 beets + endive + goat cheese + pistachios

 beets + endive + orange + walnuts

 beets + goat cheese + walnuts

 beets + Gorgonzola cheese + hazelnuts + vinegar

 beets + honey + tarragon

 beets + mint + yogurt

 beets + olive oil + Parmesan cheese + balsamic vinegar

 beets + orange + walnuts

 beets + potatoes + balsamic vinegar

 beets + shallots + vinegar + walnuts

 Beets are especially delicious when accented by a salty cheese, whether queso fresco or ricotta salata.

 — SHARON HAGE, YORK STREET (DALLAS)

 People love fresh beets. Now I won’t lay claim to inventing beet salad with Gorgonzola and hazelnuts, but how our version is different from many others is that we marinate the beets. Overnight, we’ll marinate peeled beets in Barolo vinegar, shallots, olive oil, salt, and pepper. Using Russian and Polish cooking principles, marinating the beets ensures that the vinegar is able to penetrate them so that they are sure to be tangy.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 I wanted to take beets that are associated with winter and make them into something summery, so I used them for a ceviche. We roasted and pureed them with lime and froze them into a sorbet. We served the beet sorbet flat in a bowl so it looked like soup. From there, we layered thinly sliced raw bay scallops with segments of lime, cilantro, and red onion oil. The dish is very fresh tasting. The other key to this dish was that we had all the flavors of ceviche but did not marinate the scallops in the acid, which makes them rubbery. The scallops treated this way are more delicate, like sushi.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 [image: art]

 [image: art]

 Dishes

 Roasted Beet Tartare with Chianti Vinegar and Ricotta Salata

 — Mario Batali, Babbo (New York City)

 Roasted Beet Salad: Cabrales Blue Cheese, Endive, and Walnuts

 — Daniel Boulud/Bertrand Chemel, Café Boulud (New York City)

 Roasted Beet Salad with Hazelnut, Gorgonzola, Barolo Vinegar

 — Andrew Carmellini, A Voce (New York City)

 Squab Borscht with Root Vegetable Pierogi

 — Sandy D’Amato, Sanford (Milwaukee)

 Roasted Beet Salad with a Warm Farm Egg, Caciocavallo Cheese, and Pickled Spring Onions

 — Traci Des Jardins, Jardinière (San Francisco)

 Roasted Beet Salad with Shaved Fennel and Chèvre

 — Leslie Mackie, Macrina Bakery & Café (Seattle)

 Salad of Organic Beets and Gala Apples, “Beauty Heart” Radishes and Upland Cress, Cracked Hazelnuts, Great Hill Blue Cheese, and Quince “Must” Syrup

 — Carrie Nahabedian, Naha (Chicago)

 Tartare of Yellow Beets with Sturgeon Caviar, and Dashi

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Beets, Frisée, Cambazola, Candied Walnuts, Orange Sauce

 — Monica Pope, T’afia (Houston)

 Beet, Apple, and Goat Cheese Tartlet with a Hazelnut-Champagne Dressing

 — Thierry Rautureau, Rover’s (Seattle)

 We serve a salad that showcases the classic combination of beets, walnuts, and orange. We boil our beets, then slice them thinly on the plate. We add frisée to the salad and, since it is bitter, we mix in Cambozola cheese and candied walnuts. We dress the salad with a sherry-walnut-tarragon vinaigrette, and a mandarin orange sauce. People are surprised when they eat the dish — first, because they find out they like beets, and second, because the frisée is not bitter after being softened by the sweet touches.

 — MONICA POPE, T’AFIA (HOUSTON)

 I like to intensify the flavor of beets by serving them prepared in different ways on the same dish, such as accenting roasted beets with crunchy beet chips and a spiced beet coulis. And I love anything anise-flavored with beets, whether fennel or anise itself.

 — BRAD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 BELGIAN CUISINE

 almonds

 beef

 beer

 Brussels sprouts

 charcuterie

 chocolate

 endive, Belgian

 game

 meats

 mussels, steamed

 mustard

 POTATOES: FRIED, mashed

 shallots

 soups

 stews

 vinegar

 waffles

 Flavor Affinities

 beef + bay leaf + beer + thyme + vinegar

 endive + béchamel sauce + nutmeg

 endive + goat cheese + herbs

 mussels + butter + garlic + parsley + shallots

 BELL PEPPERS

 Season: summer–autumn

 Taste: bitter to sweet, from unripe (green) to ripe (yellow to red)

 Weight: light–medium

 Volume: moderate–loud

 Techniques: bake, broil, grill, roast, sauté, steam, stew, stir-fry, stuff

 anchovies

 anise

 arugula

 bacon

 BASIL

 bay leaf

 beef

 bell peppers

 butter

 The sweetness of red bell peppers and the acidity of sherry vinegar make for a perfect combination.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 A lot of people find the skin a turnoff on green bell peppers, so I’ll peel them and cook them, which releases their juice. They’re great cooked down with chorizo, garlic, and onions, which you can serve with shrimp over rice.

 — TONY LIU, AUGUST (NEW YORK CITY)

 I’ll cook red bell peppers with onion and garlic on the stove over a l ow heat for six hours or more, so that they become caramelized and intense. The bell peppers eventually turn into a concentrated red pepper paste. If you have a dish where something is missing, add a little of this and it will fix it! It is superb. I add it to all sorts of things — even pasta.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Green bell peppers are used for the equivalent of Spanish mirepoix. In Spain you don’t see much celery — but you’ll see green pepper, onion, garlic, and leeks.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 capers, esp. with roasted peppers

 cardamom

 carrots

 cayenne

 CHEESE, esp. feta, Fontina, goat, mozzarella, Parmesan

 chile peppers (e.g., fresh green or poblano)

 chives

 cilantro

 coriander

 cream

 cumin

 curry

 eggplant

 fennel

 fennel seeds

 French cuisine

 game

 game birds

 GARLIC

 ginger, fresh

 goulash

 hazelnuts

 honey

 Indian cuisine

 Italian cuisine

 lamb

 lemon, juice

 lemongrass

 lime, juice

 lovage

 marjoram

 Mexican cuisine

 mint

 mirepoix

 mushrooms (e.g., shiitake)

 mustard

 OIL, CANOLA

 OLIVE OIL

 olives (e.g., green)

 ONIONS, ESP. RED OR YELLOW

 oregano

 paprika, smoked

 parsley, flat-leaf

 pasta

 peas

 pepper, black

 peppers, piquillo

 pine nuts

 pizza

 polenta

 pork

 potatoes (e.g., red)

 quail

 red pepper flakes

 rice

 rosemary

 saffron

 salads

 salt: kosher, sea

 sausages (e.g., chorizo, Italian)

 savory

 scallions

 sea bass

 sesame oil

 shallots

 squash, esp. summer

 stews

 stir-fried dishes

 stocks: chicken, vegetable

 sugar (pinch)

 swordfish

 Tabasco sauce

 THYME

 TOMATOES

 tuna

 VINEGAR: balsamic, champagne, cider, red wine, sherry, white wine

 watercress

 wine: dry white, sweet sherry

 zucchini

 Flavor Affinities

 bell peppers + basil + currants + garlic + pine nuts + sherry vinegar

 bell peppers + garlic + olive oil + onion + thyme + zucchini

 Dishes

 Berry Crème Fraîche Poppy Seed Cake

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Fresh Fruit: Black Garnet Cherries, Strawberries, Pistachios, Marshall Farms Honey, Straus Organic Whole Milk Yogurt

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Red Berry–White Chocolate Trifles

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 BERRIES — IN GENERAL (See also Raspberries, Strawberries, etc.)

 Season: spring–summer

 Weight: light

 Volume: quiet–moderate

 Techniques: poach, raw

 cheese, ricotta

 chocolate: dark, milk, white

 cream

 crème de cassis

 crème de menthe

 crème fraîche

 elderflower syrup

 game

 honey, wildflower

 lemon: juice, zest

 lime, juice

 mint

 pepper, black

 poppy seeds

 salads, fruit

 sour cream

 sugar: brown, white

 yogurt

 BITTER DISHES (e.g., greens, barbecue food)

 Tips: Salt suppresses bitterness.

 BITTERNESS

 Taste: bitter

 Function: cooling; stimulates appetite; promotes other tastes

 Tips: Bitterness relieves thirst.

 When a bitter component is added to a dish, it creates a sense of lightness.

 The hotter the food or drink, the less the perception of bitterness.

 arugula

 baking powder

 baking soda

 beans, lima

 beer, esp. hoppy (e.g., bitter ales)

 bell peppers, green

 bitters

 broccoli rabe

 Brussels sprouts

 cabbage, green

 caffeine (e.g., as in coffee, tea)

 chard (e.g., Swiss chard)

 chicory

 chocolate, dark

 cocoa

 coffee

 cranberries

 eggplant

 endive

 escarole

 fenugreek

 frisée

 grapefruit (bitter-sour)

 greens: bitter, dark leafy (e.g., beet, dandelion, mustard, turnip)

 herbs, many

 horseradish

 kale

 lettuce, romaine

 So many Western cultures don’t incorporate bitterness into their food. In India and Asia, it is a component of a balanced dish. If you give most of America rice with lime pickle, they will not be thrilled. It will be too sour, bitter, and spicy. To introduce the bitter flavor of lime pickle, we will puree it with yogurt and use it for a marinade for whole prawns. That way, it isn’t overwhelming.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 I used to love dishes that were rich on rich — but the older I get, the more I look forward to that bitterness, the cleansing bite that makes you want to go back for your next forkful of a dish. Almost every dish in our kitchen is finished with some kind of bitter leaf to serve as a balancing component. That’s why I serve cress or watercress with a steak and potato dish, and arugula with our seared bluefin tuna on braised veal cheeks, and a bed of bitter greens like watercress, frisée, arugula, and shaved endive as the base for our foie gras dish — to cut the richness.

 — SHARON HAGE, York Street (Dallas)

 liver, calf’s

 melon, bitter

 olives (bitter-salty)

 radicchio

 rhubarb

 spices, many

 spinach

 tea

 tonic water

 turmeric

 walnuts, esp. black

 watercress

 wine, red, esp. tannic

 zest: lemon, orange, etc.

 zucchini

 BLACKBERRIES

 Season: summer

 Taste: sour

 Weight: light–medium

 Volume: moderate

 Techniques: cooked, raw

 almonds

 apples

 apricots

 bananas

 blueberries

 brandy

 butter, unsalted

 buttermilk

 caramel

 cheese, goat

 chocolate: dark, white

 cinnamon

 cloves

 cobblers

 Cointreau

 cornmeal

 CREAM AND ICE CREAM

 cream cheese

 crème de cassis

 crème fraîche

 custard

 ginger

 Grand Marnier

 hazelnuts

 honey

 Kirsch

 LEMON, JUICE

 lime: juice, zest

 liqueurs, berry

 mango

 mascarpone

 melons

 mint

 nectarines

 oats

 oranges

 peaches

 pies

 pork

 raspberries

 salads, fruit

 salt (pinch)

 sour cream

 strawberries

 SUGAR: BROWN, WHITE

 vanilla

 watermelon

 wine (e.g., Merlot)

 yogurt

 Flavor Affinities

 blackberries + crème de cassis + sugar

 blackberries + ginger + peaches

 blackberries + honey + vanilla + yogurt

 Blackberries are only okay raw, but they are really great cooked.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 Dishes

 Blackberry-Almond Tart with Pineapple Carpaccio, Asian Pear, Ginger-Lime Caramel, and Beurre Noisette Ice Cream

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 Candied Ginger Shortbread Stacks with Peach-Blackberry Compote

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Blackberry Sorbet–Filled Peaches

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 BLACK-EYED PEAS

 Weight: light–medium

 Volume: moderate–loud

 Techniques: simmer

 African cuisine

 bay leaf

 cardamom

 carrots

 cayenne

 celery

 chile peppers, dried red

 cinnamon

 cloves

 coriander

 cumin

 garam masala

 garlic

 ginger, fresh

 GREENS (e.g., collard)

 HAM HOCKS

 Indian cuisine

 oil, peanut

 onions: red, yellow

 pepper, black

 pork

 red pepper flakes

 rice

 salt

 savory

 Southern cuisine (American)

 tomatoes

 turmeric

 vinegar, white wine

 yogurt

 Flavor Affinities

 black-eyed peas + collard greens + ham hocks

 black-eyed peas + rice + savory

 BLACK PEPPER (See Pepper, Black)

 BLUEBERRIES

 Season: spring–summer

 Taste: sour–sweet

 Botanical relatives: huckleberries

 Weight: light

 Volume: quiet–moderate

 Techniques: cooked, raw

 Tips: Can substitute huckleberries.

 allspice

 almonds

 apples

 apricots

 bananas

 blackberries

 butter, unsalted

 buttermilk

 chocolate, white

 CINNAMON

 cinnamon basil

 cloves

 cognac

 cornmeal

 cream and ice cream

 cream cheese

 crème fraîche

 custard

 ginger

 honey

 jams

 Kirsch

 LEMON: juice, zest

 lemon thyme

 lime: juice, zest

 liqueurs: berry, orange

 mace

 mangoes

 MAPLE SYRUP

 MASCARPONE

 melon

 mint

 molasses

 muffins

 nectarines

 nutmeg

 oats and oatmeal

 orange

 PEACHES

 pears

 pecans

 Cinnamon with blueberries really intensifies the flavor of the blueberries.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 If I make a blueberry cobbler, I will macerate the blueberries first with maple and lemon zest.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 Blueberries and lemon go really well together. Blueberries are a thick fruit with a lot of pectin in them, and intensely flavored. You need some lemon to cut through that.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Dishes

 Risotto Fritters with Gingered Blueberries

 — Jimmy Bradley, The Red Cat (New York City)

 Warm Blueberry Crostata with Crème Fraîche and Cinnamon

 — Gina DePalma, pastry chef, Babbo (New York City)

 Blueberry-Apple-Lavender Faux Gelato and Anise Tuile

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 pepper, black

 pies

 pineapple

 pine nuts

 port

 raspberries

 rhubarb

 ricotta cheese

 rum

 salads, fruit

 sour cream

 strawberries

 SUGAR: BROWN, WHITE

 tarts

 Triple Sec

 vanilla

 walnuts

 watermelon

 yogurt

 Flavor Affinities

 blueberries + cinnamon + cream + sugar

 blueberries + cream + lemon zest + mascarpone + sugar

 blueberries + honey + port + vanilla

 blueberries + lemon + lemon thyme

 blueberries + lemon zest + maple syrup

 blueberries + mascarpone + peaches

 BLUEFISH

 Season: spring–early autumn

 Weight: medium

 Volume: loud

 Techniques: bake, blacken, braise, broil, grill, pan roast, poach, sauté

 chile peppers, chipotle

 cilantro

 lemon

 lime, juice

 marjoram

 mustard, brown

 olive oil

 onions, red

 rosemary

 sugar

 thyme

 tomatoes

 vinegar, cider

 wine

 BOK CHOY

 Season: year-round

 Taste: bitter

 Weight: light–medium

 Volume: quiet

 Techniques: boil, braise, raw, stir-fry

 asparagus

 beef

 broccoli

 butter

 carrots

 cashews

 celery

 chicken

 chile peppers

 chili powder

 cilantro

 coconut milk

 coriander

 duck

 fennel

 fish

 garlic

 ginger

 hot sauce

 lemon, juice

 meats

 mirin

 mushrooms, esp. shiitake

 noodles, rice

 oil: peanut, sesame, vegetable

 peanuts

 pork

 rice

 rosemary

 salads

 salmon

 scallions

 sesame: oil, seeds

 shallots

 shellfish

 snow peas

 soy sauce

 tamari

 tarragon

 tofu

 vinegar, esp. rice

 water chestnuts

 zucchini

 BONITO FLAKES, DRIED (See also Tuna)

 Taste: salty

 Weight: light–medium

 Volume: moderate–loud

 Tips: Use large flakes to make fish stock and small flakes to season dishes.

 anchovies

 capers

 garlic

 Japanese cuisine

 oil, vegetable

 scallions

 stock, fish

 vinegar

 BOUQUET GARNI

 Tips: Bundle of herbs is removed after cooking.

 French cuisine

 soups

 stews

 stocks

 Flavor Affinities

 bay leaf + parsley + thyme

 BOURBON (See also Whiskey)

 Weight: heavy

 Volume: loud

 apple juice

 apricot brandy

 barbecue

 bitters

 butter

 butterscotch

 cream

 desserts

 ginger

 grapefruit juice

 grenadine

 honey

 ice cream

 LEMON JUICE

 mint

 orange juice

 peaches

 pecans

 pineapple juice

 Southern cuisine (American)

 SUGAR: BROWN, WHITE

 vermouth: dry, sweet

 Flavor Affinities

 bourbon + grapefruit + honey

 bourbon + lemon + peaches

 bourbon + lemon + sugar

 bourbon + pineapple + sugar

 BOYSENBERRIES

 Season: summer

 Taste: sour–sweet

 Weight: light–medium

 Volume: quiet–moderate

 cream

 Kirsch

 lemon, juice

 nectarines

 peaches

 sugar

 vanilla

 wine, esp. dry red

 BRAISED DISHES

 Season: winter

 Tips: Check here for ideas of meats or vegetables to add to a braised dish.

 artichokes

 beans

 beef: brisket, shanks, short ribs, shoulder

 cabbage

 carrots

 celery

 chicken: legs, thighs, wings

 chili

 cod

 corned beef and cabbage

 duck, legs

 endive

 fennel

 ham hocks

 lamb: shanks, shoulder

 monkfish

 octopus

 onions

 oxtails

 pork: belly, butt, chops, loin, ribs, shank, shoulder

 potatoes

 pot roast

 rabbit

 ratatouille

 short ribs

 skate

 stews

 tripe

 turkey, legs

 turnips

 veal: breast, rump, shank, shoulder, sirloin, sweetbreads

 vegetables, root

 venison, shoulder

 BRAZILIAN CUISINE (See also Latin American Cuisine)

 beans, black

 cardamom

 chile peppers

 cilantro

 cloves

 coconut milk

 garlic

 ginger

 greens: collard, kale

 grilled dishes

 meats

 nutmeg

 onions

 orange

 parsley

 pepper, black

 peppers

 pork

 pumpkin

 rice

 saffron

 sausages

 thyme

 Flavor Affinities

 cream + egg yolks + sugar

 pork + beans + greens + onions + oranges

 BRINED DISHES

 Taste: salty

 Tips: Brining meats (i.e., in salt water) before cooking increases their moistness, juiciness, and flavor.

 chicken

 game birds

 pork

 poultry

 turkey

 I don’t brine automatically. If I have a chicken that I know will cook up on the dry side, then I will brine it first. If it is a great chicken that will cook up naturally juicy and doesn’t need help, then I won’t. You can make a pretty strong brine for squab or even chicken — for instance, with thyme or even chile pepper — and the meat will pick up some flavors, but it’s still very subtle.

 — TRACI DES JARDINS, JARDINIÈRE (SAN FRANCISCO)

 BROCCOLI

 Season: autumn–winter

 Botanical relatives: Brussels sprouts, cabbage, cauliflower, collard greens, kale, kohlrabi

 Function: cooling

 Weight: medium

 Volume: moderate

 Techniques: boil, deep-fry, sauté, steam, stir-fry

 almonds

 anchovies

 basil

 bread crumbs

 butter, unsalted

 caraway seeds

 carrots

 cauliflower

 CHEESE: cheddar, feta, goat, mozzarella, Parmesan, Swiss

 chicken

 chile peppers (esp. green)

 cilantro

 coriander

 cream

 curry and curry leaf

 eggs

 garlic

 ginger, esp. fresh

 hollandaise sauce

 lemon, juice

 lemon balm

 mint

 mustard and mustard seeds

 oil: peanut, sesame

 olive oil

 olives

 onions, esp. green

 oregano

 parsley

 pasta

 pepper, ground

 red pepper flakes

 rice, basmati

 salt

 scallions

 Our winter pistou features broccoli, and we’re able to make the broccoli flavor very intense. We use not only broccoli stock, but also broccoli florets and even add broccoli puree. There’s both clarity and lightness of flavor that we’re able to achieve without butter or cream this way.

 — DAN BARBER, BLUE HILL AT STONE BARNS (POCANTICO HILLS, NEW YORK)

 shallots

 tarragon

 thyme

 vinaigrette

 vinegar: balsamic, red wine

 wine

 Flavor Affinities

 broccoli + anchovies + capers + red pepper flakes + garlic + olives

 broccoli + anchovies + lemon

 broccoli + garlic + lemon juice + olive oil

 broccoli + garlic + tarragon

 BROCCOLINI

 Season: year-round

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: blanch, raw, sauté, steam, stir-fry

 almonds

 basil

 cheese: feta, Parmesan

 garlic

 lemon, juice

 olive oil

 parsley, flat-leaf

 pasta

 red pepper flakes

 salads

 sesame oil

 soups

 tomatoes

 BROCCOLI RABE

 Season: late fall–spring

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: boil, sauté, steam, stir-fry

 almonds

 anchovies

 basil

 beans, white

 butter, unsalted

 cheese, Parmesan

 chicken

 chickpeas

 chiles

 chives

 cream

 fish

 GARLIC

 Italian cuisine

 lemon, juice

 meats

 OLIVE OIL

 oregano

 parsley, flat-leaf

 pasta, esp. orecchiette

 pepper: white, black

 piquillo peppers

 poultry

 prosciutto

 red pepper flakes

 salt

 sausage

 stock, chicken

 tomatoes

 Dishes

 Orecchiette with Rapini and Sweet Sausage

 — Mario Batali, Babbo (New York City)

 Broccoli Rabe with Garlic and Oregano

 — Andrew Carmellini, A Voce (New York City)

 vinegar: balsamic, red wine

 Flavor Affinities

 broccoli rabe + anchovies + red pepper flakes + garlic + olive oil

 broccoli rabe + garlic + oregano

 broccoli rabe + red pepper flakes + oregano

 BRUNCH

 Customers are picky at brunch. They have all cooked what they think they like, they think they can do it slightly better than we can, and they want it twice as fast. So, we take the classics like pancakes or French toast, use them as building blocks, and push them a little further.

 We will offer seasonal pancakes. In the winter, we’ll make buckwheat pancakes with cinnamon and glazed oranges. Bridging spring into summer, we’ll offer corn and saffron pancakes with a spicy poached pear and fresh ricotta. Saffron and corn work really well together because of the floral nature of the saffron and sweetness of the corn. We will use poached pears on the pancakes until switching to blueberries for the summer, which give a real pop. The pears are poached in a red wine syrup with aleppo chile that is a sun-dried chile with a rich, round, sweet spice to it. The chile is not noticeable, but it acts like an acid by lightening, plus cutting the sugar and richness of, the pancake.

 When people eat pancakes, they naturally reach for butter. I don’t serve butter with my pancakes and instead serve fresh ricotta. We use ricotta from Anne Saxelby, who supplies us with a fresh, rich, velvety ricotta, and this gives a richness to the dish.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 BRUSSELS SPROUTS

 Season: autumn–winter

 Taste: bitter

 Botanical relatives: broccoli, cabbage, cauliflower, collard greens, kale, kohlrabi

 Weight: moderate–heavy

 Volume: moderate–loud

 Techniques: boil, braise, sauté, simmer, steam, stew, stir-fry

 almonds

 apple cider

 apples and apple juice or cider

 artichokes, Jerusalem

 BACON

 basil

 bay leaf

 bread crumbs

 BUTTER, unsalted

 celery

 celery root

 CHEESE: blue, cheddar, goat, Parmesan, provolone, ricotta, Swiss

 chestnuts

 chives

 coriander

 cream

 crème fraîche

 dill

 eggs, hard-boiled

 fennel seeds

 garlic

 hazelnuts

 juniper berries

 lemon, juice

 marjoram

 mustard, Dijon

 nutmeg

 oil, mustard

 olive oil

 onions

 pancetta

 paprika

 parsley, flat-leaf

 pepper: black, white

 potatoes, esp. mashed

 salt: kosher, sea

 sauces, béchamel

 shallots

 stock, chicken

 sugar

 thyme, fresh

 turnips

 vermouth

 vinaigrette

 VINEGAR: cider, white wine

 water chestnuts

 wine, dry white

 Flavor Affinities

 Brussels sprouts + bacon + garlic + cider vinegar

 Brussels sprouts + bacon + onions

 Brussels sprouts + cream + nutmeg

 Brussels sprouts + lemon juice + thyme

 Brussels sprouts + pancetta + thyme

 BULGUR WHEAT

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: steam

 butter

 chicken

 chickpeas

 dill

 fish (e.g., branzino, pike, striped bass)

 Dishes

 Brussels Sprouts, Cranberry Polenta, and Braised Fennel with a Moroccan Olive Relish

 — Thierry Rautureau, Rover’s (Seattle)

 I love bulgur [wheat] salad. In the summer, I’ll serve it with greens and tomatoes, while in the fall it’s paired with tangerines and pomegranates. I feel the same about it whether it is under branzino or pike or striped bass; it always makes sense.

 — SHARON HAGE, YORK STREET (DALLAS)

 greens

 lamb

 lentils

 meats

 Middle Eastern cuisine

 oils, walnut

 olive oil

 orange

 parsley

 pilaf (key ingredient)

 pine nuts

 pomegranates

 rice

 salads

 soups

 tabbouleh (key ingredient)

 tangerine

 tarragon

 tomatoes

 vegetables

 walnuts

 BUTTER, BROWN (aka Beurre Noisette)

 bananas

 fish, esp. white: halibut, skate

 fruits, esp. richer ones

 nuts

 pears

 scallops

 soft-shell crabs

 vinegar, esp. balsamic

 Flavor Affinities

 brown butter + balsamic vinegar + fish

 brown butter + banana + nuts

 BUTTERMILK

 Taste: sour

 Weight: medium

 Volume: moderate–loud

 bananas

 blackberries

 blueberries

 cherries

 cinnamon

 dates

 ginger

 herbs

 honey

 lemon

 lime

 maple syrup

 mayonnaise

 mint

 nectarines

 nutmeg

 oats

 orange

 peaches

 plums

 raisins

 raspberries

 rhubarb

 sour cream

 strawberries

 sugar, brown

 walnuts

 BUTTERSCOTCH

 almonds

 chocolate

 coffee

 lemon

 praline

 rum

 vanilla

 Dishes

 Butterscotch-Praline Ice Cream Parfait

 — Rebecca Charles, Pearl Oyster Bar (New York City)

 One of my favorite flavors in the world is brown butter. A financier cake made with brown butter is one of the best things ever. I have been making a brown butter vinaigrette for a jillion years! It is a super-easy pan sauce that I love as a warm sauce: I just brown my butter in a pan until it gets the noisette [brown] color, then add some balsamic vinegar. It doesn’t even need to be expensive balsamic. You make an emulsification in the pan, and add a little salt and pepper and it’s done. The flavor of brown butter, salt, and acid is one of my favorites. It works well on different fish like scallops or halibut or soft-shell crabs.

 — TRACI DES JARDINS, JARDINIÈRE (SAN FRANCISCO)

 Brown butter is one of my favorite flavors, and it pairs well with anything nutty, as well as richer fruits like bananas. A classic French financier is hands-down one of my favorite French pastries [a cookie made with brown butter, egg whites, flour, and powdered sugar].

 Butter tastes great on its own, and in making brown butter you are not adding anything to it — just transforming it, so that it becomes more. The process is simple but a little tricky, as it keeps cooking even after it is off the stove. Something you can do to improve it is — halfway through the cooking process — start whisking the butter, because it intensifies the flavor if you keep the particles suspended.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 CABBAGE — IN GENERAL

 Season: autumn–winter

 Botanical relatives: broccoli, Brussels sprouts, cauliflower, collard greens, kale, kohlrabi

 Function: cooling

 Weight: medium

 Volume: moderate

 Techniques: boil, braise, raw, sauté, steam, stir-fry

 apples and apple cider

 BACON

 bay leaf

 beef

 bell peppers, red

 butter, unsalted

 CARAWAY SEEDS

 carrots

 celery: leaves, salt, seeds

 Champagne

 cheese: cheddar, feta, goat, Parmesan, Swiss, Taleggio, Teleme

 chestnuts

 chicken

 chili sauce

 chile peppers: dried red, fresh green (e.g., jalapeño)

 cilantro

 clove

 coconut

 coleslaw (key ingredient)

 coriander

 corned beef

 cream

 cumin

 curry leaves

 dill

 duck

 fat: rendered chicken, duck

 fennel

 fennel seeds

 game birds

 garlic

 ginger

 Cabbage often has the connotation of being heavy, but in the fall, we’ll make a fine chiffonade of cabbage that’s very light. I like to cut cabbage thin and roast it in a pan so that the edges just get brown because that tastes really good. We figured that out by mistake by putting cabbage into too hot a pan. After the chef raised his voice about how that is the wrong way to cook cabbage, we tasted it, and it was good! We now serve a green cabbage dish cooked this way with caraway seeds and walnuts, then deglazed with Calvados. We also add a little cider vinegar and olive oil to finish. It is a nice, easy marriage. It is not an unpredictable marriage; these things just all work together. We pair this with braised pork belly, but it would also work with a roasted breast of squab with its leg done in a confit.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 ham

 horseradish

 jicama

 juniper berries

 lemon, juice

 lime, juice

 marjoram

 mayonnaise

 meats

 mushrooms

 mustard, esp. Dijon, dry

 mustard oil

 mustard seeds, black

 oil: peanut, sesame

 olive oil

 olives

 ONIONS, ESP. RED

 paprika

 parsley

 pasta

 pecans

 pepper: black, white

 poppy seeds

 pork

 potatoes

 poultry

 prosciutto

 red pepper flakes

 rice

 salmon

 salt: kosher, sea

 savory

 shallots

 sour cream

 soy sauce

 spinach

 stock, chicken

 sugar

 tarragon

 thyme

 tomatoes

 vinaigrettes

 VINEGAR: champagne, cider, red wine, sherry, white wine

 wine, white (e.g., Riesling)

 CABBAGE, NAPA (aka Chinese cabbage)

 Season: year-round

 Weight: light

 Volume: quiet

 Techniques: bake, braise, grill, marinate (e.g., kimchee), raw, sauté, stew, stir-fry

 carrots

 cashews

 chicken

 I like coming up with spins using Asian ingredients — such as soaking napa cabbage in ice water to crisp it and serving it with a blue cheese dressing as if it were iceberg lettuce.

 — TONY LIU, AUGUST (NEW YORK CITY)

 [image: art]

 chile peppers, jalapeño

 Chinese cuisine

 cilantro

 coleslaw, Asian-style

 cucumber

 duck

 fish, salmon

 garlic

 ginger

 mint

 mushrooms (e.g., shiitakes)

 oil, sesame

 orange, juice

 pork

 scallions

 seafood

 sesame seeds

 scallops

 shellfish: shrimp

 soups

 soy sauce

 stews

 stir-fries

 Thai basil

 tofu

 vinegar, rice

 wine, rice

 CABBAGE, RED

 Season: autumn–winter

 Techniques: braise, marinate, raw

 APPLES: Golden Delicious, Rome, tart

 bacon

 bay leaf

 butter, unsalted

 caraway seeds

 cheese: blue, goat, Gorgonzola, ricotta salata

 Dishes

 Pommery Grain Mustard Ice Cream, Red Cabbage Gazpacho

 — Heston Blumenthal, The Fat Duck (England)

 Dishes

 Sautéed Strawberries in Black Pepper–Cabernet Sauvignon Sauce with Vanilla Bean Ice Cream and Sacristan Cookie

 — Lissa Doumani and Hiro Sone, Terra (St. Helena, California)

 chestnuts

 cider, apple

 cilantro

 cream

 cumin

 fat: duck, goose

 fruit, tart

 game: rabbit, venison

 game birds, pheasant

 garlic

 honey

 lemon, juice

 lime, juice

 meats

 mustard

 nutmeg

 oil, peanut

 olive oil

 onions: red, white

 pancetta

 parsley, flat-leaf

 pepper, black

 poultry

 red pepper flakes

 salt, kosher

 scallions

 stock, chicken

 SUGAR: BROWN, WHITE

 VINEGAR: balsamic, cider, red wine, rice wine, sherry, white wine

 wine, dry red

 Flavor Affinities

 red cabbage + apples + cider vinegar

 red cabbage + bacon + blue cheese + walnuts

 red cabbage + balsamic vinegar + brown sugar

 red cabbage + chestnuts + pork

 red cabbage + duck fat + goat cheese + red wine vinegar

 red cabbage + pancetta + ricotta salata cheese

 CABBAGE, SAVOY

 Season: autumn–winter

 Techniques: boil, braise, raw, roast, steam

 apples

 bacon

 butter, unsalted

 carrots

 cream

 crème fraîche

 garlic

 leeks

 lemon, juice

 oil, peanut

 olive oil

 onions

 parsley, flat-leaf

 parsnips

 pepper, black

 potatoes

 raisins, golden

 salt, kosher

 stock

 thyme

 turnips

 vinegar, cider

 walnuts

 CABERNET SAUVIGNON

 Weight: heavy red wine

 Volume: loud

 beef

 cheese, esp. aged, blue, and/or stinky

 game

 game birds

 lamb

 meat, red

 pepper, black

 steak

 strawberries

 CAJUN CUISINE

 cayenne

 celery

 chiles

 crayfish

 gumbo

 jambalaya

 onions

 peppers

 rice

 seafood

 tomatoes

 CALAMARI (See Squid)

 CALF’S LIVER (See Liver, Calf’s)

 CALVADOS

 Season: winter

 Weight: medium–heavy

 Volume: moderate–loud

 Tips: Generally an after-dinner drink.

 apples

 bitters, orange

 French cuisine

 gin

 lemon, juice

 orange, juice

 pears

 rum

 sugar

 vermouth, sweet

 CANADIAN CUISINE

 bacon, back (aka Canadian bacon)

 beer

 berries, esp. wild

 cheese

 duck

 fiddlehead ferns

 foie gras

 game

 game birds

 maple syrup

 meats, esp. smoked

 mushrooms, wild

 oysters

 rabbit

 salmon

 seafood

 wild rice

 wine: ice wine, Riesling

 CANTALOUPE

 Season: summer

 Taste: sweet

 Weight: light–medium

 Volume: moderate

 basil

 cilantro

 curry powder

 ginger

 grapefruit

 lemon, juice

 lemongrass

 lime, juice

 melon: honeydew, watermelon

 Dishes

 Cantaloupe “Sashimi,” Raspberry Gel, and Star Anise Dust

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 mint

 pepper: black, white

 port

 raspberries

 star anise

 tarragon

 wine, esp. sweet

 wine, Pinot Blanc (to accompany)

 yogurt

 CANTONESE CUISINE (See Chinese Cuisine)

 CAPERS

 Taste: salty, sour, pungent

 Weight: light

 Volume: loud

 almonds

 anchovies

 artichokes

 arugula

 basil

 beans, green

 butter sauces

 celery

 chicken

 eggplant

 eggs

 fish

 French cuisine, esp. southern

 garlic

 Italian cuisine, esp. southern

 lamb

 lemon, juice

 lime

 marjoram

 meats, esp. richer ones, e.g., rib eye steaks

 Mediterranean cuisine

 mustard

 olives

 onions

 oregano

 parlsey, flat-leaf

 pasta

 pork

 potatoes

 poultry

 rabbit

 salads

 salmon

 sauces, esp. Italian cuisine

 shellfish, e.g., scallops, shrimp

 tapenade (key ingredient)

 tarragon

 tomatoes

 vinaigrettes

 vinegar

 Flavor Affinities

 capers + lemon + marjoram

 CARAMEL

 Taste: sweet

 almonds

 APPLES

 apricots

 bananas

 bourbon

 cherries

 chocolate

 cinnamon

 coffee and espresso

 CREAM AND ICE CREAM

 cream cheese

 cumin

 custard

 fruits, tropical

 lemon, juice

 lime, juice

 macadamia nuts

 mangoes

 nutmeg

 passion fruit

 peaches

 peanuts

 pears

 pecans

 plums

 raisins

 rhubarb

 rum

 sesame seeds

 VANILLA

 CARAWAY SEEDS

 Taste: sweet, sour

 Weight: light

 Volume: medium–loud

 Tips: Add late in the cooking process.

 apples

 Austrian cuisine

 beef stew

 BREADS, esp. pumpernickel, rye

 British cuisine

 cabbage

 cakes

 carrots

 cheese (e.g., Liptauer, Muenster)

 coleslaw

 cookies

 coriander

 corned beef

 cumin

 desserts

 duck

 Eastern European cuisine

 fruit

 garlic

 German cuisine

 goose

 goulash

 Hungarian cuisine

 juniper berries

 lavender (can substitute for caraway)

 marinades

 meats

 Moroccan cuisine

 noodles

 onions

 parsley, flat-leaf

 pork

 potatoes

 sauerkraut

 sausages

 soups

 stews

 thyme

 tomatoes

 turnips

 vegetables, esp. root

 CARDAMOM

 Taste: sweet, pungent

 Function: heating

 Weight: medium

 Volume: loud

 Tips: Add early when cooking.

 anise

 apples

 apricots

 Asian cuisine

 baked goods (e.g., breads, cakes, cookies)

 bananas

 beef

 beverages, esp. hot

 caraway

 carrots

 chicken, esp. stewed

 chickpeas

 chile peppers

 chocolate

 cinnamon

 citrus

 cloves

 coffee

 coriander

 cream and ice cream

 crème anglaise

 cumin

 curries

 custards

 dates

 desserts, esp. Indian

 duck, esp. roasted

 fish, e.g., salmon

 garam masala, Indian (key ingredient)

 ginger

 gingerbread

 grapefruit

 honey

 Indian cuisine

 Indonesian cuisine

 lamb

 legumes

 lemon: juice, zest

 lentils

 lime

 meats

 North African cuisine

 orange: juice, zest

 paprika

 parsnips

 pastries

 pears

 peas

 pepper

 pistachios

 pork

 rice and rice dishes

 saffron

 salmon

 Scandinavian cuisine

 squash

 stews

 sugar

 sweet potatoes

 tea

 vanilla

 vegetables, root

 walnuts

 wine (e.g., mulled)

 yogurt

 CARIBBEAN CUISINES

 allspice

 bay leaf

 chicken

 chile peppers

 cilantro

 cinnamon

 cloves

 coconut milk

 curry

 dill

 fish

 fruits, tropical

 garlic

 ginger

 hot sauce

 jerked dishes

 lime, juice

 [image: art]

 molasses

 nutmeg

 onions

 orange

 oregano

 parsley

 pineapple

 plantains

 rum, esp. dark

 shellfish

 sugar, brown

 tamarind

 thyme

 Flavor Affinities

 cilantro + garlic + onions (aka sofrito)

 fish + allspice + oil + onions + vinegar (aka escabèche)

 CARROTS

 Season: autumn–spring

 Botanical relatives: celery, chervil, dill, fennel, parsley, parsnips

 Function: cooling

 Weight: medium

 Volume: quiet–moderate

 Techniques: boil, braise, grill, raw, roast, sauté, simmer, steam, stir-fry

 allspice

 almonds

 anise hyssop

 apple juice

 bacon

 basil

 bay leaf

 beef

 brandy

 butter, brown

 BUTTER, unsalted

 carrot juice

 celery

 chervil

 chicken

 chile peppers: dried red, fresh green (e.g., jalapeño)

 Thumbelina carrots are something I missed when I moved from working in the country [i.e., Pocantico Hills, New York, where Blue Hill at Stone Barns is located] into Manhattan. Luckily, I recently found these short, fat carrots at the green market. We sauté these carrots over an open fire so that they get a little smoky. When they are cooked, they become soft and creamy. Once cooked, we turn them into a puree with a shot of carrot juice at the last second. We pair this with farro that has been cooked like risotto, then add some pine nuts and more Thumbelina carrots that have been quartered. I don’t know what is more seductive: the smooth carrot farro with its light carrot flavor or the carrots themselves that are totally creamy. The dish has no butter or cream but that is not because we are trying to be healthy. The dish just doesn’t need it.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 Juices are a great way to freshen up a dish. If you cook a carrot, you lose the “carrotiness” of it. If you make a carrot soup with cooked carrots, it doesn’t become bright. So now we do a carrot base with cooked organic carrots with tops, onions, garlic, and maybe some ginger and lemongrass. With that base we make a really thick soup and then add carrot juice to it. In the end you have fresh and cooked carrots for a better flavor profile.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 I had a salad at a restaurant with grated carrots and tarragon leaves with pistachios — and I knew the minute I tasted it that I could adapt this salad to be my own. Instead of grating the carrots, I cut them on the bias and roasted them with a little ginger and juca [an African mix made of almonds, pistachios, hazelnuts, and spices]. To finish the salad, I added the whole tarragon leaves, great pistachio oil, and a raita of yogurt and golden raisins. The dish has wonderful colors and texture and those beautiful whole leaves of tarragon which I had never thought to do myself.

 — MONICA POPE, T’AFIA (HOUSTON)

 Carrots — which pair well with allspice, cinnamon, cloves, and cumin — are one of the few vegetables that shine in desserts. When I first came to the U.S. I discovered carrot cake and that you could use carrots for dessert. I have since made carrot ice cream, cookies, and fruit paste. The problem is that most people trust carrot cake but little else. When I am using carrots for dessert, I like to cook them with orange.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Carrots and parsnips are similar, and I like the depth of flavor that comes from combining them.

 — BRAD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 Dishes

 Carrot Cake with Peach-Ginger Cream and Saskatoon Berry Compote

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Carrot Cake with Vanilla Chantilly, Pecan Praline

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Roasted Carrots and Minted Pea Puree, and Moscato Vinegar

 — Cory Schreiber, Wildwood (Portland, Oregon)

 chives

 cilantro

 cinnamon

 cloves

 cod

 coriander

 crayfish

 cream

 crème fraîche

 cumin (e.g., Indian cuisine)

 curry

 curry leaves

 dill

 fennel

 fennel seeds

 fish

 garlic

 GINGER

 hazelnuts

 honey

 lamb

 leeks

 LEMON, juice

 lemon balm

 lemon verbena

 lime, juice (e.g., Indian cuisine)

 lovage

 mace

 MAPLE SYRUP

 mint: spearmint, peppermint

 mirepoix (key ingredient)

 mustard

 mustard seeds, black

 nutmeg

 oil: peanut, sesame

 olive oil

 onions, esp. green

 ORANGE, juice

 PARSLEY, FLAT-LEAF

 parsnips

 peas

 pecans

 pepper: black, white

 pistachios

 potatoes

 raisins: black, white

 meats, roasted

 rosemary

 rum

 sage

 salsify

 salt: fleur de sel, kosher

 savory

 scallops

 shallots

 spinach

 stocks: chicken, vegetable

 SUGAR: brown, white (pinch)

 tamarind

 tarragon

 thyme

 turnips

 veal

 vegetables, root

 vinaigrette

 walnuts

 wine, white

 yogurt

 Flavor Affinities

 carrots + celery + onions (aka mirepoix)

 carrots + cilantro + lime

 carrots + cinnamon + raisins + sugar + walnuts

 carrots + cumin + orange

 carrots + dill + orange

 carrots + lemon juice + olive oil + parsley

 carrots + maple syrup + orange

 carrots + olive oil + turnips

 carrots + pistachios + tarragon

 carrots + raisins + yogurt

 CASHEWS

 Taste: sweet, rich

 Function: warming

 Weight: medium–heavy

 Volume: loud

 almonds

 apricots

 bananas

 caramel

 cheese

 chicken (e.g., Indian cuisine)

 chocolate, esp. white

 cinnamon

 coconut (e.g., Indian cuisine)

 coffee / espresso

 curries

 dates

 ginger

 grapefruit

 guava

 honey

 Indian cuisine

 kiwi fruit

 lemon

 macadamia nuts

 mango

 mint

 nutmeg

 oil, vegetable

 papaya

 passion fruit

 persimmon

 pineapple

 rice

 rum

 salads

 salt

 sauces

 sugar: brown, white

 vanilla

 vegetables, esp. Indian

 CATFISH

 Weight: medium

 Volume: quiet

 Techniques: broil, deep-fry, grill, poach, sauté, steam, stir-fry

 avocados

 bacon

 basil

 butter, unsalted

 cabbage (e.g., coleslaw)

 capers

 cayenne

 chile peppers, chipotle

 cilantro

 cucumbers

 garlic

 greens, collard

 ham

 hush puppies

 lemon, juice

 oil: peanut, vegetable

 olive oil

 olives, esp. niçoise

 parsley, flat-leaf

 pepper: black, Szechuan

 pine nuts

 potatoes

 salt, kosher

 Southern cuisine (American)

 soy sauce

 stock, chicken

 sugar

 tomatillos

 tomatoes

 vinaigrette

 vinegar, cider

 wine, dry white

 CAULIFLOWER

 Season: autumn–winter

 Taste: astringent

 Botanical relatives: broccoli, Brussels sprouts, cabbage, collard greens, kale, kohlrabi

 Function: cooling

 Weight: medium

 Volume: moderate

 Techniques: boil, braise, deep-fry, gratin, puree, raw, roast, sauté, simmer, steam

 anchovies

 apples

 bay leaf

 bell peppers, esp. green (e.g., Indian cuisine)

 bread crumbs

 broccoli

 brown butter

 butter, unsalted

 capers

 cardamom

 caviar

 celery seeds

 CHEESE: blue, cheddar, Comté, Emmental, goat, Gruyère, Parmesan, pecorino

 chervil

 chile peppers, dried red

 chili sauce

 chives

 [image: art]

 Dishes

 Variation of Cauliflower with Raisins, Grenobloise Butter, and Fried Pantelleria Capers

 — Daniel Boulud, Daniel (New York City)

 Cauliflower Panna Cotta Topped with American Paddlefish Caviar and Cockle Emulsion

 — Gabriel Kreuther, The Modern (New York City)

 Cauliflower Rice Pilaf with Raita

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 The first time I had the combination of cauliflower and curry was when I worked with Daniel Boulud, and he used them together in a soup. I didn’t grow up liking cauliflower, but I do now when it’s well roasted or pureed. It has good water content, which makes for a very smooth puree, and it has a subtle yet distinct flavor. Apple combines well with both, as it adds acidity and crunch while cutting the stronger flavors.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 Our dish of spicy roasted cauliflower with pine nuts and lime is cauliflower with lime supremes [skinless lime sections]. I love lime because it has more character than lemon.

 — HOLLY SMITH, Café Juanita (Seattle)

 chocolate and cocoa, when cauliflower is caramelized

 cilantro

 coriander

 CREAM AND MILK

 cumin

 currants, dried

 curry powder

 dill

 Eastern Mediterranean cuisine

 egg, hard-boiled, esp. yolk

 French cuisine

 garam masala

 GARLIC

 ginger

 greens

 hollandaise sauce

 Indian cuisine

 leeks

 lemon: juice, zest

 lime

 Mediterranean cuisine

 mint

 mussels

 mustard, esp. Dijon

 mustard: oil, seeds

 nutmeg

 OIL: canola, grapeseed, vegetable

 olive oil

 olives: black, green

 ONIONS: green, red

 orange: juice, zest

 paprika

 parsley, flat-leaf

 pasta

 PEPPER: BLACK, WHITE

 pine nuts

 poppy seeds

 potatoes, red (e.g., Indian cuisine)

 raisins

 red pepper flakes

 saffron

 SALT: KOSHER, SEA

 sauces: béchamel, brown butter, cheese, cream, hollandaise, Mornay

 scallions

 scallops

 shallots

 soups

 stock, chicken

 tarragon

 thyme

 tomatoes (e.g., Indian cuisine)

 truffles, white

 turmeric

 vinegar: red, white wine

 watercress

 yogurt (e.g., Indian cuisine)

 Flavor Affinities

 cauliflower + anchovies + red pepper flakes + garlic + olive oil

 cauliflower + bread crumbs + brown butter + parsley

 cauliflower + cilantro + cloves + cumin + turmeric

 cauliflower + cream + sorrel

 cauliflower + curry + apple

 cauliflower + curry + vinegar

 cauliflower + garlic + mint + pasta

 cauliflower + pine nuts + lime

 CAVIAR

 Season: winter

 Taste: salty

 Weight: very light

 Volume: quiet–loud

 blini, esp. whole wheat

 bread, esp. toast points

 chives

 crème fraîche

 eggs

 French cuisine

 lemon

 onion, esp. raw

 pepper: black, white

 potatoes

 Russian cuisine

 salt

 shallots

 sour cream

 vodka

 white chocolate

 wine, Champagne

 There is an obvious reason why you could argue that white chocolate and caviar go together and that is because of the fact that you are pairing fat and salt. The combination, however, runs a lot deeper than that. The amine [organic chemical compounds] levels in caviar and white chocolate are such that the two ingredients almost “melt” together.

 — HESTON BLUMENTHAL, THE FAT DUCK (ENGLAND)

 Dishes

 Yellowtail Tuna with Spinach Puree, Potato Salad, and Osetra Caviar and Vodka Sauce

 — David Bouley, Danube (New York City)

 Scrambled Egg with Lime Crème Fraîche and Sturgeon Caviar

 — Thierry Rautureau, Rover’s (Seattle)

 Royal Ostera Caviar Served with Warm Crepes, Toast, and Crème Fraîche

 — Eric Ripert, Le Bernardin (New York City)

 Caviar-Pasta: Osetra on a Nest of Tagliolini, Quail Egg, and Bacon Carbonara Sauce

 — Eric Ripert, Le Bernardin (New York City)

 CAYENNE, GROUND

 Taste: piquant

 Function: warming

 Weight: light

 Volume: loud

 Tips: Cayenne tastes hotter the more it cooks.

 basil

 beans

 bell peppers

 Cajun cuisine

 cheese and cheese sauces

 chili

 cilantro

 coriander

 corn

 crab

 Creole cuisine

 cumin

 eggplant

 fish

 garlic

 Indian cuisine

 Italian cuisine

 lemon

 lobster

 meat

 Mexican cuisine

 oil

 onions

 potatoes

 rice

 sardines

 sauces

 shellfish

 soups

 stews

 tomatoes

 AVOID

 caviar

 delicate flavors

 truffles

 Using a pinch of cayenne is like having a turbo versus a regular engine in your car. The cayenne goes into you so fast it is like creating an engine for your flavors. It will create a certain heat and speedy access to your flavors. I use cayenne in everything. However, it has to be done carefully. It has to be just a pinch at the last minute. If you are using basil, it will make the flavor even stronger.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 Flavor Affinities

 cayenne + coriander + cumin + garlic

 CELERY

 Season: year-round

 Taste: astringent

 Botanical relatives: carrots

 Function: cooling

 Weight: light

 Volume: moderate–loud

 Techniques: boil, braise, cream, gratiné, raw, sauté, steam, stir-fry

 basil

 bay leaf

 beets

 butter

 capers

 carrots

 cheese, esp. blue, feta, goat, Gruyère, Parmesan, Roquefort

 chervil

 chicken and other poultry

 chickpeas and hummus

 chives

 cream

 cream cheese

 curry

 dill

 eggs, hard-boiled

 fish

 garlic

 legumes

 lemon, juice

 lovage

 mirepoix (key ingredient)

 mushrooms, wild

 mustard, esp. Dijon

 Of all vegetables, celery has one of the strongest flavors. To me, it is almost like a truffle. In a mirepoix, you need all the vegetables — but if I could have only one, it would be celery. I love its earthy flavor. Celery and black truffles are my favorite combination. They work in part because they come out of the ground at the same time of year. Any root vegetable also works with celery. I enjoy celery root and celery separately as well as together.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 olive oil

 onions, esp. red

 paprika

 parsley

 peanuts and peanut butter

 pepper, white

 potatoes

 rice

 salads: chicken, potato, shrimp, tuna

 salt

 scallions

 shallots

 shellfish

 stir-fried dishes

 stocks: chicken, vegetable

 stuffings

 tarragon

 thyme

 tomatoes and tomato juice

 truffles, black

 turnips

 vinegar: tarragon, wine

 Flavor Affinities

 celery + carrots + onions (aka mirepoix)

 celery + tarragon + vinegar

 CELERY ROOT

 Season: autumn–spring

 Weight: medium–heavy

 Volume: moderate

 Techniques: boil, deep-fry, raw, roast, steam

 Tips: Always peel before using.

 allspice

 apples

 basil

 bay leaf

 beef

 beets

 brown butter

 butter

 capers

 carrots

 celery

 celery leaves

 cheese: Gruyère, Parmesan, Swiss

 chervil

 chicken

 chives

 coriander

 cream

 crème fraîche

 dill

 fennel leaves

 fennel seeds

 garlic

 leeks

 LEMON, JUICE

 lovage

 game birds

 garlic

 hazelnuts

 marjoram

 MAYONNAISE

 mushrooms

 MUSTARD, DIJON

 nutmeg

 oil: peanut, sesame, walnut

 olive oil

 olives

 Dishes

 Celery Root Soup with Spiced Pumpernickel Bread, Confit Shallot, and Parsley Emulsion

 — Charlie Trotter, Charlie Trotter’s (Chicago)

 onions

 oregano

 paprika

 parsley

 parsnips

 pecans

 pepper, black

 POTATOES, ESP. MASHED

 rice

 rutabagas

 sage

 salads, esp. green, tuna

 salt, kosher

 seafood

 soups

 stews

 stocks: chicken, vegetable

 tarragon

 thyme

 truffles, esp. black

 turnips

 veal

 vegetables, root

 vinaigrette

 vinegar: cider, wine

 watercress

 wild rice

 Flavor Affinities

 celery root + cream + potatoes + vinegar

 celery root + lemon + mayonnaise + mustard

 CELERY SALT

 Bloody Marys

 eggs, hard-boiled

 Tabasco sauce

 CELERY SEED

 Taste: bitter, pungent

 Function: heating

 Weight: light

 Volume: moderate

 allspice

 bay leaf

 beef

 breads

 Cajun/Creole cuisines

 cheese, e.g., blue

 chervil

 chicken

 coriander

 crab

 dill

 eggplant

 eggs

 fennel seeds

 fish

 German cuisine

 ginger

 Italian cuisine

 mayonnaise

 mushrooms

 mustard

 onions

 paprika

 peas

 pepper

 potatoes

 Russian cuisine

 salads and salad dressings

 sauces

 shellfish

 soups

 stews

 stuffing

 thyme

 tomatoes

 vegetables and vegetable juices

 Worcestershire sauce

 CHAMOMILE

 Taste: sweet

 Asian cuisine

 chicken

 chocolate, white

 desserts

 fish (e.g., halibut)

 honey

 lemon

 rice

 tea

 veal

 CHAMPAGNE

 Weight: light–medium

 Volume: quiet–moderate

 blackberries

 caviar

 cherries

 cranberries

 lemon

 lime

 melon

 mint

 raspberries

 strawberries

 CHARD (aka Swiss chard)

 Season: year-round

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: boil, braise, parboil, sauté, steam, stir-fry

 anchovies

 bacon

 basil

 bay leaf

 bread crumbs

 butter, unsalted

 capers

 cheese: Fontina, Gruyère, Parmesan

 chickpeas

 chile peppers

 cilantro

 cumin

 cured meats

 egg dishes

 eggs, hard-boiled

 *GARLIC

 Italian cuisine, esp. pasta

 lamb, esp. chops

 leeks

 lemon: juice, zest

 mushrooms, chanterelle

 oil, peanut

 olive oil

 olives

 onions, esp. spring or yellow

 orange, zest

 oregano

 pasta (including using to color green pasta)

 pepper: black, white

 pine nuts

 polenta

 potatoes

 raisins

 red pepper flakes

 saffron

 salt, kosher

 shallots

 spinach

 stews

 stocks: chicken, vegetable

 thyme

 tomatoes

 vinegar: balsamic, red wine

 Flavor Affinities

 chard + bell peppers + pecorino cheese + eggplant

 chard + red pepper flakes + lemon juice

 CHARDONNAY

 Weight: medium–heavy

 Volume: quiet–loud

 butter and butter sauces

 chicken

 crab

 cream and cream sauces

 fish

 lobster

 salmon

 scallops

 shellfish

 veal

 [image: art]

 CHEESE — IN GENERAL (See also specific cheeses)

 Taste: sweet–sour

 Function: cooling

 apples

 breads, esp. neutral-flavored

 celery, esp. with cheese sauces and dishes

 cherries, esp. with soft cheeses

 cured meats, esp. ham

 dates, esp. Medjool

 dried fruits, esp. dates, figs

 grapes

 nuts, esp. hazelnuts, walnuts

 pears

 CHEESE, ASIAGO

 almonds

 bacon

 figs

 Since cheese is a near-perfect food, I sometimes look for the few nutrients missing in cheese that can be found in other foods. The two essential nutrients that cheese does not provide are vitamin C and fiber. This recommends fruits especially — and makes a great start to the day: cheese, some high-fiber vitamin C–rich fruit, some whole grain organic bread, and coffee. The breads I prefer with cheese are usually neutral flavored, though I fully appreciate the nutty or herbed or fruity breads as natural partners for cheeses. The main reason I prefer neutral flavors in my breads is because I don’t want to meddle with the flavors in the cheeses themselves. I’m kind of a purist on that! Usually, the softer the cheese, the harder the bread — to an extent. And high-pectin, high-fiber fruits [e.g., apples, pears, apricots, plums, nectarines, peaches, figs] make natural accompaniments for many, many cheeses.

 Which cheeses? My faves with my espresso to which I add a little unfiltered raw honey would be the pressed sheep milk cheeses: Ossau Iraty, Roncal, Zamorano, Berkswell, Spenwood, Trade Lake Cedar, Vermont Shepherd, manchego, or Pecorino Foglie Noce. But I’m happy with whatever is looking good, and preferably the harder aged cheeses: sheep, goat, or cow.

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 With aged or strong cheese, you need something fruity or sweet to contrast with the strong flavor. Pecorino is very strong, so you need something sweet with it. With an aged or hard cheese, I like to serve some chestnut honey, a fruit jam, or watermelon confiture. If I have some aged goat cheese, I like a mostarda [Italian mustard fruit]. With sharper cheese, I also like a nice sweet wine, especially an Italian Passito. With fresh young cheese, I simply like some good bread. Chestnut honey, while good with aged cheese, does not work with a young cheese.

 — ODETTE FADA, SAN DOMENICO (NEW YORK CITY)

 Honey, jam, and mostarda go great with cheese. Most honey works best with younger cheeses and soft-ripened cheeses, especially if they have a chalky quality to them. I love mountain Gorgonzola with chestnut honey; it is crazy! In Italy, we call jam a confitura or marmalata. I like it with saltier cheeses like Parmesan, or with more assertive cheeses. Mostarda is made of fruits cooked in a white wine mustard syrup until they are candied. So, you have a sweet candy effect with the spicy mustard. It goes with any savory firm cheese, and particularly well with pecorino and Taleggio.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 grapes

 Italian cuisine

 pasta

 potatoes

 salads

 CHEESE, AZEITAO

 foie gras

 CHEESE, BLUE (See also Gorgonzola, Roquefort, Stilton, etc.)

 almonds

 apples

 beef

 bread, esp. with nuts and/or raisins

 celery

 chestnuts, roasted

 cream cheese

 dill

 figs, esp. with Gorgonzola

 garlic

 hazelnuts

 HONEY, esp. chestnut or tupelo

 mustard, Dijon

 pasta

 PEARS, esp. with Stilton

 port

 potatoes

 salt, kosher

 sour cream

 steaks

 vinegar, white wine

 walnut bread

 walnuts, esp. with Stilton

 walnuts, candied

 watercress

 CHEESE, BRIE

 almonds

 apples

 bread, esp. French

 cherries

 chicken

 Dishes

 Baked Blue Cheesecake Mousse with Rhubarb Compote and Celery Confit

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Bruschetta with Burrata Cheese, Caponata, and Fava Bean Puree

 — Hiro Sone, Terra (St. Helena, California)

 A wonderful combination I discovered recently that surprised me was Azeitao cheese with foie gras.

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 I like blue cheese, either Roquefort or Stilton, served simply with a walnut bread and a glass of port.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 In general, the more intense a blue cheese is in its own right, the lighter and more delicate the honey you’ll want to pair it with. I like Colorado star thistle honey [which is creamy, with cinnamon notes].

 — ADRIAN MURCIA, CHANTERELLE (NEW YORK CITY)

 crudités (e.g., raw carrots, celery)

 dates

 fennel

 figs

 French cuisine

 nuts

 melon

 onions

 pears

 pistachios

 strawberries

 white wine

 CHEESE, BURRATA

 beans, fava

 bread

 garlic

 Italian cuisine

 olive oil

 peaches

 pesto

 plums

 salt, esp. sea

 tomatoes

 vincotto (cooked wine)

 CHEESE, CABRALES

 figs

 grapes, esp. red

 ham, Serrano

 honey

 pears

 salads

 steak

 CHEESE, CAMEMBERT

 arugula

 fruit, fresh

 grapes

 lettuces (e.g., baby greens)

 melon

 nuts

 olive oil

 pears

 pecans

 plums

 salads

 strawberries

 vinegar: balsamic, sherry

 CHEESE, CHEDDAR

 APPLES

 bacon

 brandy, apple, e.g., Calvados

 bread, esp. French, pumpernickel, or whole wheat

 butter, unsalted

 cayenne

 chutney, Indian

 cider

 cream

 dates

 egg dishes

 fennel

 garlic

 grapes

 hamburgers

 honey, esp. fruit (e.g., blueberry, raspberry)

 mirepoix, esp. for soup

 mostarda (mustard fruits)

 nuts

 oil, vegetable

 paprika

 pasta, esp. macaroni

 pears and pear paste

 pecans

 pepper, black

 potatoes

 quince paste

 stock, chicken

 thyme

 walnuts

 CHEESE, COLBY

 apples

 bacon

 beer

 bread, rye

 cider, apple

 onions

 pears

 potatoes

 CHEESE, COMTÉ

 ham

 hazelnut oil

 greens, salad

 Cheddar is a particularly friendly cheese to food pairing partners.

 — ADRIAN MURCIA, CHANTERELLE (NEW YORK CITY)

 CHEESE, COW’S MILK — IN GENERAL

 cherries

 fruits, stone (e.g., apricots, cherries, nectarines, peaches, plums, etc.)

 melons

 CHEESE, CREAM (See Cream Cheese)

 CHEESE, EMMENTAL

 bacon

 bread, rye, esp. lighter

 potatoes

 CHEESE, ÉPOISSES

 cherries

 marmalade, citrus

 pears

 CHEESE, EXPLORATEUR

 pomegranate

 CHEESE, FETA

 bell peppers, red

 bread: olive, pita

 cheese, ricotta

 chickpeas

 dill

 Eastern Mediterranean cuisine

 eggplant

 figs

 garlic

 grapes

 Greek cuisine

 honey

 lamb

 lemon

 meats, grilled

 mint

 olive oil

 olives: black, Greek

 onions, red

 pasta

 pepper, black

 sage

 salads

 sauces

 shrimp

 spinach

 thyme

 vinegar, red wine

 walnuts

 watermelon

 zucchini

 Flavor Affinities

 feta cheese + chicken + mint

 feta cheese + roasted red bell peppers + mint

 feta cheese + salad greens + mint

 CHEESE, FONTINA

 chutney

 endive

 fondue

 fruit, fresh

 grapes

 mostarda (mustard fruits)

 pears

 plums

 salads

 sandwiches

 walnuts

 CHEESE, FROMAGE BLANC

 cranberries, sweetened

 figs

 CHEESE, GARROTXA

 figs

 CHEESE, GOAT’S MILK — IN GENERAL

 almonds

 honey

 nuts

 oil, walnut

 olive oil

 olives

 pepper, black

 pomegranate

 thyme

 I enjoy the combination of cherries with Lancashire [a premier English cow’s milk cheese].

 — MAX McCALMAN, Artisanal Cheese Center (New York City)

 Dishes

 Goat Cheese Tortelloni with Dried Orange and Wild Fennel Pollen

 — Mario Batali, Babbo (New York City)

 Rich Goat’s Milk Cheesecake with Blossom Honey Ice Cream, Fuyu Persimmons, and Huckleberries

 — Elizabeth Dahl, pastry chef, Naha (Chicago)

 Mixed Green Salad with Coach Farm’s Triple Crème Goat Cheese, Toasted Pumpkin Seeds, and Apple Cider Vinegar

 — Gabriel Kreuther, The Modern (New York City)

 Goat Cheese Salad: Braised Fennel, Toasted Hazelnuts, Orange, and Extra-Virgin Olive Oil

 — Alfred Portale, Gotham Bar and Grill (New York City)

 CHEESE, GOAT — FRESH (e.g., chèvre)

 almonds

 apples, esp. green

 apricots, esp. dried

 basil

 beets

 bell peppers: green, esp. red

 blackberries

 bread, esp. French or with nuts, olives, and/or raisins, whole wheat

 broccoli

 butter

 cauliflower

 cheese: Parmesan, ricotta

 cherries, sour or sweet

 chervil

 chives

 cinnamon

 cranberries, esp. dried

 cream

 dates

 eggs

 fennel

 fennel seeds

 figs

 garlic

 grapes

 greens, salad, esp. arugula

 herbs

 honey

 I enjoy pomegranate with my Ibores [a Spanish goat’s milk cheese].

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 Dishes

 Almond-Infused Goat’s Milk Cheesecake

 — Carrie Nahabedian, Naha (Chicago)

 Mediterranean “Greek Salad” of Mt. Vikos Feta, Kalamata Olives, Plum Tomatoes, Cucumbers, Torn Mint and Oregano, Warm Feta Cheese “Turnover”

 — Carrie Nahabedian, Naha (Chicago)

 I will pair thyme with goat cheese and cherries.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 If you are going to make a dessert with cheese, you want it to be a softer cheese. I make a goat cheese cake with berries and for that I use a milder goat cheese. Goat cheese and lemon work really well together, because the acidity of the lemon juice cuts the fat of the goat cheese.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 I like strawberries with my Loire Valley chèvres.

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 LEMON, juice

 milk

 mint

 nutmeg

 nuts

 oil, sesame

 olive oil

 olives

 onions, esp. green, Spanish, or Vidalia

 orange: juice, zest

 parsley, flat-leaf

 pasta

 pears: dried, fresh

 pecans

 pepper: black, white

 pesto

 pine nuts

 pistachios

 port

 potatoes

 raspberries

 red pepper flakes

 rosemary

 rum, esp. light

 sage

 salami

 salt, sea

 shallots

 sour cream

 star anise

 strawberries

 sugar: brown, white

 thyme

 vegetables, raw

 vinegar, cider

 tarragon

 thyme

 tomatoes and tomato jam

 vanilla

 vinegar: balsamic, sherry

 walnuts

 [image: art]

 Flavor Affinities

 goat cheese + almonds + honey + pears

 goat cheese + cherries + thyme

 goat cheese + fennel seeds + orange zest + pasta

 goat cheese + honey + persimmons

 goat cheese + pancetta + shallots

 Some enjoy the combination of chocolate and cheese. If the idea intrigues you, I recommend trying a good dark chocolate with an aged Alpine cheese [a style native to the French and Swiss Alps, of which Gruyère is one of the most famous], such as Hoch Ybrig, Appenzeller, or Prattigauer.

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 Swiss mountain cheeses [e.g., Appenzeller, Comté, Gruyère] are a cheese snob’s Holy Grail of cheeses. Their “cooked milk” character makes them great with dark, cooked fruit preserves such as fig preserves. They also go well with oloroso sherry, which has its own dark, cooked fruit flavors.

 — ADRIAN MURCIA, CHANTERELLE (NEW YORK CITY)

 CHEESE, GORGONZOLA

 apples

 brandy

 cherries: sour, sweet

 cognac

 corn

 cream

 dulce de leche

 figs

 grapes

 honey, esp. chestnut

 Italian cuisine

 mint

 nuts

 olive oil

 pasta

 PEARS

 pistachios

 pomegranate

 prosciutto

 salads (e.g., spinach)

 sugar

 thyme

 WALNUTS

 wine, sweet

 Flavor Affinities

 Gorgonzola + mint + walnuts

 CHEESE, GOUDA

 apples, esp. with aged and/or smoked cheese

 apricots

 cherries, esp. with young cheese

 melon

 mushrooms

 peaches, esp. with young cheese

 pears, esp. with aged or smoked cheese

 spinach

 CHEESE, GRUYÈRE

 apples

 arugula

 bread

 cherries

 chicken

 chocolate, dark, esp. with aged Gruyère

 fondues

 garlic

 ham

 hazelnuts

 onions

 soufflés

 soups, esp. onion

 spinach

 I enjoy raspberries with my Hoja Santa, with a little mint thrown in.

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 Swiss cuisine

 thyme

 walnuts

 CHEESE, HOJA SANTA

 mint

 raspberries

 CHEESE, JACK

 almonds

 figs

 pears

 pecans

 prunes

 quince paste

 walnuts

 CHEESE, MAHON (aged Spanish cheese)

 quince paste

 CHEESE, MANCHEGO

 ALMONDS, esp. roasted Spanish

 anchovies

 bell peppers, roasted

 bread, esp. crusty and fig or other fruit bread

 figs and fig cake

 ham, Serrano

 olive oil

 olives, green or black Spanish

 onions, esp. caramelized

 parsley

 peppers, piquillo

 plum paste

 *QUINCE PASTE

 salads

 Spanish cuisine

 tomatoes

 Flavor Affinities

 manchego cheese + almonds + quince paste

 CHEESE, MASCARPONE (See Mascarpone)

 CHEESE, MONTEREY JACK

 chicken

 enchiladas

 fresh fruit

 CHEESE, MOZZARELLA

 anchovies

 BASIL

 bell peppers, roasted

 garlic

 Italian cuisine

 meats, cured (e.g., salami)

 olive oil

 Dishes

 Mozzarella di Bufala, Eggplant Agrodolce, Artichoke con Pesto

 — Andrew Carmellini, A Voce (New York City)

 olives

 oregano

 pancetta

 pasta

 pepper, black

 pizza

 prosciutto

 radicchio

 rosemary

 sage

 salt: kosher, sea

 sopressata

 spinach

 *TOMATOES

 tomatoes, sun-dried

 truffles, black

 vinegar: balsamic, red wine

 Flavor Affinities

 mozzarella cheese + basil + olive oil + tomatoes

 mozzarella cheese + olives + prosciutto

 [image: art]

 CHEESE, MUENSTER

 apples

 bread, crusty

 caraway seeds

 cherries

 fennel

 grapes

 CHEESE, PARMESAN

 basil

 beans, fava

 carpaccio

 dates

 fennel

 figs

 fruits, stone

 garlic

 grapes

 honey, esp. chestnut

 ITALIAN CUISINE

 melon

 mushrooms

 olive oil

 PASTA

 pears

 pizza

 prosciutto

 risottos

 thyme

 vinegar, balsamic, esp. aged

 walnuts

 CHEESE, PECORINO

 bacon

 bell peppers, roasted

 duck confit

 grapes

 greens, salad

 honey, chestnut

 lemon, juice

 mostarda (mustard fruits)

 olive oil

 pasta

 pears

 pepper, white

 prosciutto

 ricotta cheese

 sopressata

 vinegar, balsamic, esp. aged

 walnuts

 CHEESE, PIAVE

 cured meats

 CHEESE, PROVOLONE

 figs

 grapes

 Italian cuisine

 Piave cheese works with an array of different cured meats.

 — MAX McCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 If you open my refrigerator at home, you will always find a piece of cheese! I love many cheeses, but there will definitely be a piece of Parmigiano-Reggiano. It never goes bad and is so versatile. I can cut a piece off to go with a glass of Prosecco as an apéritif, serve it after dinner with red wine, slice a piece for a sandwich, or grate it over some pasta.

 — ODETTE FADA, SAN DOMENICO (NEW YORK CITY)

 I was in Parma, Italy, in a restaurant and out came my glass of Prosecco followed by the server cutting off hunks of Parmigiano-Reggiano to serve me. I thought it was a beautiful way to begin! It is a way to leave your world behind, and begin your meal.

 — HOLLY SMITH, CAFé JUANITA (SEATTLE)

 Dishes

 Parmesan Broth with Prosciutto and Peas, Scallion Parmesan Flan

 — Sanford D’Amato, Sanford (Milwaukee)

 Gina DePalma of New York’s Babbo on Babbo’s Cheese Plate

 At Babbo, I oversee the cheese selection, which has seven choices. The biggest challenge with Italian cheese is that there are so many “superstars” that you just can’t not offer them. So, in the seven slots we have many standard choices but they are amazing:

 • Parmigiano-Reggiano: This is the “undisputed king of all cheeses” according to Mario [Batali]!

 • Taleggio: This washed-rind cheese is very wet, has the distinctive orange color, and is gooey. The interior is sweet and the rind is assertive.

 • Gorgonzola Piccante: This is firmer, bluer, nutty, and just amazing!

 • Coach Farm Goat: Though it is not from Italy, it is the goat cheese we choose. [Mario Batali’s wife’s family owns the Coach Farm Dairy.]

 • Robiola: This is a soft-ripened cheese from Piedmont.

 • Pecorino: This is a sheep’s milk cheese that is nothing like the Pecorino-Romano that you get in your deli to grate over pasta. This is made in many areas around Italy. We may use one from the south or Tuscany or one that is rubbed with tomato or aged underground from another part of the country.

 • The Seventh Cheese: I play around with the seventh cheese and change it often but a recent favorite is a Piave, which is like an English Cheddar. It is from the Veneto along the Piave River.

 lime, juice

 olive oil

 olives

 pasta (e.g., lasagna)

 pears

 pizza

 prosciutto

 CHEESE, REBLOCHON

 fennel

 panforte (Italian fruit and nut cake)

 pistachios

 CHEESE, RICOTTA

 almonds

 apricots

 bacon

 basil

 beans, fava

 berries

 blueberries

 bread

 cheese: mozzarella, Parmesan, pecorino

 cheesecake

 chestnuts

 chives

 chocolate, dark

 cinnamon

 coffee / espresso

 cream

 dates

 egg dishes (e.g., frittatas, omelets)

 figs, esp. dried

 fruits, dried

 garlic

 hazelnuts

 herbs

 HONEY, esp. chestnut, eucalyptus, or lavender

 Italian cuisine

 lemon, esp. juice, zest

 mace

 mascarpone

 nutmeg

 olive oil

 orange, esp. juice, zest

 parsley, flat-leaf

 pasta

 pepper, black

 pine nuts

 prosciutto

 Prosecco

 prunes

 raisins

 raspberries

 rum, esp. dark

 salt, kosher

 sorrel

 spinach

 strawberries

 sugar

 tapenade

 tarragon

 tomatoes

 vanilla

 vinegar, balsamic

 walnuts, esp. candied or toasted

 wine, red, sweet

 Flavor Affinities

 ricotta + bread + honey + Prosecco

 On our brunch menu with our corn and saffron pancakes, we serve fresh ricotta to be used instead of butter.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 CHEESE, ROQUEFORT

 butter, unsalted

 cognac

 cream

 figs

 honey

 leeks

 oil, walnut

 pears

 pepper

 potatoes, creamer

 salt

 vinaigrette

 walnuts

 wine: red, SAUTERNES

 Flavor Affinities

 Roquefort cheese + figs + pears

 CHEESE, SHEEP’S MILK — IN GENERAL

 almonds

 apricots

 bread, esp. olive

 ham, esp. Serrano

 honey

 nuts

 olive oil

 olives

 panforte

 pepper, black

 quince paste

 Dishes

 Bruschetta with Favas and New York State Ricotta

 — Mario Batali, Babbo (New York City)

 Sheep’s Milk Ricotta Ravioli with Heirloom Tomato, Arugula, Vin Cotto

 — Andrew Carmellini, A Voce (New York City)

 Ricotta and Robiola Cheesecake with Figs and Raspberries

 — Gina DePalma, pastry chef, Babbo (New York City)

 Corn and Saffron Pancakes with a Spicy Poached Pear and Fresh Ricotta

 — Brad Farmerie, Public (New York City)

 Bellwether Farms Ricotta Fritters with Cara Cara and Blood Orange Compote, Vanilla Crème Anglaise

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Ricotta Gnocchi with Fava Beans, Sage, and Lemon Oil

 — Judy Rodgers, Zuni Café (San Francisco)

 I’m a fan of apricot with Berkswell [an English sheep’s milk cheese].

 — MAX McCALMAN, Artisanal Cheese Center (New York City)

 CHEESE, SPANISH (See Cheese: Cabrales, Manchego)

 CHEESE, STILTON

 apples

 dates

 honey

 pears

 pecans

 port

 salads

 sauces

 walnuts

 CHEESE, SWISS

 asparagus

 bread, esp. pumpernickel

 grapes

 ham

 pears

 CHEESE, TALEGGIO

 hazelnuts

 mostarda (mustard fruits)

 pears

 CHEESE, TRIPLE CRÈME

 cherries

 figs

 hazelnuts

 herbs

 honey

 m0starda (mustard fruits)

 nut bread

 olives

 pears

 vegetables, roasted

 walnuts

 CHEESE, VACHERIN

 cherries

 hazelnuts

 CHEESE, VALDEON

 meats: cured, smoked

 steak

 CHEESE, VERMONT SHEPHERD

 almonds

 apples

 fennel

 CHERRIES — IN GENERAL

 Season: late spring–late summer

 Taste: sweet

 Weight: light–medium

 Volume: moderate

 Techniques: flambé, poach, raw, stew

 allspice

 ALMONDS

 amaretto

 apricots

 Armagnac

 bourbon

 brandy

 butter, unsalted

 buttermilk

 cake

 caramel

 cassis

 cheese: Brie, goat, ricotta

 cherries, dried

 CHOCOLATE, ESP. DARK, WHITE

 cinnamon

 cloves

 coconut

 coffee / espresso

 cognac

 coriander

 CREAM AND ICE CREAM

 cream cheese

 crème fraîche

 crust: pastry, pie

 currants, red

 custards (e.g., crème caramel, flan, etc.)

 duck

 fennel

 figs

 game birds

 garlic

 ginger

 goose

 Grand Marnier

 hazelnuts

 honey

 ice cream, vanilla

 *KIRSCH

 LEMON: juice, zest

 lime, juice

 liqueur: almond, orange

 mascarpone

 meats, fatty, esp. roasted

 melon

 meringue

 nectarines

 nuts

 oats

 orange: juice, zest

 pâté

 peaches

 pecans

 pepper: black, green

 pistachios

 plums

 pork

 port, esp. ruby

 poultry, fatty, esp. roasted

 quince

 raspberries

 rice pudding

 rose hips

 rum

 sage, esp. with tart cherries

 salads

 salt

 sour cream

 stocks: chicken, duck, veal

 SUGAR

 VANILLA

 vermouth, sweet

 vinegar: balsamic, ice wine, red wine

 vodka

 walnuts

 WINE: dry red (e.g., Bordeaux, Merlot), sparkling wine/Champagne

 yogurt

 Flavor Affinities

 cherries + almonds + cream + kirsch + vanilla

 cherries + chocolate + walnuts

 cherries + coconut + custard

 cherries + coffee + cream

 cherries + goat cheese + ice wine vinegar + black pepper + thyme

 cherries + honey + pistachios + yogurt

 cherries + mint + vanilla

 cherries + orange + sugar + dry red wine

 cherries + sweet vermouth + vanilla

 Cherries can stand up to a lot of flavors. They have more juice to them as well as complexity. Almonds go with cherries. Dark chocolate actually goes better with cherries than it does raspberries, and white chocolate works with cherries as well.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 [image: art]

 If you have perfect ingredients in the summertime, you don’t have to do much to them. With our perfect cherries [Michigan, while at Tribute restaurant], we halved them, sprinkled them with sugar, and heated them with a blowtorch so that they were just warmed through. The slightly caramelized sugar made a huge difference in the flavor. I used a goat cream cheese worked to a texture similar to mascarpone cheese, which I shaped into quenelles. Served alongside were some ice wine vinegar caramel sauce and a crispy crepe. Before serving, I added individual thyme leaves and a crack of black pepper. These are all really classic flavors, especially the cheese with black pepper and cherries.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I was reading an old Fannie Farmer cookbook from the late 1800s about making cherry jam. In the recipe, they would take the cherry pits and crush them. I thought it was crazy but tried it. When you take cherry pits and crush them, it gives you an almond flavor. I made some pickled sour cherries with the crushed pits in cheesecloth with the pickling liquid and I got this great almondy flavor that went deep inside the cherries.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 I like to let them shine on their own. But I do really like cherries and grappa. Mario [Batali] has a home in Michigan and he brought me back a case of cherries. They were so perfect I just macerated them in grappa and torn mint leaves. I served them in a bowl with a dollop of mascarpone. Cherries also work well with mint.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 I loved cherries so much growing up that I would climb up our cherry tree and eat as many as I could. Then I would realize I didn’t know how to get back down and would cry until the neighbors would get me down. I still love cherries and especially in cherry pie or a clafoutis. Cherries work well with vanilla or poached in red wine, but I like to keep them as simple as possible.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Dishes

 Cherry-Almond Blancmange over Frangipane and Crème Fraîche Soup

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Warm Black Garnet Cherry–Rhubarb Pie with Almond Butter Crunch Ice Cream

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Black Garnet Cherries, Strawberries, Pistachios, Marshall Farms Honey, Straus Organic Whole Milk Yogurt

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 CHERVIL

 Season: spring–autumn

 Weight: delicate, soft-leaved

 Volume: very quiet

 Tips: Always use chervil fresh, not cooked.

 asparagus

 basil

 beans, esp. fava, green

 beets

 bouquet garni (key ingredient)

 carrots

 cheese, ricotta

 chicken

 chives

 crab

 cream

 cream cheese

 dill

 eggs and egg dishes

 fennel

 fines herbes (key ingredient, along with chives, parsley, tarragon)

 fish

 French cuisine

 game birds

 halibut

 herbes de Provence (typical ingredient, along with basil, fennel, marjoram, rosemary, sage, summer savory, and thyme)

 leeks

 lemon, juice

 lemon thyme

 lettuce

 lobster

 marjoram

 mint

 mushrooms

 mustard

 parsley

 peas

 potatoes

 poultry

 One thing chervil has going for it is its looks. Chervil is so cute, it is adorable! You can very carefully make little tiny brushes of them and put them around the plate. Not only does it taste good, but it says to the people eating the dish that you are taking care of them.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 Provençal cuisine

 salads, esp. potato, and salad dressings

 sauces, esp. creamy

 scallops

 shallots

 shellfish

 sole

 soups, esp. creamy

 spinach

 squash

 tarragon

 thyme

 tomatoes and tomato sauces

 veal

 vegetables

 venison

 vinaigrettes

 vinegar

 watercress

 Flavor Affinities

 chervil + chives + fish + parsley

 chervil + chives + parsley + tarragon (fines herbes)

 Dishes

 Chestnut Spice Cake with Mascarpone Cream

 — Gina DePalma, pastry chef, Babbo (New York City)

 Chestnut Sugar Tart, Crème Fraîche

 — Johnny Iuzzini, pastry chef, Jean Georges (New York City)

 I like to take one ingredient and see how much I can do with it. I made a frozen chestnut semifreddo with bits of candied chestnuts. This was then set on an orange-soaked chestnut sponge cake, next to a chestnut wafer and chestnut paste. I needed a complementary flavor, and I have always liked the combination of pear and chestnut. They both have a richness but depending on how the pear is handled, it can add freshness and acidity. I roasted the pear in sugar, butter, and ice wine vinegar and finished it in the oven until soft. The pear was then diced tartare-like and had orange confit added. The juices from the pear were the only sauce.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 Chestnuts have a bursty flavor and they work with chocolate and pears. You have to combine them with earthy flavors. If you paired chestnuts with berries, they would just get lost.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 CHESTNUTS

 Season: autumn–winter

 Taste: sweet

 Weight: medium–heavy

 Volume: quiet–moderate

 Techniques: boil, candy, grill, puree, raw, roast

 APPLES: CIDER, FRUIT, JUICE

 Armagnac

 bacon

 bay leaf

 brandy

 Brussels sprouts

 butter, unsalted

 caramel

 cardamom

 celery

 celery root

 celery seeds

 cheese, ricotta

 chicken (accompaniment)

 chocolate, esp. dark or white

 cinnamon

 cloves

 coffee

 cognac

 CREAM OR MILK

 crème fraîche

 desserts

 duck

 fennel

 fennel seeds

 figs

 game (accompaniment)

 ginger

 ham

 honey, esp. chestnut

 Italian cuisine, esp. Tuscan

 lemon, juice

 lentils

 maple syrup

 mascarpone

 meats

 mushrooms: cepes/porcini

 nutmeg

 olive oil

 onions

 orange

 pasta

 pears

 pepper: black, white

 plums

 pork (accompaniment)

 poultry (e.g., chicken, turkey)

 prosciutto

 prunes

 raisins

 raspberries

 risotto

 rum

 sage

 salt, sea

 sauces

 sausages

 shallots

 sherry

 stews

 STOCK, CHICKEN

 stuffing (e.g., for poultry)

 sugar: brown, white

 sweet potatoes

 thyme

 vanilla

 wine, esp. sweet Marsala or sherry

 AVOID

 berries

 Flavor Affinities

 chestnuts + apples + cream

 chestnuts + bacon + fennel

 chestnuts + crème fraîche + sugar

 chestnuts + orange + pear

 CHICKEN

 Function: heating

 Weight: medium

 Volume: quiet

 Techniques: bake, braise, broil, deep-fry, grill, poach, roast, sauté, steam, stew, stir-fry

 allspice

 almonds

 anise

 apples

 apricots, dried

 artichokes

 avocadoes

 bacon

 bananas

 BASIL: regular, cinnamon

 BAY LEAF

 beans: red, white

 beer

 bell peppers: red, green, yellow

 bouquet garni

 brandy, esp. apple (in sauce)

 bread crumbs or panko

 BUTTER, UNSALTED

 buttermilk

 Calvados

 capers

 cardamom

 CARROTS

 cashews (e.g., Indian cuisine, etc.)

 cauliflower

 cayenne

 celery

 celery root

 celery seeds

 chard

 cheese: Asiago, blue, Comté, Emmental, Fontina, Parmesan

 chervil

 chicken livers

 chickpeas

 chile peppers: dried red (e.g., chipotle), fresh green (e.g., jalapeño)

 chives

 cider

 cilantro

 CINNAMON

 cloves

 coconut milk (e.g., Indian cuisine, etc.)

 coriander

 corn

 cranberries: dried

 cream (e.g., French, Indian cuisine, etc.)

 crème fraîche

 cumin

 currants

 curry leaves (e.g., Indian cuisine)

 curry powder

 curry sauce

 daikon

 dates

 dill

 dumplings

 endive

 escarole

 fenugreek

 figs

 fines herbes (i.e., chervil, chives, parsley, tarragon)

 fish sauce, Thai

 five-spice powder

 galangal

 garam masala (e.g., Indian cuisine)

 GARLIC

 GINGER: fresh, ground

 Grand Marnier

 grapefruit, juice

 grapes and grape juice

 greens

 guava

 ham

 hazelnuts

 hoisin sauce

 Red beans and rice with andouille sausage is my favorite! When we opened up after the hurricane [Katrina] and were serving on paper plates, I made a roasted Tabasco chicken served with dirty rice, with the sausage stuffed in a bell pepper alongside red bean puree. For another dish, I was inspired by a diner down the street from us that had chicken and waffles on the menu, which is an old Southern dish. My take is to make a savory waffle and to add Boursin cheese with lots of herbs. Then I pair it with chicken thighs braised in a coq au vin blanc and serve it with spinach. The dish is simple, but I just love the flavors.

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 [image: art]

 Dishes

 Taquitos de Pollo: Crispy Taquitos Filled with Chicken and Poblanos, with Homemade Sour Cream, Salsa Verde, Añejo Cheese, and Guacamole

 — Rick Bayless, Frontera Grill (Chicago)

 Chicken Braised in Black Pepper Gravy with Summer Root Vegetables, Hen o’ Woods Mushrooms, and Rosemary Cream Biscuits

 — Jeffrey Buben, Vidalia (Washington, DC)

 Hoffman Ranch Breast of Chicken with Chanterelles and Thyme Jus

 — Traci Des Jardins, Jardinière (San Francisco)

 Chicken Tagine with Olives, Preserved Lemons, and Green Peas

 — Lahsen Ksiyer, Casaville (New York City)

 Half a Chicken Cut in Pieces and Braised in a Tequila–White Vinegar Sauce with Green Olives, Golden Raisins, and Almonds

 — Zarela Martinez, Zarela (New York City)

 “Southern Fried” Chicken Salad, Roasted Sweet Corn, Candied Pecans, Shaved Red Onions, and Buttermilk Ranch Dressing

 — Carrie Nahabedian, Naha (Chicago)

 Balsamic-Caramel Chicken with Broccoli and Walnuts

 — Monica Pope, T’afia (Houston)

 Roast Chicken Breast with Wild Mushrooms, Creamy Polenta, and White Truffle Oil

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Boneless Chicken Breast in Peruvian Adobo Roasted in Our Wood-Burning Oven, Pumpkin and Mango Sauce, Ripe Plantain, and Eggplant Puree

 — Maricel Presilla, Cucharamama (Hoboken, New Jersey)

 Apricot Curry Chicken Salad with Fennel, Cilantro, and Dried Fruit

 — Charlie Trotter, Trotter’s to Go (Chicago)

 Lemon-Ghee Marinated and Grilled Specialty Chicken Breast with Roasted Garlic and Cashews

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 Roasted Chicken with Green Olive, Coriander, and Ginger Sauce

 — Jean-Georges Vongerichten, Jojo (New York City)

 honey

 kale

 leeks

 LEMON: juice, zest

 lemongrass

 lime, juice

 mangoes

 maple syrup

 marjoram

 mayonnaise

 mint

 mirepoix

 molasses

 MUSHROOMS: cultivated or wild (e.g., cepes, chanterelles, morels, portobello, shiitake, white)

 mustard: Dijon, dry, yellow

 mustard seeds

 nutmeg

 nuts: cashews, peanuts

 OIL: canola, grapeseed, hazelnut, peanut, safflower, sesame, vegetable

 OLIVE OIL

 OLIVES: black, green, kalamata, niçoise

 ONIONS: cipollini, pearl, red, Spanish, spring, sweet

 orange: juice, zest

 oregano

 pancetta

 paprika

 PARSLEY, FLAT-LEAF (garnish)

 parsnips

 peaches

 peanuts

 pears

 peas: black-eyed, green

 PEPPER: BLACK, PINK, WHITE

 pesto

 pine nuts

 polenta (accompaniment)

 pomegranates and pomegranate molasses

 poppy seeds

 potatoes (accompaniment)

 prosciutto

 prunes

 raisins

 red pepper flakes

 rice

 ROSEMARY, fresh

 saffron

 sage

 SALT:fleur de sel, kosher, sea

 sauces, Mornay

 sausages, esp. spicy (e.g., andouille)

 savory

 scallions

 sesame seeds

 shallots

 sherry, dry (e.g., manzanilla)

 sour cream

 soy sauce

 spinach

 star anise

 STOCKS: chicken, veal

 sugar: brown, white (pinch)

 sweet potatoes

 Tabasco sauce

 TARRAGON

 THYME, FRESH

 TOMATOES AND TOMATO PASTE

 truffles

 turmeric

 turnips

 vanilla

 vermouth

 VINEGAR: balsamic, Chinese black, cider, red wine, sherry, tarragon, white wine

 waffles

 whiskey

 WINE: dry to off-dry white (e.g., Riesling), dry red, rice, sweet wine, vermouth

 yogurt

 Andrew Carmellini of New York’s A Voce on Cooking Chicken as a Two-Part Process — and Applying It to Chicken Cacciatore

 1. Brining: Sometimes the older techniques inspire me for deeper flavors. Many of these techniques are overlooked. Take brining, for instance. Brining has been done forever with pork chops and chicken, and for the last five years you have heard about it with turkey. The success of brining is more about the salt and it getting in there and softening the protein strands. It is less about all the other flavoring agents.

 If you want to get started in your kitchen, start with a skin- and bone-on chicken breast. Grab some kosher salt, sugar, or honey as I do, some water, and brine the breast for 30 minutes. When you pull it out of the brine, rinse it, dry it, and let it sit in the refrigerator for a couple of hours so the moisture comes out. You will notice the difference in the texture. The marinated chicken — even if you overcook it — will not be dry. It is the best.

 2. Marinating: The chicken on my menu right now is brined and then marinated for 24 hours. It is crazy how good the chicken becomes. The marinade is made up of roasted garlic, Sicilian oregano, red pepper flakes, lots of lemon, thyme, and olive oil. We joke that it tastes like Zesty Italian Wish-Bone Dressing. It is so delicious.

 The finished dish is served with poached and sautéed artichoke, roasted pepper grilled over wood, fennel, and roasted spring onions. These vegetables are all tossed with pesto, and the dish is finished with a tomato sauce made with foamy tomato water and thyme.

 Chicken Cacciatore

 We opened up A Voce with chicken cacciatore on our menu and when people heard the name of the dish, they’d just yawn. A lot of times, this dish is just chicken scaloppine with peppers and tomatoes. Ours is a whole different dish: the chicken is on the bone, and brined first, which makes it nice and moist. With it, we serve a homemade peperonata with roasted peppers, onions, garlic, red pepper flakes, rosemary, fresh bay leaf, fresh thyme, and piment d’Espelette [a pepper from France with a smoky flavor]. Here is a place where technique plays a role in the flavor: When you roast peppers, the best way to get the skin off is to put them in a bowl covered with plastic wrap and let them steam. When they are done, you are left with the pepper liquid. What we do is cook with that liquid.

 To finish this dish, we put a big scoop of the pepper mixture, tomato sauce, garlic puree, onion, red wine vinegar, and fresh bay leaf on the chicken and put it in the oven to roast. The chicken cooks in its own juice then is served with roasted potatoes. It is delicious.

 What we are doing is layering the flavors. You have the technique of brining the chicken, elevating the flavor profile of the peppers with the sweetness of the onions and herbs, adding a little heat from the piment d’Espelette, and giving body to the sauce from the pepper juice, which is distilled pepper brandy.

 Flavor Affinities

 chicken + andouille sausage + red beans + rice

 chicken + apples + endive + walnuts

 chicken + asparagus + ginger

 chicken + avocado + bacon + garlic + mayonnaise + tarragon

 chicken + basil + cinnamon

 chicken + chanterelle mushrooms + rosemary

 chicken + cloves + rosemary + yogurt

 chicken + coconut + galangal + shiitake mushrooms

 chicken + coriander + cumin + garlic

 chicken + cream + grapefruit + pink peppercorns

 chicken + cream + morels

 chicken + cumin + garlic + lemon

 chicken + figs + honey + thyme + dry white wine

 chicken + fines herbes + mushrooms + spring onions

 chicken + garlic + lemon

 chicken + garlic + pancetta + sage + thyme

 chicken + mustard + thyme

 CHICKEN LIVERS (See Liver, Chicken)

 CHICKPEAS (aka garbanzo beans)

 Season: summer

 Function: cooling

 Techniques: simmer

 apple cider or juice

 basil

 bay leaf

 bell peppers, esp. red

 bread

 butter, unsalted

 cardamom

 carrots

 cayenne

 cheese, feta

 chicken

 chile peppers: dried red, fresh green (e.g., jalapeño)

 chives

 cilantro

 cinnamon

 cloves

 coriander

 couscous

 cumin, esp. toasted (e.g., Indian cuisine, etc.)

 curry leaves

 curry powder

 fennel

 fennel seeds

 garam masala (e.g., Indian cuisine)

 GARLIC

 ginger

 greens (e.g., chard, spinach)

 ham, Serrano

 hummus (key ingredient)

 Indian cuisine

 Italian cuisine (as garbanzo beans)

 Dishes

 Preserved Lemon Hummus; Roasted Red Pepper and Walnut Puree

 — Monica Pope, T’afia (Houston)

 leeks

 LEMON: juice, zest

 lemon, preserved

 lemon thyme

 Mediterranean cuisine

 Mexican cuisine

 Middle Eastern cuisine

 mint

 OLIVE OIL

 olives, black

 ONIONS: RED, YELLOW

 paprika, esp. smoked or sweet

 parsley, flat-leaf

 pasta

 pepper: black, white

 pork

 potatoes

 prosciutto

 raisins

 red pepper flakes

 rice, esp. basmati (accompaniment)

 rosemary

 saffron

 sage

 salads

 SALT, KOSHER

 scallions

 sesame seeds

 shrimp

 soups

 spinach

 squash, winter

 stews

 stocks: chicken, vegetable

 tabbouleh (key ingredient)

 tahini

 tamarind

 thyme

 tomatoes

 turmeric

 vinegar, esp. balsamic, red wine, sherry

 walnuts and walnut oil

 yogurt (e.g., Indian cuisine)

 Flavor Affinities

 chickpeas + cayenne + garlic + lemon juice + olive oil + salt + tahini

 chickpeas + cilantro + cumin

 chickpeas + garlic + lemon juice + olive oil + thyme

 chickpeas + garlic + mint

 chickpeas + garlic + olive oil + parsley

 CHICORY (See also Endive; Lettuces — Bitter Greens and Chicories; and Radicchio)

 Season: autumn–spring

 Weight: medium

 Volume: moderate

 Techniques: grill, raw

 apples

 bacon

 capers

 cheese, esp. Gruyère and/or fresh

 cilantro

 crème fraîche

 cumin

 figs

 fish, smoked

 garlic

 ham, Serrano

 lemon

 lettuces

 meats and poultry, richer

 nuts

 olive oil

 paprika, smoked

 parsley

 prosciutto

 salads

 salmon, smoked

 watercress

 Dishes

 Chicory Salad with Fall Root Vegetables, Shaved Pear, and Rapeseed-Mustard Vinaigrette

 — Daniel Boulud, Daniel (New York City)

 CHILE PEPPERS — IN GENERAL

 Season: summer

 Taste: hot

 Weight: light–medium (from fresh to dried)

 Volume: moderate–very loud (from dried to fresh)

 Techniques: raw, roast, sauté

 Tips: Add at the end of the cooking process. The spiciness of chile peppers suggests “false heat.”

 Asian cuisine

 avocado

 bananas

 basil

 bay leaf

 BEANS, ESP. BLACK, PINTO

 Cajun cuisine

 Caribbean cuisine

 cayenne

 cheese: Fontina, goat, mozzarella, Parmesan

 Chinese cuisine

 chocolate

 CILANTRO, esp. in Latin American cuisine

 cinnamon

 coconut and coconut milk, esp. in Asian cuisine

 coriander

 corn

 cumin

 CURRIES (key ingredient)

 eggplant

 fennel

 fish sauce, esp. in Asian cuisine

 fruit, esp. citrus

 GARLIC

 GINGER, esp. in Asian cuisine

 Indian cuisine

 ketchup

 Latin American cuisine

 lemon, juice

 lemongrass

 lentils

 LIME, JUICE

 mangoes

 marjoram

 *MEXICAN CUISINE

 mole sauces

 mushrooms

 mustard

 olive oil

 olives

 onions

 oregano

 Pakistani cuisine

 parsley, flat-leaf

 peanuts, esp. in Asian cuisine

 pineapple

 rice

 rosemary

 saffron

 salads, esp. bean

 salsas and other sauces

 seafood

 sesame and sesame oil, esp. in Asian cuisine

 shallots

 Southwestern American cuisine

 soy sauce

 stews

 sweet vegetables (e.g., beets, carrots, corn)

 *THAI CUISINE

 thyme

 tomatoes and tomato sauces

 verbena

 vinegar: balsamic, red wine, sherry

 yogurt

 Flavor Affinities

 chile peppers + cilantro + lime

 [image: art]

 CHILE PEPPERS, ANAHEIM

 Taste: hot, sweet

 Weight: medium

 Volume: very quiet–loud

 salads

 salsas

 stuffed peppers

 CHILE PEPPERS, ANCHO (dried poblanos)

 Taste: hot, sweet

 Weight: medium

 Volume: quiet–loud

 cashews

 chili

 sauces, esp. mole

 soups

 turkey

 CHILE PEPPERS, CHIPOTLE (dried, smoked jalapeño peppers)

 Taste: very hot, smoky

 Weight: medium

 Volume: moderate–very loud

 avocado

 beans

 Central American cuisine

 chicken

 chili

 chocolate

 cilantro

 game

 garlic

 lemon, juice

 lime, juice

 mayonnaise

 Mexican cuisine

 molasses

 olive oil

 onions

 orange, juice

 paprika

 pork

 rice

 salsas and sauces

 salt, esp. kosher

 soups

 stews

 sugar

 Tex-Mex cuisine

 tomatoes

 vinegar, white

 CHILE PEPPERS, GUAJILLO

 Taste: hot

 Weight: medium

 Volume: moderate–loud

 eggs

 jicama

 lime

 pork

 sauces

 soups

 stews

 tomatoes

 CHILE PEPPERS, HABANERO

 Taste: very hot, sweet

 Weight: medium

 Volume: very loud+

 fish (e.g., snapper)

 lemon, juice

 onions

 pork

 salsas and sauces

 sugar

 CHILE PEPPERS, JALAPEÑO

 Taste: very hot

 Weight: medium

 Volume: very loud

 I have made a red-hot apple gelée that was a garnish to a panna cotta, taking apple cider and infusing it with cinnamon and jalapeño chile — which ended up tasting like red-hot candy. I like using fresh jalapeños in an infusion, or an espelette as a finishing note. I also love the idea of chipotle chile paired with chocolate ice cream.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 cheese

 cinnamon

 lemon, juice

 olive oil

 onions, white

 salsas and sauces

 salt, sea

 soups

 CHILE PEPPERS, PASILLA (dried chilacas)

 Taste: hot

 Weight: medium

 Volume: quiet–loud

 mole

 sauces

 CHILE PEPPERS, PIMENTS D’ESPELETTE

 Taste: hot

 Weight: medium

 Volume: quiet–moderate

 cheese, French or Spanish

 French Basque cuisine

 olive oil

 Spanish Basque cuisine

 CHILE PEPPERS, POBLANO

 Taste: hot

 Weight: medium

 Volume: quiet–moderate

 chile peppers, chipotle

 chiles rellenos

 cilantro

 corn

 garlic

 onions

 salads

 salsas

 tomatoes

 vegetables, roasted

 CHILE PEPPERS, SERRANO

 Taste: very hot

 Weight: medium

 Volume: very loud+

 Bloody Marys

 chili powder

 cilantro

 coriander

 cumin

 garlic

 molasses

 oil, vegetable

 olive oil

 onions, yellow

 orange, juice

 salsas

 stock, chicken

 vinegar, white

 CHILEAN CUISINE (See also Latin American Cuisines)

 chile peppers

 corn

 cumin

 garlic

 meats

 olives

 oregano

 paprika

 pepper, black

 raisins

 CHILI PASTE

 Taste: hot

 Weight: medium–heavy

 Volume: loud

 Asian cuisine

 beef

 marinades

 pork

 sauces

 CHILI POWDER

 Taste: hot

 Weight: light

 Volume: quiet–loud

 cumin

 Tabasco sauce

 tequila

 CHINESE CUISINE (See also Szechuan Cuisine)

 Techniques: fry, stir-fry

 cabbage

 chicken

 chile peppers

 cinnamon

 duck

 fish

 garlic

 ginger

 hoisin sauce

 peanuts

 pork

 RICE

 scallions

 seafood

 sesame: oil, seeds

 shrimp: fresh, dried

 snow peas

 SOY SAUCE

 star anise

 steaming

 stock, chicken

 sugar

 tofu

 vegetables

 vinegar, rice wine

 wheat (e.g., noodles), esp. in northern China

 wine, rice

 In Chinese cooking they have a technique called “red cooking” that is a dish braised or steamed with star anise, dark soy sauce, cinnamon, and rock sugar. I cook the oxtail for my timbale of oxtail and foie gras that way, and then clarify the broth and turn it into the aspic that holds the dish together. The foie gras is cooked separately and made into a terrine. The dish is then served with gingery pickled vegetables. It is not a Chinese dish in that it is not a dish that you would find in a Chinese restaurant, but it has Chinese influences. The idea of clarifying the broth is typically French. The use of foie gras is not very Chinese. The pickled vegetables are like something you might find in Chinese cooking, but they are done in perfect dice and served as a relish.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 [image: art]

 Flavor Affinities

 cabbage + chicken stock

 garlic + ginger + pork

 ginger + rice wine + soy sauce

 soy sauce + sugar

 CHINESE FIVE-SPICE POWDER (See Five-Spice Powder)

 CHIVES

 Season: spring–autumn

 Botanical relatives: garlic, leeks, onions, shallots

 Weight: light, soft-leaved

 Volume: quiet–moderate

 Tips: Always use fresh, not cooked. Use in stir-fries.

 avocados

 basil

 beans, green

 butter

 CHEESE, esp. cheddar, ricotta, and cheese sauces

 chervil

 chicken

 Chinese cuisine

 cilantro

 cream and cream sauces

 cream cheese

 crème fraîche

 dill

 EGGS, EGG DISHES, AND OMELETS

 fennel

 fines herbes (ingredient, along with chervil, parsley, tarragon)

 fish

 You can’t cook without onions, and chives are a delicate way to get that flavor into a dish. They are good in a soup or a sauce. A chive oil is great drizzled around a plate for flavor as well as appearance.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 garlic

 herbs, most other

 marjoram

 onions, esp. green

 paprika

 parsley

 pasta

 pork

 POTATOES

 salads and salad dressings

 sauces, esp. cheese and cream based

 shellfish

 smoked salmon

 sole

 sorrel

 SOUPS, esp. cream based and cold (e.g., vichyssoise)

 sour cream

 tarragon

 thyme

 vegetables and root vegetables

 vinaigrettes

 zucchini

 CHOCOLATE / COCOA — IN GENERAL

 Taste: bitter–sweet (depending on sugar content)

 achiote

 allspice

 ALMONDS

 anise seeds

 apricots

 Armagnac

 BANANAS

 basil

 beverages

 boar

 bourbon

 brandy

 brioche or challah

 butter, unsalted

 butterscotch

 CARAMEL, esp. with dark chocolate

 cardamom

 cashews

 cheese, ricotta

 My chocolate-corn dessert [of soft chocolate ganache and sweet corn in three textures: crunchy corn and hazelnut corn sorbet, and corn tuile] was inspired by freeze-dried corn. [The kernels] are whole with a vibrant sweetness. Corn dates back to the Aztecs, who also loved chocolate, so it’s funny when people ask, “Where’d you get the inspiration?” This starts with a layer of milk chocolate hazelnut praline paste, then the corn, and then crushed wafers that give it that Kit Kat candy bar texture; on top of that is some chocolate ganache, then a layer of chocolate. To play off those flavors I serve some espelette [pepper] to give a little heat and some smoked salt from Wales. This dish is about the interplay of the chocolate and the corn. The espelette gives a heat that reminds me of roasted corn salsa. This is an ode to the origin of the inspiration.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 It is hard to think of a fruit or nut that is not improved by combining it with chocolate.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 I love chocolate with fruit or nuts or both. My favorite candy bar in the world is a Cadbury Fruit and Nut bar. On my menu I have a chocolate, hazelnut, and orange dessert, which is essentially a Cadbury!

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 [image: art]

 When it comes to chocolate, keep it simple. That’s always good advice! For simplicity at its best, only two ingredients are necessary: heavy cream and chopped chocolate. Bring the cream to a boil, pour it over the chocolate, and it turns into ganache. Serve it warm with just a spoon. How can you do any better? In my new book, I feature a recipe called Cup O’ Dark Chocolate, and essentially it is ganache poured into a cup. Then you grab a cookie, and have at it!

 If you want to dip fruit into chocolate, dried fruits such as figs, pear, and pineapple all work really well. People always ask what they can serve to impress their sweetheart on Valentine’s Day, and fresh strawberries are really nice in February. Just make a warm ganache, grab the strawberries, and start dipping. Fresh grapes are fantastic with chocolate. Dip them into the melted chocolate, pop them in the freezer, and when they are frozen, put them into a two-quart container. That way, you will always have a little treat in the freezer. Be careful though — they are not M&Ms, so they will melt in your hands!

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 cherries: regular, sour, dried

 chicken

 chile peppers

 chili powder

 chocolate, white

 CINNAMON

 cloves

 cocoa powder

 coconut

 *COFFEE / ESPRESSO, esp. with dark chocolate

 cognac

 Cointreau

 corn syrup, light

 CREAM

 cream cheese

 crème anglaise

 crème fraîche

 crust: pastry, pie

 currants

 custard

 dates

 DESSERTS

 duck

 espelette

 figs, dried

 fruit: dried, fresh

 Everybody is on the chocolate bandwagon now, and we are not far away from the proverbial “man on the street” knowing the difference between a 72 percent and a 66 percent chocolate. The boutique chocolate makers are now coming up with estate and varietal and vintage chocolates. I love that, but honestly, once you add enough sugar and cream to chocolate, those nuances are all gone.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 People always ask why I use bittersweet versus semisweet chocolate. Semisweet is chocolate that needs salt. When you add salt to it, it brings up the bitter flavor and makes it taste bittersweet. Semisweet chocolate to me tastes kind of flat. Milk chocolate can taste flat as well. Now that there is Scharffen Berger and El Rey on the market, I find both those chocolates to be really, really great, with both flavor and kick to them. But if you want a killer chocolate dessert, don’t use milk chocolate.

 When I write a dessert menu, there will be a couple of chocolate desserts, with one being a killer chocolate and the other a lighter option, like chocolate with bananas. If you don’t have something intensely chocolate, chocolate lovers are very, very unhappy. Banana soufflé with chocolate is not considered a chocolate dessert. You have to be careful with a killer chocolate dessert — you can’t just put chocolate, chocolate, and chocolate together. There has to be balance so the dessert is not too rich. To achieve balance, turn to coffee or caramel because they pair so well and help to intensify the chocolate flavor.

 For some desserts, I like to combine white and dark chocolate, or milk and dark chocolate, to give balance and cut intensity. It sounds crazy, but you can use one chocolate to mellow the flavor of another.

 I’m not a fan of herbs with dessert, with the possible exception of chocolate. I love the combination of chocolate with mint.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 I don’t have a big sweet tooth but I do like all kinds of chocolate, from dark to white. Each one is completely different. I like the bitterness and clean flavor of dark chocolate. I like milk chocolate with a piece of bread like when I was a kid. You have to select your white chocolate carefully because not all of it is good. White chocolate works well in a mousse; it has a more neutral flavor and does not dictate. Dark chocolate is all about being the star, versus white, that is better to play with.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Dark chocolate goes really well with coffee or caramel, but if I could only pick one it would be the caramel! Caramel and chocolate play so well together despite both being strong flavors.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 game (e.g., rabbit, venison)

 game birds

 ginger

 graham crackers

 Grand Marnier

 HAZELNUTS

 honey

 Kirsch

 lavender

 lemon

 liqueurs: berry, coffee (e.g., Kahlúa), nut (e.g., Frangelico), orange

 macadamia nuts

 malt (malted milk)

 maple syrup

 marshmallows

 mascarpone

 meats

 Mexican cuisine (e.g., mole sauces)

 MILK

 MINT

 nutmeg, esp. on hot chocolate

 NUTS

 oats

 orange: juice, zest

 orange blossom water

 passion fruit

 peanuts/peanut butter

 pears

 pecans

 pepper: black, pink (pinch)

 poultry

 praline

 prunes

 raisins

 RASPBERRIES, esp. with milk chocolate

 Rice Krispies

 RUM: DARK, LIGHT

 salt

 sauces: savory (e.g., mole), sweet (e.g., chocolate)

 sour cream

 strawberries

 SUGAR: brown, confectioners’, white

 tea, esp. green or Earl Grey

 turkey

 VANILLA

 Vin Santo

 walnuts

 Flavor Affinities

 chocolate + almonds + cinnamon + sugar

 chocolate + almonds + cream

 chocolate + banana + butterscotch + macadamia nuts

 chocolate + banana + caramel + cream + vanilla

 chocolate + butterscotch + caramel + coffee

 chocolate + caramel + coffee + malt

 chocolate + caramel + coffee + praline

 chocolate + caramel + cream + hazelnuts + vanilla

 chocolate + cherries + mint

 chocolate + cinnamon + chiles + nuts + seeds

 chocolate + coffee + hazelnuts

 chocolate + coffee + walnuts

 chocolate + cream + raspberries

 chocolate + custard + pistachios

 chocolate + ginger + orange

 chocolate + graham crackers + marshmallows

 chocolate + hazelnuts + orange

 chocolate + lavender + vanilla

 chocolate + rum + vanilla

 Dishes

 Hot Valrhona Chocolate Soufflé, Vermont Maple Ice Cream, Vanilla Ice Cream, and Chocolate Sorbet

 — David Bouley, Bouley (New York City)

 Austrian Chocolate-Hazelnut Soufflé with Italian Plum Ragoût and Caramel Balsamic Ice Cream

 — David Bouley, Danube (New York City)

 Chocolate-Hazelnut Cake with Orange Sauce and Hazelnut Gelato

 — Gina DePalma, pastry chef, Babbo (New York City)

 Almond and Chocolate Torte with Raspberries

 — Jim Dodge, at the 2005 James Beard Awards gala reception

 Crunchy Chocolate-Hazelnut Spring Roll with Mint and Mango Salad

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Milk Chocolate and Orange Parfait with Steamed Meringues and Orange and Black Truffle Brown Butter

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Chocolate-Hazelnut Mousse, Orange Sherbet, and Cardamom-Scented Oranges

 — Gale Gand, pastry chef, Tru (Chicago)

 Chocolate-Port Semifreddo with Chocolate-Port Bisque, Dark Chocolate Sponge Cake, and Orange-Cinnamon Truffle

 — Gale Gand, pastry chef, Tru (Chicago)

 Dark Chocolate, Cashew, and Caramel Tart, with Red Wine Reduction, Banana, and Malted Rum-Milk Chocolate Ice Cream

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 Flourless Chocolate Cake, Dark Chocolate Ganache, Toasted Bread, Maldon Sea Salt, Extra-Virgin Olive Oil

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 Warm El Rey Chocolate Pudding Cake with Salted Peanut Ice Cream and Peanut Brittle

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Bittersweet Chocolate Pot de Crème with Coffee-Caramel Cream, Butterscotch, and Chocolate Toffee

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Chocolate-Peanut Butter Crème Caramel with Strauss Family Farms Ice Milk

 — Ellie Nelson, pastry chef, Jardinière (San Francisco)

 Our Marjolaine Cake: A Classic Chocolate-Hazelnut Meringue Layer Cake with Raspberries

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Our Perennially Popular, Molten-Centered Chocolate Cake with Roasted Banana Ice Cream

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Chocolate Biscuit Soufflé with Dark Chocolate Mousse and Milk Chocolate–Ginger Parfait

 — François Payard, Payard Patisserie and Bistro (New York City)

 Milk Chocolate Mousse, Yuzu Citrus Cream, and Sacher Biscuit

 — François Payard, Payard Patisserie and Bistro (New York City)

 Trio of Desserts: Creamy Chocolate-Cheese Flan with Hibiscus Caramel, Chocolate Bread Pudding with Warm Café con Leche Sauce, Mayan Mediterranean Chocolate Rice Pudding with Cinnamon and Cacao Nib Dust

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 Trio of Dark, White, and Gianduja Chocolate Mousses with an Espresso Sauce

 — Thierry Rautureau, Rover’s (Seattle)

 Dark Chocolate–Jalapeño Ice Cream Sundae

 — Janos Wilder, Janos (Tucson)

 I make a cake with dark cocoa, which makes for a bitter chocolate flavor, and then in the middle a milk chocolate cream. Many people don’t realize how great the chocolate flavor of cocoa is. It adds bitterness and intensity without adding richness. That is invaluable because so many chocolate desserts are so rich. Often when I make a chocolate ice cream, I will combine melted chocolate and cocoa.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 My dessert of milk chocolate pot de crème, caramel foam, maple syrup, and Maldon sea salt served in an emptied-out eggshell symbolizes that a few ingredients can come together in a way that is greater than the sum of their parts. The key ingredient which ties it together is the Maldon sea salt. This combination elevates all the ingredients.

 Starting with chocolate, caramel was the logical next step. At the time, I played with fleur de sel, red salt from Hawaii, and others, before ending up with the Maldon. I like the concept of using sugar as a seasoning, beyond its natural necessity in dessert. I also like natural sweetness from things and maple sugar brings a lot of flavor beyond sweetness. Once I hit upon this combination, I have never changed it.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 Dishes

 Creamy White Chocolate and Cranberry Risotto with Roasted Apricots

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 White Chocolate and Rice Milk Flan with Pistachio Emulsion

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Valrhona and El Rey are both good. When you are looking for a white chocolate, you want one that has some smoothness to it. It is not going to have the acidity that dark chocolate has. When you are making a dessert with white chocolate, it is going to be a softer, smoother dessert. I don’t like dark chocolate and raspberries together, but I believe I am one of the few chefs who feel this way. What I don’t like is that when you take a bite of the chocolate with the berry, the acidity of the two don’t blend. The acids are too similar, so it doesn’t feel like a single dessert in your mouth. Instead, it is a clash with both of them bouncing into each other in your mouth. They don’t bridge, and even whipped cream doesn’t bring them together. But if you use white chocolate, its softness works much better with berries. The white chocolate complements the berries and brings out their flavors. Citrus, especially anything in the orange family, also works well with white chocolate. Nuts, such as almonds, work well with white chocolate. Spices also work well with white chocolate.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 CHOCOLATE, WHITE

 almonds

 apricots

 bananas

 basil

 BERRIES: blackberries, blueberries, cranberries

 caramel

 cashews

 cassis

 cherries

 chocolate, esp. dark

 citrus

 coconut

 cream

 dates

 figs

 ginger

 grapes

 hazelnuts

 lemon: juice, zest

 lime

 liqueurs: berry, crème de cacao

 macadamia nuts

 mango

 mint

 orange

 papaya

 passion fruit

 persimmons

 pistachios

 pomegranate

 prunes

 *RASPBERRIES

 rum

 strawberries

 sugar

 sweet potatoes

 vanilla

 yogurt

 Flavor Affinities

 white chocolate + basil + strawberries

 white chocolate + cream + lemon + orange

 white chocolate + dark chocolate + pistachios

 white chocolate + ginger + pistachios + rice

 CHORIZO (See also Sausages)

 Taste: salty; spicy

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: sauté, stew

 apples

 bay leaf

 beans

 bell peppers, roasted

 chicken

 chili

 clams

 garlic

 hard cider

 herbs

 kale

 monkfish

 olive oil

 onions

 paprika

 potatoes

 red pepper flakes

 Spanish cuisine

 stews

 stock, chicken

 sweet potatoes

 thyme

 tomatoes

 AVOID

 delicate fish (e.g., halibut, scallops)

 oily fish (e.g., sardines)

 Flavor Affinities

 chorizo + clam broth + herbs + monkfish

 CHRISTMAS

 baked goods, esp. cookies

 cinnamon

 cloves

 eggnog

 fruitcake

 ginger

 peppermint

 CILANTRO

 Season: spring–summer

 Taste: sweet, sour

 Weight: light, soft-leaved

 Volume: loud

 Tips: Always use fresh, not cooked — or, if you must, add at the very last minute.

 Use cilantro to provide a cooling note to chile pepper– spiced dishes.

 After a visit to Spain, I created a chorizo broth to go with monkfish. I love chorizo, with its paprika flavors and the fattiness of the pork. So I had to figure out how to make a sauce out of a dried piece of sausage. We melted the chorizo in a pan for a long time, and ended up with a flavorful grease that was not that appealing. However, we emulsified it in an herb-infused clam broth, and it became velvety. It wasn’t greasy, and gave the sauce a little kick. I chose this sauce to go with monkfish because it is a meaty fish and can stand up to spice and to strong flavors really well. Chorizo would not destroy the soul of the fish.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 Dishes

 Pan-roasted Monkfish with Confit Peppers and Fiery “Patatas Bravas” with Chorizo-Albarino Emulsion

 — Eric Ripert, Le Bernardin (New York City)

 Asian cuisines

 avocados

 basil

 beans

 bell peppers

 boar, wild

 braised dishes

 butter

 cardamom

 Caribbean cuisine

 carrots

 chicken

 CHILE PEPPERS

 chives

 chutneys

 coconut and coconut milk (e.g., Indian cuisine)

 corn

 cream and ice cream

 cucumbers

 cumin

 curries, esp. Indian

 dill

 dips

 figs

 fish, white (e.g., cod, halibut)

 garam masala (e.g., Indian cuisine)

 garlic

 ginger

 greens

 INDIAN CUISINE

 lamb

 Latin American cuisines

 legumes

 lemon, juice

 lemongrass

 lemon verbena

 lentils

 lime, juice

 mayonnaise

 meats, esp. white

 Mediterranean cuisine

 MEXICAN CUISINE

 Middle Eastern cuisine

 mint (e.g., Indian cuisine)

 North African cuisine

 onions, red

 I like the anise-seed quality to cilantro, which is really good with figs.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I really like using cilantro for its lemony and floral qualities, even though it’s very non-European. I’ll put cilantro stems [not the leaves] in the cavity when I’m roasting a chicken, and I find it lifts the flavor. Cilantro stems are also wonderful in Spanish-themed stews when there’s a lot of depth of flavor from ingredients like chorizo, chickpeas, oxtails, or tripe, and it needs a high note.

 — TONY LIU, AUGUST (NEW YORK CITY)

 Love it or hate it, cilantro is in a lot of my dishes! I love its citrus flavor. Cilantro has long legs; we use it to make cilantro oil as well as purees. It lends itself well to white meats but I have even put it on hanger steak and wild boar. I also like it with coconut milk.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 orange, juice

 parsley

 pork

 Portuguese cuisine

 potatoes

 rice, esp. Indian

 salads, esp. Asian

 SALSAS, MEXICAN

 sauces

 scallions

 shellfish

 soups

 Southeast Asian cuisine

 soy sauce

 stews

 stir-fried dishes

 tamarind

 Tex-Mex cuisine

 Thai cuisine

 tomatoes

 vegetables, esp. root

 Vietnamese cuisine

 vinaigrettes, esp. red wine

 vinegar, red wine

 yogurt

 AVOID

 Japanese cuisine (say some)

 Flavor Affinities

 cilantro + chile peppers + coconut milk

 cilantro + dill + mint

 cilantro + garlic + ginger

 CINNAMON

 Season: autumn–winter

 Taste: sweet, bitter, pungent

 Function: heating

 Weight: light–medium

 Volume: loud

 Tips: Add early in cooking.

 allspice

 APPLES: CIDER, FRUIT, JUICE

 apricots

 baked dishes and goods

 bananas

 beef, esp. braised, raw, stewed

 bell peppers

 berries

 beverages, esp. hot

 blueberries

 breads, sweet (e.g., gingerbread)

 breakfast / brunch

 butter

 caramel

 Calvados

 cardamom

 cherries

 chicken

 chile peppers

 chili powder

 Chinese cuisine

 CHOCOLATE / COCOA

 chutneys

 cloves

 coffee / espresso

 cloves (compatible spice)

 cookies

 coriander

 couscous

 cream and ice cream

 cream cheese

 cumin

 curries, esp. Indian

 CUSTARDS

 DESSERTS

 eggplant

 fennel

 five-spice powder (key ingredient)

 French toast

 fruits: fruit compotes, fruit desserts

 game birds

 garam masala, Indian (key ingredient)

 garlic

 ginger

 holiday cooking

 honey

 Indian cuisine

 Indonesian cuisine

 lamb, esp. braised

 lemon, juice

 mace

 malt

 maple syrup

 meats, red

 Mediterreanean cuisine

 Mexican cuisine

 Middle Eastern cuisine

 mole sauces

 Moroccan cuisine

 nutmeg

 nuts

 I use Saigon cinnamon that is the most amazing cinnamon you will ever try. It comes in a chip [as opposed to a stick] and is like the cinnamon used to make red-hots [candy]. I use it in a ganache.

 — JOHNNY IUZZINI, JEAN GEORGES (NEW YORK CITY)

 onions

 orange: juice, zest

 pancakes

 pastries

 pears

 pecans

 pies

 plums

 pork

 poultry

 pumpkin

 quail

 quatre épices (key ingredient)

 raisins

 ras el hanout (key ingredient)

 rice

 saffron

 sauces (e.g., barbecue)

 South American cuisine

 Southeast Asian cuisine (as cassia)

 Spanish cuisine

 squash, esp. winter

 star anise

 stews

 stocks and broths

 sugar: brown, white

 tagines

 tamarind

 tea

 tomatoes

 turmeric

 vanilla

 veal

 vegetables, esp. sweet

 waffles

 walnuts

 wine, red, esp. mulled

 yogurt

 zucchini

 Flavor Affinities

 cinnamon + almonds + raisins

 cinnamon + cardamom + cloves + coriander + black pepper (garam masala)

 cinnamon + cardamom + rice

 cinnamon + cloves + mace + nutmeg

 CITRUS — IN GENERAL (See also Lemons, Limes, Oranges, etc.)

 Season: winter

 Taste: sour

 Weight: light–medium

 Volume: medium–loud

 fish

 Greek cuisine

 lemongrass

 Mediterranean cuisine

 salads: green, fruit

 shellfish

 Dishes

 Lemongrass Sorbet, Dehydrated Grapefruit, Crispy Tangerine, Lime Curd

 — Johnny Iuzzini, pastry chef, Jean Georges (New York City)

 CLAMS

 Season: summer

 Taste: salty

 Weight: light

 Volume: quiet–moderate

 Techniques: bake, broil, deep-fry, grill, roast, sauté, steam, stew

 aioli

 allspice

 anchovy

 artichokes

 asparagus

 BACON

 basil

 bay leaf

 beans, white

 bell peppers, esp. red

 bread, esp. French

 bread crumbs

 BUTTER, UNSALTED

 cabbage, esp. napa

 capers

 carrots

 cauliflower

 caviar

 cayenne

 celery

 chervil

 CHILE PEPPERS, esp. dried and red (e.g., habanero, jalapeño)

 chili powder

 chives

 chorizo

 cilantro

 clam juice

 cocktail sauce

 cod

 Orange is the leading lady of citrus — it brings a sunny, citric flavor to dishes. Lemon and lime are the men of citrus — very strong, so use them carefully!

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 I love candied citrus for savory dishes. I love candied kumquats, orange, or lemon. They are great with sweet or savory dishes, and amazing with cheese, such as a soft, non-ashed goat cheese.

 — CARRIE NAHABEDIAN, NAHA (CHICAGO)

 corn

 cream

 cumin

 fennel

 fermented black beans

 fish, esp. striped bass

 GARLIC

 ginger, fresh

 gingko nuts

 ham, Serrano

 hominy

 horseradish

 Italian cuisine

 Japanese cuisine

 Korean cuisine

 leeks

 lemon, juice

 lemongrass

 lime, juice

 marjoram

 Mediterranean cuisine

 milk

 mint, esp. spearmint

 mirepoix

 mushrooms

 mussels

 mustard greens

 New England cuisine

 oil, vegetable

 OLIVE OIL

 onions, esp. red or Spanish

 oregano

 oysters

 pancetta

 PARSLEY, FLAT-LEAF

 pasta

 Dishes

 Linguine with Clams, Pancetta, and Hot Chiles

 — Mario Batali, Babbo (New York City)

 Clam Chowder with Smoked Bacon

 — Rebecca Charles, Pearl Oyster Bar (New York City)

 New New England Clam Chowder Served with Cream of Bacon, Onion Jam, and Chive Oil

 — Katsuya Fukushima, Café Atlántico / minibar (Washington, DC)

 Braised Manila Clams, Italian Sausage, and White Beans

 — Rick Tramonto, Tru (Chicago)

 PEPPER: BLACK, WHITE

 Pernod

 pork

 POTATOES, esp. Idaho, red

 prosciutto

 red pepper flakes

 rice, esp. Arborio or bomba

 romesco sauce

 rosemary

 saffron

 sake

 salt, kosher

 sausage, esp. spicy (e.g., chorizo)

 scallions

 scallops (compatible seafood)

 shallots

 sherry, dry (e.g., fino)

 shiso leaf

 shrimp (compatible seafood)

 soy sauce

 spinach

 squid (compatible seafood)

 stocks: chicken, clam, fish

 Tabasco sauce

 tapenade

 tarragon

 Thai basil

 THYME

 TOMATOES, esp. plum, roasted, sauce

 vermouth

 WINE, DRY WHITE (e.g., Champagne, Pinot Gris, Tocai Friulano, Sauvignon Blanc)

 yuzu juice

 Flavor Affinities

 clams + aioli + capers + tarragon

 clams + bacon + lemon + scallions

 clams + basil + garlic + tomatoes

 clams + butter + lemon + shallots

 clams + cream + curry + fennel

 clams + garlic + mussels + onion + thyme + white wine

 clams + oysters + potatoes + thyme

 CLOVES

 Taste: sweet, pungent

 Function: heating

 Weight: medium

 Volume: loud

 Techniques: Add early in cooking.

 allspice

 almonds

 apples: cider, fruit, juice

 baked goods (e.g., breads, cakes, pastries, pies)

 bay leaf

 beef

 beets

 beverages

 biryani

 cabbage, esp. red

 cardamom

 carrots

 chicken

 chile peppers

 Chinese cuisine

 chocolate

 cider, hot (i.e., mulled)

 cinnamon

 cookies

 coriander

 cumin

 curries (e.g., Asian, Indian)

 desserts

 duck

 English cuisine

 fennel seeds

 fruits, esp. cooked

 game

 garam masala (key ingredient)

 garlic

 German cuisine

 ginger

 ham, baked

 honey

 Indian cuisine, esp. northern

 ketchup

 kumquats

 lamb

 lemon

 mace

 meats

 Mexican cuisine

 nutmeg

 onions

 orange

 pork

 pumpkin

 salad dressings

 sausage

 spice cakes

 squash

 Sri Lankan cuisine

 star anise

 stews

 stock, esp. beef

 stuffing

 sweet potatoes

 Szechuan pepper

 tamarind

 tea

 tomatoes

 turmeric

 vegetables, sweet

 walnuts

 wine, red, hot (i.e., mulled)

 Worcestershire sauce

 Flavor Affinities

 cloves + cardamom + cinnamon + tea

 cloves + cinnamon + ginger + nutmeg

 cloves + ginger + honey

 COCONUT AND COCONUT MILK

 Season: autumn–spring

 Taste: sweet

 Function: cooling

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: stir-fry

 allspice

 almonds

 apricots

 Asian cuisine

 bananas

 basil

 beans, green (e.g., Indian cuisine)

 beef

 blackberries

 Brazilian cuisine

 candies

 caramel

 cardamom (e.g., Indian cuisine)

 Caribbean cuisine

 cashews (e.g., Indian cuisine)

 cauliflower (e.g., Indian cuisine)

 cherries, fresh or dried

 chicken (e.g., Indian cuisine, etc.)

 chile peppers, green or red

 chili powder

 chocolate, esp. dark or white

 cilantro (e.g., Indian cuisine, etc.)

 cinnamon

 cloves

 coriander

 CREAM AND ICE CREAM

 crème fraîche

 cucumber

 cumin

 curries (e.g., Indian cuisine)

 custard

 dates

 desserts

 eggs

 figs, dried

 fish

 fruit, esp. tropical

 ginger

 grapefruit

 guava

 honey

 My coconut rice pudding strudel was the result of Takashi’s influence. [Takashi Yagihashi was his chef at Detroit’s Tribute restaurant.] Dessert has to make sense in the context of the rest of the meal. Being a pastry chef is exciting because you have a lot of autonomy, but you are still working within the chef’s framework. Takashi’s food was very Asian-influenced. This dish was meant to bring in Asian ingredients in a new way yet be something familiar.

 So we have rice pudding flavored with coconut, lemongrass, ginger, and vanilla, and diced apricot for texture. At the time I was introduced to frie de brique, which is a Moroccan dough that is like a cross between phyllo and a wonton wrapper. I would wrap these ingredients in this dough and then sauté them in clarified butter and slice them like a spring roll. Alongside I served green tea ice cream. This covered a lot of bases for me: the warm and cold temperatures, the Asian influence, and doing something with boring old rice pudding.

 The coolest compliment I ever got was from Andrew Carmellini [chef of New York’s A Voce] who was sitting down with us and asked about my background. When I said I used to be a line cook, he said, “I knew it — a pastry chef would never come up with that!” It was the combination of techniques and flavors as well as sautéing something to order.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 Dishes

 Ice Wine–Lychee Gelée with Coconut Milk Sabayon and Pumpkin Seed Croquant

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Coconut Crème Brûlée with Lychee Sorbet and Sesame Tuile

 — Brad Farmerie, Public (New York City)

 Lemongrass and Coconut Panna Cotta

 — Nora Pouillon, Asia Nora (Washington, DC)

 Indian cuisine

 Indonesian cuisine

 kiwi

 kumquats

 lamb (e.g., Indian cuisine)

 lemon

 lemongrass

 lentils (e.g., Indian cuisine)

 lime, juice

 lychee

 macadamia nuts

 Malaysian cuisine

 mangoes

 maple

 mascarpone

 milk

 mint (e.g., Indian cuisine, etc.)

 nutmeg

 oats

 orange, juice

 papaya

 passion fruit

 peanuts

 pepper, black

 pineapple

 pistachios

 rice

 rose water

 rum, esp. dark

 salads, fruit

 salmon (e.g., Indian cuisine)

 salt, kosher

 sesame seeds

 shellfish: shrimp, lobster

 soups

 sour cream

 Southeast Asian cuisine

 stews

 SUGAR: brown, white

 sweet potatoes

 tea, green

 Thai cuisine

 tropical fruits

 VANILLA

 Vietnamese cuisine

 vinegar, white wine

 Flavor Affinities

 coconut + apricot + ginger + green tea + lemongrass + rice + vanilla

 coconut + honey + lime

 coconut + lemongrass + vanilla

 coconut + orange + vanilla

 coconut milk + beef + ginger

 COD

 Weight: medium

 Volume: quiet

 Techniques: bake, boil, broil, cakes, deep-fry, fry, grill, poach, roast, sauté, steam

 anchovies

 bacon

 basil

 bay leaf

 beans: cannellini, green, navy, white

 bell peppers: red, green, yellow

 bouquet garni

 brandade

 brandy

 bread crumbs

 BUTTER, unsalted

 cabbage, savoy

 capers

 caraway seeds

 carrots

 cayenne

 celery

 cheese: Emmental, Gruyère, Swiss

 chervil

 chives

 cilantro

 coriander

 cream

 currants

 daikon

 eggplant, esp. Japanese

 eggs, hard-boiled

 endive

 English cuisine, esp. fish and chips

 fennel

 French cuisine, esp. Provençal

 garlic

 ginger

 ham: cured, Serrano

 leeks

 lemon, juice

 mayonnaise

 milk

 miso

 mushrooms, esp. cepes, portobello, shiitake

 mustard, Dijon

 New England cuisine

 oils: canola, corn, grapeseed, peanut

 olive oil

 olives: black, green

 onions

 orange: juice, zest

 paprika, sweet

 PARSLEY, FLAT-LEAF

 peas

 pepper: black, white

 pine nuts

 POTATOES, esp. red, red bliss

 prosciutto

 radishes

 risotto

 Dishes

 Ceviche Fronterizo: Lime-Marinated Alaskan True Cod with Vine-Ripe Tomatoes, Olives, Cilantro, and Green Chile, Served on Crispy Tostaditas

 — Rick Bayless, Frontera Grill (Chicago)

 Alaskan True Cod and Fresh-Shucked Oysters in Tamazula-Sparked Homemade Cocktail Sauce with Lime, Avocado, White Onion, and Cilantro

 — Rick Bayless, Frontera Grill (Chicago)

 Chatham Bay Codfish: Chanterelle Mushrooms, Sweet Peas, and Tarragon Sauce

 — David Bouley, Upstairs (New York City)

 Atlantic Cod “au Naturel” with Littleneck Clams; Roasted Artichokes, Swiss Chard, and Lemon Marmalade

 — Daniel Boulud, Daniel (New York City)

 Roast Cod on Edamame Risotto with Salt and Pepper Sepia and Carrot-Yuzu Sauce

 — Brad Farmerie, Public (New York City)

 Brioche-Crusted Cod with Baby Artichokes, Oven-Dried Tomatoes, Garlic Mashed Potatoes, and Artichoke Puree

 — Bob Kinkead, Kinkead’s (Washington, DC)

 Cod Baked in a Salt Crust Stuffed with Baby Artichokes, Romesco, Red Wine, Olive, and Preserved Tomato Stew

 — Eric Ripert, Le Bernardin (New York City)

 Cod is an undervalued fish. It’s light, flaky, and delicate, and I especially like it served with broths or chowders. It’s also great baked for ten minutes on salt on a sheet tray. Cod pairs well with clams and shellfish, and I love the combination of fresh cod with salted cod in a dish.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 rosemary

 saffron

 sage

 salt:fleur de sel,kosher, sea

 sauces: hollandaise, tartar, tomato

 sausage, chorizo

 scallions

 shallots

 shellfish: clams, shrimp

 stocks: chicken, fish, mussels, veal, vegetable

 sugar

 tarragon

 thyme

 tomatoes

 truffles, black

 VINEGAR: balsamic, champagne, red wine, sherry, tarragon, white wine

 wine: dry white, red

 yuzu juice

 Flavor Affinities

 cod + capers + chives + lentils + potatoes

 cod + cepes (mushrooms) + garlic + lemon + potatoes

 COD, BLACK

 bell peppers, red

 chile peppers, esp. red

 chives

 garlic

 ginger

 leeks

 miso

 onions

 shiso

 shrimp

 soy sauce

 sugar, brown

 COD, SALT

 Taste: salty

 Weight: medium

 Volume: moderate–loud

 artichoke hearts

 bay leaf

 beans, white

 bell peppers: green, red

 bread crumbs

 capers

 chile peppers

 cilantro

 cream

 French cuisine, esp. Provençal

 GARLIC

 greens, salad

 lemon, juice

 marjoram

 mint

 Dishes

 Black Cod with Miso Sauce

 — Nobu Matsuhisa, Nobu (New York City)

 Broiled Sake-Marinated Alaskan Black Cod and Shrimp Dumplings in Shiso Broth

 — Hiro Sone, Terra (St. Helena, California)

 Warm Salad of Poached Salt Cod, Porcini Mushrooms, and Yukon Golds

 —David Pasternak, Esca (New York City)

 Old Bay seasoning

 OIL, canola

 olive oil

 olives, esp. black or kalamata

 onions

 paprika: hot, sweet

 parsley, flat-leaf

 pasta

 pepper: black, white

 potatoes

 saffron

 salt: kosher, sea

 scallions

 shallots

 shrimp

 sour cream

 stock, fish

 sugar

 Tabasco sauce

 thyme

 tomatoes

 vinegar: red wine, white wine

 wine, dry

 Worcestershire sauce

 Flavor Affinities

 salt cod + bay leaf + thyme + white wine vinegar

 COFFEE AND ESPRESSO

 Taste: bitter

 Weight: medium

 Volume: moderate–loud

 almonds

 amaretto

 anise

 bananas

 barbecue sauce

 beverages

 bourbon

 brandy

 caramel

 cardamom

 cheese, ricotta

 cherries

 chicken

 chicory

 CHOCOLATE, ESP. DARK, white

 cinnamon

 cloves

 COCOA

 coconut

 cognac

 CREAM

 curry

 custards

 dates

 fennel seeds

 figs

 game birds

 gravy

 ham (e.g., with red-eye gravy)

 hazelnuts

 honey

 ice cream, vanilla

 Irish whiskey

 lamb

 lemon

 lime

 liqueurs, coffee (e.g., Kahlúa, Tía Maria)

 macadamia nuts

 maple syrup

 milk, including sweetened, condensed

 nutmeg

 NUTS

 oats

 orange

 pears

 pecans

 persimmons

 pork

 prunes

 raisins

 rum

 star anise

 SUGAR: brown, white

 VANILLA

 vinegar, balsamic

 AVOID

 lavender

 Flavor Affinities

 coffee + bourbon + cream

 coffee + caramel + chocolate

 coffee + cinnamon + cloves + orange

 coffee + cinnamon + cream + lemon + sugar

 coffee + mascarpone + rum + sugar + vanilla

 COGNAC

 apples and apple cider

 beef (e.g., filet mignon)

 chicken

 chocolate

 cream

 foie gras

 mushrooms

 mustard, esp. Dijon

 pepper: black, green

 pork

 prunes

 raisins

 turkey

 vanilla

 vinegar, cider

 Dishes

 Espresso Cupcakes Filled with Milk Chocolate Ganache and White Chocolate Frosting

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Bourbon Ice Cream on Coffee-Flavored Tapioca in a Martini Glass

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 In addition to seasonality, I always pay attention to temperature. I look at what I feel like eating now given that day’s weather. If it is cold and raining, I make sure soup is on the menu.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 COLDNESS (of indoor or outdoor temperature; See also Winter)

 braised dishes

 butter and butter-based sauces and dishes

 cheese and cheese dishes

 cream and cream-based sauces and dishes

 grains, heavy

 hot dishes and beverages

 meats, esp. red

 polenta

 risotto

 soups, hot and hearty

 spices, warming

 stews and stewed dishes

 COLLARD GREENS (See Greens, Collard)

 COOLING

 Function: Ingredients believed to have cooling properties; useful in hot weather.

 asparagus

 avocados

 berries

 buttermilk

 cucumbers

 figs, fresh

 fruits, esp. sweet (e.g., cherries, grapes)

 herbs, cooling (e.g., cilantro, honeysuckle, lavender, lemon balm, mint, peppermint)

 lettuce

 melon

 salads

 spices, cooling (e.g., cardamom, coriander, fennel)

 water

 watercress

 watermelon

 yogurt

 zucchini

 Flavor Affinities

 cucumbers + mint + yogurt

 CORIANDER

 Taste: sour, pungent, astringent

 Function: cooling

 Weight: light–medium

 Volume: moderate–loud

 Tips: Add near the end of cooking.

 Toast coriander seeds to release their flavor.

 allspice

 anise

 apples

 baked goods (e.g., cakes, cookies, pies)

 basil

 beans

 beef

 cardamom

 carrots

 cayenne

 chicken

 chickpeas

 chile peppers (e.g., fresh green)

 chili

 chutneys

 cilantro

 cinnamon

 citrus and citrus zest

 cloves

 coconut and coconut milk

 corn

 crab, esp. boiled

 cumin

 curries (e.g., Indian cuisine)

 curry powder

 desserts

 eggs

 fennel

 fennel seeds

 fish

 fruits, esp. autumn and dried

 garam masala (key ingredient)

 garlic

 ginger

 gingerbread

 grapefruit

 ham

 harissa (key ingredient)

 hot dogs

 Indian cuisine

 lamb

 Latin American cuisine

 lentils

 mace

 meats

 Mediterreanean cuisine

 Mexican cuisine

 Middle Eastern cuisine

 mint

 Moroccan cuisine

 mushrooms

 My personal preference for the ratio of coriander to cumin is three-quarters of a portion of coriander to one portion of cumin.

 — MEERA DHALWALA, VIJ’S (VANCOUVER)

 I’ll use coriander with peppercorns in a sachet for soups, with the pepper providing the heat and the coriander more of a fruity note.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 North African cuisine

 North American cuisine

 nutmeg

 nuts

 olive oil

 onions

 orange: juice, zest

 pastries

 pears

 pepper, black

 pickles

 plums

 pork

 potatoes

 poultry

 quince

 rice (e.g., as pudding)

 saffron

 salmon

 sausages

 sesame seeds

 shellfish

 soups, esp. cream-based

 Southeast Asian cuisine

 Southwestern cuisine

 spinach

 stews (e.g., chicken)

 stocks (e.g., fish)

 stuffing

 sugar

 tomatoes and tomato sauces

 turkey

 turmeric

 Vietnamese cuisine

 Flavor Affinities

 coriander + cardamom + cinnamon + clove

 coriander + cayenne + cumin + garlic

 coriander + chile peppers + mustard + black pepper

 coriander + cumin + curry

 coriander + fish + garlic + olive oil + tomatoes

 CORN

 Season: summer

 Taste: sweet

 Function: heating

 Weight: medium

 Volume: moderate

 Techniques: boil, grill, roast, sauté, steam

 bacon

 BASIL: sweet, lemon

 bay leaf

 beans, esp. lima

 béchamel sauce

 beef

 BELL PEPPERS: red, green

 BUTTER, UNSALTED

 buttermilk

 caraway seed

 carrots

 cayenne

 celery

 cheese: cheddar, Colby, Cotija, feta, Monterey Jack

 chervil

 CHILE PEPPERS: chipotle, jalapeño, serrano

 chili powder

 chili sauce

 Chinese cuisine

 chives

 cilantro

 clams

 corn

 cornmeal

 crab

 CREAM, esp. heavy

 crème fraîche

 cumin

 curry powder

 dill

 eggs

 fava beans

 fennel

 fish, salmon

 GARLIC

 ginger, fresh

 ham

 leeks

 lemon, juice

 lemon thyme

 lime, juice

 lobster

 lovage

 maple syrup

 marjoram

 mascarpone

 Mexican cuisine

 milk

 mirepoix

 MUSHROOMS, esp. chanterelle, oyster, shiitake, other wild

 mustard

 New England cuisine

 nutmeg

 OIL: canola, peanut, vegetable

 OLIVE OIL

 ONIONS: red, Spanish, yellow

 oregano

 pancetta

 paprika

 parsley

 pasta

 PEPPER: BLACK, WHITE

 pesto

 polenta

 potatoes

 poultry

 risottos

 rosemary

 saffron

 sage

 salads, green

 salmon

 salsas

 SALT: kosher, sea

 scallions

 scallops

 shallots

 sherry, dry

 shiso

 Southern cuisine

 Southwestern cuisine

 squash, esp. summer

 star anise

 STOCKS: chicken, vegetable

 sugar

 tarragon

 thyme

 tomatoes

 tortillas, corn

 vermouth

 vinaigrette

 vinegar: cider, white wine

 wine, dry white

 We participate in an event called “Plate and Pitchfork” that is held on a farm with the food from the farm. The guests sit in the field among the corn and tomatoes, and we cook a meal for them on a couple of grills. I made a corn soup for this event. We removed the husks, then cut the kernels off the cob. Then we used the husks, which produce a juice, to make a stock for the soup. If you were to use cobs, you wouldn’t get the same flavor. It is important to keep the corn flavor pure. Most cooks would throw in a bunch of vegetables in the stock, and what you’d get then is a vegetable stock with corn. I want to have a corny flavor in the end. We made a stock using the corn husks cooked with a little onion, water, and salt, and let it cook for about 45 minutes. What came out was the most amazing sweet broth. We added the corn, pureed it, and served it chilled. It was so sweet and full of corn flavor you would have sworn there were cream and sugar in it.

 We now make a corn husk broth to add to a corn, chanterelle, and Dungeness crab risotto with a touch of pesto. Basil pesto and corn really speaks to me. It is a wonderful combination.

 — VITALY PALEY, PALEY’S PLACE (PORTLAND, OREGON)

 To intensify the flavor of corn in a dish, add [corn] juice. I’ll make a corn ravioli with pureed corn and cooked corn. I add corn juice to the filling to add a fresh corn flavor to the ravioli.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 [image: art]

 Dishes

 Homemade Corn and Leek Ravioli with Maine Lobster and Silver Queen Local Corn

 — Lidia Bastianich, Felidia (New York City)

 Baby Corn on the Cob, Brown Butter Powder, Cilantro Emulsion

 — Brad Farmerie, Public (New York City)

 Arepas de Choclo: Corn Cakes Topped with Crème Fraîche and Salmon Roe

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 Red Bliss Potato and Corn Pizza, Parsley Pesto, and Smoked Cow’s Milk Cheese

 — Cory Schreiber, Wildwood (Portland, Oregon)

 Flavor Affinities

 corn + bell pepper + jalapeño chile + cilantro + tarragon

 corn + butter + salt

 corn + cayenne + lime + salt

 corn + cilantro + shrimp

 CORNED BEEF (See Beef — Brisket)

 CORNISH GAME HENS

 cardamom

 cayenne

 cinnamon

 cloves

 cumin, esp. toasted

 garam masala

 garlic

 ginger

 lemon

 oil, canola

 onions

 paprika

 pepper, black

 salt

 tomatoes and tomato paste

 turmeric

 yogurt

 COUSCOUS

 Weight: light

 Volume: quiet–moderate

 Techniques: steep

 African (North) cuisine

 apricots, dried

 basil

 bell peppers, esp. red

 butter

 cabbage

 carrots

 cayenne

 chervil

 chicken

 chickpeas

 cilantro

 cumin

 fish (e.g., snapper)

 ginger

 lemon: juice, preserved, zest

 Middle Eastern cuisine

 mint

 Moroccan cuisine

 olive oil

 olives

 onions

 parsley, flat-leaf

 pepper, black

 raisins

 saffron

 salt: kosher, sea

 sausage, merguez

 scallions

 stocks: chicken, fish, vegetable,

 tomatoes and tomato juice

 turnips

 zucchini

 COUSCOUS, ISRAELI

 Weight: medium–heavy

 Volume: light–moderate

 olive oil

 pepper, white

 pesto

 shallots

 stock, chicken

 CRAB

 Season: summer

 Taste: sweet

 Weight: light

 Volume: quiet

 Techniques: bake, boil, broil, grill, steam

 aioli

 apples

 artichokes

 asparagus

 *AVOCADOS

 bacon

 basil

 bay leaf

 bell peppers, esp. green, red, yellow

 bread crumbs / panko

 butter, unsalted

 carrots and carrot juice

 cauliflower

 caviar

 cayenne

 celery

 celery root

 celery salt

 chervil

 chile peppers: jalapeño, Scotch bonnet pepper, Thai

 chili sauce

 Chinese cuisine

 CHIVES

 cilantro

 coconut and coconut milk

 coriander

 corn

 crab roe

 cream

 crème fraîche

 cucumber

 cumin

 Dishes

 Jumbo Lump Crab Salad with Asparagus, Mustard Seed Dressing

 — Daniel Boulud/Olivier Muller, DB Bistro (New York City)

 Crab Salad with White Asparagus, Ginger, Lime, Pistachio Oil

 — Daniel Boulud/Bertrand Chemel, Café Boulud (New York City)

 Marinated Jumbo Lump Crabmeat with Horseradish, Coriander, Tomato, Seaweed Salad, and Ginger Vinaigrette

 — Jeffrey Buben, Vidalia (Washington, DC)

 Red and Yellow Tomato Gazpacho with Avocado Puree and Lump Crabmeat, with Microgreen Salad

 — Bob Iacovone, Cuvée (New Orleans)

 A Mélange of Jumbo Lump Crab, Mango, and Avocado in a Tropical Fruit Coulis

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Signature Sushi: Blue Crab with Celery and Red Bell Pepper

 — Kaz Okoshi, Kaz Sushi Bistro (Washington, DC)

 Potato Gnocchi with Oregon Dungeness Crab and Preserved Lemon

 — Vitaly Paley, Paley’s Place (Portland, Oregon)

 Spicy Crab and Peanut Soup with Okra

 — Monica Pope, T’afia (Houston)

 Crab Cake with Saffron-Sherry Aioli

 — Monica Pope, T’afia (Houston)

 Dungeness Crab and Potato Cakes, Green Beans, Cucumbers, Almonds, and Shaved Fennel

 — Cory Schreiber, Wildwood (Portland, Oregon)

 Michael Dean’s Squash Blossom, Crabmeat, and Squash with Green Tomato Relish

 — Frank Stitt, Highlands Bar and Grill (Birmingham, Alabama)

 I’ll never forget tasting the combination of crab, avocado, and almonds at chef Pascal Barbot’s Paris restaurant L’Astrance.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 Crab is something that you typically see steamed and served with butter. King crab is intensely flavorful, meaty, and salty. When it is caught at sea, it is cooked on the boat with heavily salted water. The first thing I did was soak the crab multiple times in ice water to draw out all the salt. I saw and created a vision of this red crabmeat within a barigoule with perfectly cut vegetables, artichokes, French green beans, Valencia oranges, sweet garlic, and finished with olive oil.

 — CARRIE NAHABEDIAN, Naha (Chicago)

 When making crab cakes, I’ll use whole shrimp — the meat in the cakes, and the shrimp heads in the sauce — to intensify the shellfish flavor.

 — MICHEL RICHARD, Citronelle (Washington, DC)

 curry

 custard

 dill

 eggplant

 eggs

 endive, Belgian

 fennel

 fish: pike, sole

 fish sauce, Thai

 garlic

 ginger

 grapefruit

 honey

 LEMON: juice, zest

 lemongrass

 lemon thyme

 lime: juice, zest

 lobster

 mango

 mascarpone

 MAYONNAISE

 melon: cantaloupe, honeydew

 mint

 mushrooms (e.g., button, cremini, shiitakes)

 mustard, Dijon

 mustard powder

 nutmeg

 OIL: canola, grapeseed, peanut, sesame, vegetable

 olive oil

 Old Bay seasoning

 ONIONS: green, red, spring, sweet, white

 orange: juice, zest

 paprika, esp. sweet

 PARSLEY, FLAT-LEAF

 peas, green

 PEPPER: black, white

 pineapple

 pine nuts

 ponzu sauce

 potatoes

 radishes

 saffron

 SALT: kosher, sea

 scallions

 sesame seeds

 shallots

 sherry, dry

 shiso

 SHRIMP

 snow peas

 sour cream

 soy sauce

 spinach

 stocks: chicken, vegetable

 sugar (pinch)

 Tabasco sauce

 tamarind

 tarragon

 tartar sauce

 thyme

 TOMATOES: fresh, sun-dried

 vinaigrette, esp. citrus

 vinegar: balsamic, champagne, red wine, sherry

 watercress

 yogurt

 Flavor Affinities

 crab + aioli + cilantro + jalapeño chile

 crab + almonds + avocado

 crab + avocado + cilantro + mango

 crab + avocado + grapefruit

 crab + corn + green tomatoes

 crab + cucumber + lime + mint

 crab + ginger + lime

 crab + lime + mint

 crab + mango + raspberry vinegar

 crab + black pepper + snow peas

 crab + saffron + shallots

 CRAB, SOFT-SHELL

 Season: spring–summer

 Taste: sweet

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: deep-fry, grill, pan roast, sauté, tempura

 almonds

 arrowroot

 arugula

 asparagus

 avocado

 bacon

 basil

 bell peppers, red

 broccoli rabe

 brown butter sauce

 butter: clarified, unsalted

 capers

 cayenne

 chervil

 chile peppers, jalapeño

 chili powder

 chives

 coleslaw

 couscous, Israeli

 cream

 crème fraîche

 cucumbers

 daikon

 dill

 fennel

 garlic

 ginger (e.g., pickled)

 grapefruit

 leeks

 LEMON, JUICE

 lime: juice, zest

 mayonnaise

 mushrooms (e.g., shiitakes)

 mustard, Dijon

 nori

 OIL: canola, peanut, vegetable

 olive oil

 onions, red

 orange, juice

 paprika

 parsley, flat-leaf

 peas, sugar

 PEPPER: black, white

 pesto

 potatoes, esp. new

 rémoulade sauce

 sake

 SALT: kosher, sea

 scallions

 scallops

 shallots

 shiso leaf

 shrimp

 sorrel

 soy sauce

 stock, fish

 Tabasco sauce

 Dishes

 Black and White Fettuccini with Oven-Dried Tomatoes, Almond Pesto, Calamari, and Crisp Soft-Shell Crab

 — Lidia Bastianich, Felidia (New York City)

 Crispy Thai-Style Soft-Shell Crab with Green Papaya Salad and Lime Dipping Sauce

 — Bob Kinkead, Kinkead’s (Washington, DC)

 Pecan-Crusted Soft-Shell Crab Tempura with Italian Mustard Fruit

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Soft-Shell Crab: Sweet Corn, Potatoes, Leeks, Spring Onions, Caper–White Wine Emulsion

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Chesapeake Bay Soft-Shell Crabs with Young Ginger and Chinese Chive Coulis

 — David Waltuck, Chanterelle (New York City)

 tarragon, fresh

 tartar sauce

 thyme

 tomatoes

 vinaigrette

 vinegar: balsamic, champagne, white wine

 wine, dry white

 zucchini

 Flavor Affinities

 soft-shell crab + arugula + tartar sauce

 soft-shell crab + asparagus + capers + garlic + lemon + potatoes

 soft-shell crab + broccoli rabe + brown butter

 soft-shell crab + cabbage + mustard

 soft-shell crab + lemon + parsley

 soft-shell crab + orange + parsley

 CRANBERRIES

 Season: autumn–midwinter

 Taste: sour

 Weight: light–medium

 Volume: loud

 Techniques: boil

 allspice

 almonds

 apples

 apricots

 baked goods

 cheese, goat

 chicken

 chile peppers, jalapeño

 chocolate: dark, white

 cinnamon

 cloves

 cognac

 cream

 cream cheese

 currants

 ginger

 hazelnuts

 honey

 LEMON: JUICE, ZEST

 lime, zest

 liqueur, orange (e.g., Grand Marnier)

 maple syrup

 nuts

 oats

 ORANGE: juice, zest

 peaches

 pears

 pepper

 pistachios

 pork

 poultry

 pumpkin

 raisins

 quince

 salt

 star anise

 SUGAR: brown, white

 sweet potatoes

 tangerines

 thyme

 turkey

 vanilla

 walnuts

 wine, white

 CRAYFISH (aka crawfish)

 Season: spring

 Weight: light–medium

 Volume: moderate

 Techniques: boil, broil, steam

 asparagus

 avocados

 bacon

 basil

 bay leaf

 butter

 Cajun cuisine

 carrots and carrot juice

 cayenne

 celery

 chervil

 chives

 cloves

 coriander

 cream / milk

 Creole cuisine

 dill

 egg yolks

 endive

 fennel seeds

 garlic

 hazelnuts

 leeks

 mango

 mayonnaise

 mirepoix

 mushrooms, morels

 mustard

 oil, grapeseed

 olive oil

 onions

 orange, juice

 parsley, flat-leaf

 pepper, black

 radishes

 rice

 rosemary

 salt

 shallots

 sorrel

 Tabasco sauce

 tarragon

 thyme

 tomatoes

 vinegar: tarragon, white wine

 wine, dry white (e.g., white Burgundy)

 zucchini

 Flavor Affinities

 crayfish + asparagus + morel mushrooms

 crayfish + carrot juice + orange juice

 Dishes

 Crayfish, Beet, Leek, and Bacon Salad with Mustard Vinaigrette

 — Daniel Boulud, at the 2003 James Beard Awards gala reception

 CREAM

 When you eat a piece of pumpkin pie, the whipped cream is the first thing you go for! You can take this for granted in desserts, or you can dig deeper: You can think of cream as its own flavor. When I was in Japan, the cream was miles better than here in the U.S. You also need to think about your dairy choice in relation to the country. In India, everything is centered around reduced milk. The counterpart would be dolce de leche in Latin cuisine. I love yogurt because it is simple and complex; it can be in the forefront or in the background.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 CREAM CHEESE

 Taste: sour

 Weight: heavy

 Volume: loud

 berries

 blueberries

 bread, esp. fruit

 breakfast / brunch

 cheese: fresh goat, ricotta

 cherries

 cloves

 cream

 crème fraîche

 desserts

 eggs

 fruit, dried

 ginger

 graham cracker crumbs

 honey

 kiwi fruit

 LEMON: JUICE, ZEST

 liqueur, orange (e.g., Grand Marnier)

 maple syrup

 mascarpone

 nutmeg

 orange, juice

 quince paste

 raisins

 raspberries

 rum

 salt (pinch)

 sour cream

 strawberries

 sugar

 vanilla

 yogurt

 Flavor Affinities

 cream cheese + crème fraîche + orange + sugar + vanilla

 cream cheese + maple syrup + mascarpone

 CREAM, SOUR (See Sour Cream)

 CRÈME FRAîCHE

 Taste: sour

 Weight: medium–heavy

 Volume: loud

 apples

 caramel

 French cuisine

 fruit, fresh

 potatoes

 raspberries

 sauces

 strawberries

 sugar, brown

 CREOLE CUISINE

 bouillabaisse

 cayenne

 crawfish

 okra

 onions

 oysters

 paprika

 pepper: black, white

 salt

 seafood

 shrimp rémoulade

 CRESS (See Watercress)

 CUBAN CUISINE

 allspice

 avocado

 bay leaf

 beans

 beef

 bell peppers

 chicken

 chocolate

 citrus (e.g., lime, orange)

 cumin

 garlic

 lime

 olive oil

 onions, esp. white

 orange, juice

 oregano

 pineapple

 plantains

 pork

 rice

 seafood (crab, fish, lobster, shrimp)

 sugar, white

 watercress

 Flavor Affinities

 allspice + cumin + garlic + orange juice + pork

 avocado + onions + pineapple + watercress

 bay leaf + green bell peppers + garlic + onions + oregano (aka safrito)

 chocolate + garlic + olive oil

 citrus juice + garlic + olive oil (aka adobo)

 Your choice of sugar suggests a country of origin. For example, Cuban cuisine relies on white sugar, while Mexican cuisine relies on brown sugar.

 — MARICEL PRESILLA, Zafra (Hoboken, New Jersey)

 CUCUMBERS

 Season: spring–summer

 Taste: sweet, astringent

 Function: cooling

 Weight: light

 Volume: quiet

 Techniques: pickle, raw, salads, sauté, soups

 allspice

 bell peppers, esp. green

 basil

 butter

 buttermilk

 caraway seeds

 cayenne

 celery and celery seeds

 cheese: blue, feta

 chervil

 chile peppers: fresh green, jalapeño

 chives

 cilantro

 coconut milk

 coriander

 cream

 cream cheese

 crème fraîche

 cumin

 DILL

 fish

 fish sauce, Thai or other Asian

 frisée

 garam masala

 GARLIC

 gin

 Greek cuisine

 horseradish

 Japanese cuisine

 jicama

 lemon balm

 lemon, juice

 lime, juice

 melon, esp. honeydew

 MINT (e.g., Indian cuisine)

 mustard, Dijon

 oil: sesame, vegetable

 olive oil

 ONIONS, esp. green or red

 oregano

 parsley, flat-leaf

 peanuts

 pepper: black, white

 pineapple

 romaine

 red pepper flakes

 salads

 salmon

 salt: kosher, sea

 scallions

 scallops

 sesame seeds

 shallots

 shrimp

 smoked salmon

 soups, chilled (e.g., gazpacho)

 sour cream

 soy sauce

 sprouts

 sugar (pinch)

 Tabasco sauce

 tamari

 tarragon

 tea sandwiches

 thyme

 tomatoes

 Vietnamese cuisine

 vinaigrettes

 VINEGAR: balsamic, champagne, cider, red wine, rice wine, sherry, tarragon, white wine

 vodka

 watercress

 wine, white

 YOGURT (e.g., Indian cuisine)

 Flavor Affinities

 cucumber + chervil + salt + vinegar

 cucumber + chile peppers + mint + yogurt

 cucumber + cilantro + ginger + sugar + rice vinegar

 cucumber + dill + red onion + sour cream + vinegar

 cucumber + dill + salmon

 cucumber + dill + yogurt

 cucumber + feta cheese + garlic + mint + olive oil + oregano + red wine vinegar

 cucumber + garlic + mint + yogurt

 cucumber + lemon + sesame oil + vinegar

 cucumber + jalapeño chile + dill + onion

 cucumber + mint + yogurt

 CUMIN

 Taste: bitter, sweet

 Function: heating

 Weight: medium

 Volume: moderate–loud

 Tips: Add early in the cooking process.

 Toast cumin seeds in a dry pan to evaporate their moisture and increase their flavor.

 allspice

 anise

 apples

 baked goods (e.g., breads)

 bay leaf

 beans, esp. black or kidney

 beef

 beets

 bread (e.g., rye)

 cabbage

 caramel

 cardamom

 carrots

 cayenne

 With lighter dishes like rice pilaf or lentils, I use cumin seeds for their gentler flavor. With heavier dishes like chickpeas, kidney beans, or red meat, I’ll use the stronger-flavored cumin powder.

 — MEERU DHALWALA, VIJ’S (VANCOUVER)

 cheese: esp. aged, feta, Muenster

 chicken

 chickpeas

 chile peppers

 chili

 chili powder

 cinnamon

 cloves

 coriander

 couscous

 curries

 curry leaves

 eggplant

 eggs

 fennel

 fennel seeds

 fenugreek seeds

 fish

 fruits, dried

 garam masala (key ingredient)

 garlic

 ginger

 harissa

 honey

 hummus (key ingredient)

 Indian cuisine

 Indonesian cuisine

 lamb, esp. grilled

 LENTILS

 mace

 meats, esp. stronger-flavored, and esp. grilled

 MEXICAN CUISINE

 mint, dried

 Moroccan cuisine

 mustard and mustard seeds (e.g., Indian cuisine)

 nutmeg

 onions

 orange

 oregano

 paprika

 peas

 pepper

 pork

 Portuguese cuisine

 potatoes

 rice

 saffron

 salads, esp. pasta, tomato

 salmon

 sauces (e.g., mole)

 sauerkraut

 sausages

 shellfish

 soups (e.g., black bean)

 Spanish cuisine

 squash

 stews

 sugar, palm

 Tabasco sauce

 tahini

 tamarind

 tequila

 Tex-Mex cuisine

 Thai cuisine

 thyme

 tomatoes

 tuna

 turmeric

 vegetables, esp. summer

 Vietnamese cuisine

 yogurt

 Flavor Affinities

 cumin + cayenne + coriander + garlic

 cumin + chickpeas + yogurt

 cumin + cinnamon + saffron

 cumin + palm sugar + tamarind

 cumin + tomatoes + turmeric

 CURRY LEAVES

 Taste: sour, bitter

 Weight: light

 Volume: quiet–moderately loud

 Tips: Add later in cooking, or to finish a dish.

 allspice

 Asian cuisines

 bread, esp. Indian (e.g., naan)

 cardamom

 chile peppers

 cilantro

 cinnamon

 cloves

 coconut

 coriander

 cumin

 curries, esp. Indian

 fennel seeds

 fenugreek seeds

 fish

 garlic

 ginger

 Indian cuisine

 lamb

 lentils

 mustard seeds

 paprika

 peas

 pepper

 rice

 shellfish

 soups

 stir-fried dishes

 stocks

 tamarind

 turmeric

 vegetables

 CURRY POWDER AND SAUCES

 Taste: bittersweet, pungent

 Weight: medium–heavy

 Volume: moderate–loud

 Tips: Add early in cooking process.

 beef

 butter

 cardamom

 cashews

 cayenne

 cheese

 chicken

 chile peppers, red

 cilantro

 cinnamon

 cloves

 coconut

 coriander

 cream

 crème fraîche

 cumin

 dill

 eggs and egg salad

 fennel

 fish

 garlic

 ginger

 Indian cuisine

 lemon, zest

 lemongrass

 lime, juice

 mace

 mayonnaise

 mushrooms

 nutmeg

 oil, vegetable

 onions

 paprika

 pepper: black, red

 potatoes

 saffron

 salads (e.g., chicken, egg, potato)

 salt, kosher

 sauces

 shellfish

 soups, esp. fish, pea

 star anise

 stews, meat

 stocks: chicken, fish

 tamarind

 Thai cuisine

 tomatoes

 tuna

 turmeric

 vegetables

 zucchini

 CUSTARDS

 Weight: medium–heavy

 Volume: quiet

 almonds

 apples

 apricots

 bananas

 berries

 caramel

 chai

 cherries

 chocolate, esp. dark or white

 cinnamon

 coconut

 coffee

 ginger

 hazelnuts

 lemon

 liqueurs: nut, orange

 mango

 maple syrup

 nutmeg

 orange

 passion fruit

 pears

 persimmons

 pineapple

 plums

 prunes

 pumpkin

 quince

 raisins

 raspberries

 rhubarb

 strawberries

 sweet potatoes

 thyme

 vanilla

 walnuts

 wine, sweet

 DAIKON

 Season: autumn–winter

 Taste: sweet

 Weight: light

 Volume: quiet–moderate

 Techniques: braise, marinate, raw (e.g., julienned), stew, stir-fry

 basil

 beef

 beets

 butter

 cabbage

 carrots

 celery root

 cheese, feta

 chives

 cream

 cream cheese

 cucumbers

 curry powder

 dill

 duck

 fish

 ginger

 honey

 lemon, juice

 lovage

 Torrijas, which means “soaked,” are a [custardy] dessert in the Basque country that are like French toast or pain perdu. We soak the bread until it is saturated in milk, then let it sit [in the refrigerator] overnight. The next morning before serving, we coat it in egg and then fry it. We serve our version of torrijas with poached apples and instead of serving it with maple syrup, we serve it with Pedro Ximenez [a rich, sweet, Spanish sherry] syrup that has a raisin-like quality to it. The PX is just warmed and has a little glucose added to thicken it into a syrup. I don’t cook it or reduce it because I want to keep the alcohol in the syrup so it doesn’t become overly cloying.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 Daikon is great in stews and is milder, sweeter, and more absorbent than turnips or radishes. Duck and turnips is a classic, but I like duck with daikon even better. It pairs well with other heavier flavors, such as pork or beef.

 — TONY LIU, AUGUST (NEW YORK CITY)

 marjoram

 mint

 miso

 oil, sesame

 onions, esp. green

 orange, juice

 oregano

 parsley

 pork

 salmon

 scallions

 soups

 sour cream

 soy sauce

 sugar

 sugar snap peas

 tamari

 thyme

 tuna

 vinegar

 DANDELION GREENS (See Greens, Dandelion)

 DATES

 Season: autumn–winter

 Taste: sweet

 Function: cooling

 Weight: medium–heavy

 Volume: moderate

 almonds

 apples

 apricots

 Armagnac

 bacon

 bananas

 brandy

 butter, unsalted

 buttermilk

 cakes

 caramel

 CHEESE, esp. Brie, Explorateur, Parmesan, pecorino, ricotta, Roquefort

 cherries, dried

 chicken

 chives

 chocolate, esp. dark or white

 cinnamon

 coconut

 coffee

 couscous

 cranberries, dried

 cream and ice cream

 cream cheese

 crème fraîche

 currants

 desserts

 figs

 ginger

 hazelnuts

 honey

 lamb

 lemon

 lime

 macadamia nuts

 maple syrup

 mascarpone

 Middle Eastern cuisine

 Moroccan cuisine

 nuts

 oats

 orange blossom water

 ORANGE: juice, zest

 pecans

 pepper, black

 pistachios

 prunes

 quince

 raisins

 rosemary

 rum

 Dishes

 Chocolate and Date Pudding Cake

 — Gina DePalma, pastry chef, Babbo (New York City)

 Baked-to-Order Date Pudding with a Caramelized Rum Sauce and a Dollop of Freshly Whipped Cream

 — Toshi Sakihara, Etats-Unis (New York City)

 Medjool Dates Stuffed with Chorizo, Wrapped in Bacon

 — Monica Pope, T’afia (Houston)

 Medjool Dates with Maple Mascarpone, Pistachios, and Orange Blossom Water

 — Monica Pope, T’afia (Houston)

 Someone told me about a savory date dish they had but could only remember that it was stuffed and wrapped in bacon. This led me into the kitchen to stuff a date with chorizo, wrap it in bacon, and then add charmoula [typically made of paprika, cayenne pepper, cumin, garlic, lemon juice, parsley, cilantro, and olive oil]. The dish just hits the mark. I also serve a sweet date dish that I stole from Judy Rodgers of Zuni Café. My version is made with Medjool dates that have maple mascarpone smeared in, pistachios crumbled on top, and orange blossom water. The orange blossom water gives people a visceral reaction because you don’t see it, but you taste it. When people have the dish, they lick their fingers trying to figure it out!

 — MONICA POPE, T’AFIA (HOUSTON)

 Emily Luchetti of Farallon in San Francisco on When and How to Serve Dessert

 The older I get, the more I like my dessert at 3:00 in the afternoon. I like it all by itself, it has no competition and you are usually hungry. Your taste buds are wide awake and you can appreciate what it is. Of course if we have people over for dinner I can’t get away with not serving dessert!

 When you serve a dessert after a meal you are already full, not in a bad way, but if you had a first course and main course your palate has gone through many flavor components. At home I always take a little break and give people a breather between dinner and dessert. I’ll have my guests help with the dishes or, if it’s a formal party, I’ll let them talk for a half hour and finish off the red wine. It is not just for their stomachs but for the palate as well.

 I hate when it comes to slicing a dessert and someone says, “No, no, that is too big!” I used to fight it and take it personally, so now I just ask in advance. The guest appreciates it, has a small piece, and then has seconds. It is recognizing that everyone has their own choice regarding how much they want to eat. If I am serving a shortcake, I will put the fruit with a little cream on the cake, then pass a bowl of whipped cream, so whether they want to pile it or keep it light, they can.

 sugar: brown, white

 thyme

 vanilla

 walnuts

 wine: red, sweet

 Flavor Affinities

 dates + caramel + vanilla + walnuts

 dates + chocolate + walnuts

 dates + cream + rum

 dates + maple syrup + mascarpone + pistachios

 dates + orange + walnuts

 DESSERTS

 Tips: Sweetness satiates the appetite, so generally end a meal on a sweet note.

 Even sweet desserts should be in balance (their acidity, saltiness, etc.).

 Dessert wine should always be sweeter than the dessert it accompanies.

 DILL

 Season: spring–autumn

 Taste: sour, sweet

 Weight: light, soft-leaved

 Volume: moderately loud

 Tips: Always use dill fresh, not cooked.

 asparagus

 avocados

 basil

 beans, esp. fava or green

 beef

 beets

 breads, esp. rye

 broccoli

 cabbage

 capers

 carrots

 cauliflower

 celery root

 cheese: cheddar, cottage, goat, soft

 chicken

 chives

 cilantro

 coriander

 corn

 crayfish

 cream cheese

 cream sauces

 crème fraîche

 CUCUMBERS

 eggplant

 EGGS AND EGG DISHES (e.g., omelets)

 European cuisines

 FISH, esp. whole

 garlic

 German cuisine

 Greek cuisine

 green beans

 halibut

 horseradish

 lemon balm

 lemon thyme

 lovage

 meats, e.g., lamb

 Mediterranean cuisine

 Middle Eastern cuisine

 mint

 mushrooms

 mustard

 North American cuisine

 onions

 paprika

 parsley

 parsnips

 peas

 PICKLES (key ingredient)

 POTATOES AND POTATO SALAD

 poultry

 rice, esp. pilaf

 Russian cuisine

 salads and salad dressings

 salmon

 salmon, cured (key ingredient)

 salmon, smoked

 sauces

 scallops

 Scandinavian cuisine

 shellfish

 Dill adds a certain freshness and cleanness to a dish. During the winter, most of my fish dishes have dill — as well as dishes like goulash with noodles, which is served with both chives and dill for their herbal freshness.

 — TONY LIU, AUGUST (NEW YORK CITY)

 Dishes

 Duck, Butternut Squash, and Banana with Thai Flavors

 — Grant Achatz, Alinea (Chicago)

 Liberty Farms Duck Breast with Smoked Bacon, Savoy Spinach, and Pickled Mulberries, Ginger Consommé

 — Traci Des Jardins, Jardinière (San Francisco)

 Roast Duck Breast, Bok Choy, and Cassava Chips with Sesame Soy Dressing and Pickled Chiles

 — Brad Farmerie, Public (New York City)

 Duck with Tomato, Red Chile, and Dried Mixed Fruits

 — Zarela Martinez, Zarela (New York City)

 Blossom Honey “Lacquered” Aged Moulard Duck Breast, Caramelized Quince and Fennel, Broccoli Rabe, Sicilian Pistachios, and Port

 — Carrie Nahabedian, Naha (Chicago)

 Grilled Duck Breast with Creamy Farro, Spring Onion, and Sour Cherry Jus

 — Peter Nowakoski, Rat’s (Hamilton, New Jersey)

 Braised Duck Legs on Wilted Watercress in an Aromatic Asian Broth

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Cured Duck Meat with a Salad of Licorice-Scented Fennel Shavings and Blood Orange

 — Monica Pope, T’afia (Houston)

 Drake Duck “Sirloin” with Roasted Sweet Potatoes and Port Wine Sauce

 — Monica Pope, T’afia (Houston)

 Duck Breast with Fava Beans and Roasted Plums

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Grilled Duck Breast over Aromatic Tamarillo Sauce, Creamy Quinoa, and Sweet Potato Puree

 — Maricel Presilla, Cucharamama (Hoboken, New Jersey)

 Moulard Duck Breast with Parsnips, Wild Mushrooms, and a Rosemary Sauce

 — Thierry Rautureau, Rover’s (Seattle)

 Muscovy Duck Breast with Rainier Cherries, Pecans, and Garden Lettuces

 — Judy Rodgers, Zuni Café (San Francisco)

 Charcoaled Duck with Walnuts, Confit Leg, and Apricots Baked in Brown Sugar Brioche

 — Lydia Shire, Locke-Ober (Boston)

 Grilled Liberty Farm Duck with Duck-Liver Wontons in Wild Mushroom Sauce

 — Hiro Sone, Terra (St. Helena, California)

 Grilled Duck Breast in Lime Leaf Curry with Ginger, Jalapeño Basmati Rice

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 Spit-Roasted Duck with Quince Sauce

 — Alice Waters, Chez Panisse (Berkeley, California)

 Our paella made with duck confit, foie gras, and morels is in honor of [the late chef] Jean-Louis Palladin. We made a paella with the fat from the duck and morels, and to finish it we topped it with thin slices of raw foie gras. The foie gras would get warm from the hot rice and melt into the rice. It is an amazing paella!

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 Duck is great with fruit. We serve a duck with Seville oranges that are a little bitter. We made a puree of the pulp and a little peel that had nice acidity and bitterness. We then added fennel that had been cooked with butter and a little star anise.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 For my dish of lacquered duck and peppercress, I make a duck cooked with honey served with a brown butter–honey that gives the duck a sweet, nutty flavor. To cut the sweetness, I added a reduction of pomegranate juice and oil emulsion to give the dish a tart contrast.

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 shrimp

 sole

 soups, esp. potato

 sour cream and sour cream sauces

 spinach

 squash

 TOMATOES AND TOMATO JUICES

 trout

 Turkish cuisine

 veal

 vegetables

 YOGURT AND YOGURT SAUCES

 zucchini

 Flavor Affinities

 dill + cilantro + mint

 dill + cucumber + salmon

 DUCK

 Season: autumn

 Weight: heavy

 Volume: moderate–loud

 Techniques: braise (esp. legs), grill (esp. breast), roast, sauté, stir-fry

 allspice

 APPLES, esp. Granny Smith

 apricots (sauce)

 artichokes

 arugula

 bacon

 basil

 bay leaf

 beans, fava

 blueberries

 bok choy

 butter, unsalted

 cabbage: green, red

 caraway seeds

 cardamom

 carrots

 celery

 celery root

 cheese: Asiago, Parmesan, pecorino, ricotta

 CHERRIES: regular, sun-dried

 chervil

 chestnuts

 chicory

 chile peppers: ancho, jalapeño

 chili paste

 Chinese cuisine

 chives

 chocolate / cocoa

 cilantro

 cinnamon

 citrus fruit

 cloves

 coconut milk

 coriander

 cucumbers

 cumin

 currants, black or red: fruit, preserves

 curry paste, esp. Thai green, or curry powder, esp. Madras

 dates

 duck fat

 farro

 fennel

 fennel seeds

 figs

 fish sauce, Thai

 five-spice powder

 foie gras

 GARLIC

 GINGER

 hoisin sauce

 honey, esp. lavender

 horseradish

 huckleberries

 juniper berries

 kaffir lime leaves

 kumquats

 lavender

 leeks

 LEMON, JUICE, preserved

 lemongrass

 lentils

 lime, juice

 liqueur, orange (e.g., Grand Marnier), peach

 mangoes

 marjoram

 Mediterranean cuisine

 mint

 mirepoix

 morels

 MUSHROOMS, ESP. WILD (esp. porcini or shiitake)

 mustard, Dijon

 nutmeg

 nuts, macadamia

 OIL: canola, grapeseed, peanut, sesame, vegetable

 olive oil

 olives, esp. green

 ONIONS, esp. green, sweet

 ORANGE: juice, zest

 pancetta

 parsley, flat-leaf

 pasta

 peaches

 pears

 peas

 PEPPER: black, green, pink, white

 plums: fruit, sauce

 pomegranates

 poppy seeds

 port

 potatoes

 prunes

 raspberries

 red pepper flakes

 rice, esp. basmati, wild

 risotto

 rosemary

 sage

 sake

 SALT:fleur de sel, kosher, sea

 sauerkraut

 scallions

 sesame seeds: black, white

 shallots

 sherry

 SOY SAUCE

 spinach

 squash, butternut

 star anise

 STOCKS: chicken, duck, game, meat, turkey

 stuffing

 SUGAR: brown, white

 sweet potatoes

 Tabasco sauce

 tamarind

 tarragon, fresh

 teriyaki sauce

 Thai cuisine

 thyme, fresh

 tomatoes: paste, puree, raw

 turmeric

 TURNIPS

 vegetables, root

 verjus

 vermouth

 VINEGAR: balsamic, champagne, raspberry, red wine, rice wine, sherry, white

 water chestnuts

 watercress

 WINE, dry red (e.g., Cabernet Sauvignon, Merlot), dry white (e.g., Riesling), port, rice, sweet (Madeira, Muscat)

 Flavor Affinities

 duck + almonds + apricots

 duck + almonds + honey

 duck + apples + celery root + hazelnuts

 duck + apples + parsnips (and/or other root vegetables)

 duck + apricots + cherries + basmati rice

 duck + arugula + lentils

 duck + arugula + vinaigrette + walnuts

 duck + bacon + ginger + spinach

 duck + blackberries + ginger + Pinot Noir

 duck + cabbage + mushrooms

 duck + cherries + vinegar

 duck + cinnamon + honey + orange + star anise

 duck + cloves + garlic + orange + prunes + red wine

 duck + dates + turnips

 duck + fava beans + pecorino cheese

 duck + garlic + ginger + mint

 duck + ginger + honey + soy sauce

 duck + ginger + kumquats + black pepper + star anise

 duck + green peppercorns + sweet potatoes

 duck + honey + lavender

 duck + lemon + plums

 duck + lentils + onions + balsamic vinegar

 duck + orange + scallions

 duck + parsnips + turnips

 We serve a sixteen-ounce duck breast with a Pinot Noir, blackberry, and ginger sauce. The sauce is made from frozen Oregon blackberries, which I am not shy to admit I use, because eleven months out of the year, there is nothing better. At home, I make a version of this sauce with currant preserves: I sauté the duck, then add lots of fresh ginger and shallots, a few tablespoons of currant preserves, and some champagne vinegar to cut the sweetness.

 — MICHAEL LOMONACO, CHEF, PORTER HOUSE NEW YORK (NEW YORK CITY)

 Dishes

 Duck Confit: Wild Mushrooms, Red Swiss Chard, Sweet and Sour Duck Jus

 — Olivier Muller, DB Bistro Moderne (New York City)

 Grilled Eggplant Terrine with Red Bell Pepper and Italian Parsley Sauce

 — David Bouley, Bouley (New York City)

 Eggplant Ravioli with Medallions of Maine Lobster and Tomato-Basil Butter

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Baba Ghanoush Soup, Made with Eggplant, Tahini, Tomato Water, Garlic, and Cumin

 — Michel Richard, Citronelle (Washington, DC)

 Eggplant, Peas, and Paneer in Pomegranate-Cinnamon Masala with Raita and Chapati

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 DUCK CONFIT

 beets

 cheese, Roquefort

 frisée

 garlic

 lentils, green

 mushrooms, wild

 mustard, Dijon

 oil: hazelnut, walnut

 onions

 parsley, flat-leaf

 pepper, white

 salt

 shallots

 stock, chicken

 vinegar, red wine

 watercress

 EASTERN EUROPEAN CUISINES

 allspice, esp. in desserts

 bacon

 beef

 beets

 bell peppers, green

 cabbage

 caraway seeds

 carrots

 celery

 celery root

 chicken

 cinnamon, esp. in desserts

 cloves, esp. in desserts

 cream

 dill

 game

 garlic

 ginger, esp. in desserts

 juniper berries

 lamb

 marjoram

 meats

 mushrooms

 mustard

 noodles

 offal

 onions

 paprika

 pepper, black

 potatoes

 rice

 sour cream

 sugar

 tomatoes

 veal

 vegetables, root

 vinegar

 Flavor Affinities

 beef + cabbage + rice

 beets + dill + sour cream

 cabbage + caraway + vinegar

 chicken + cream + paprika

 noodles + caraway seeds + sour cream

 EGGPLANT

 Season: summer

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate

 Techniques: bake, boil, braise, broil, deep-fry, grill, roast, sauté, steam, stir-fry, stuff

 allspice

 anchovies

 artichokes

 basil

 bell peppers, esp. green, red

 bouquet garni

 bread, pita

 bread crumbs

 cabbage, green

 capers

 cashews

 cayenne

 CHEESE: Emmental, feta, goat, Gruyère, mozzarella, Parmesan, ricotta, ricotta salata, Romano, Swiss

 chickpeas

 chile peppers, esp. fresh green

 chili powder

 [image: art]

 Chinese cuisine

 chives

 cilantro

 cinnamon

 coconut milk

 coriander

 cumin

 curry

 dips

 Eastern Mediterranean cuisine

 fennel

 fennel seeds

 French cuisine, esp. Provençal

 garam masala

 GARLIC

 ginger

 honey

 Indian cuisine

 Italian cuisine

 Japanese cuisine

 Korean cuisine

 lamb

 LEMON, juice

 lentils

 Middle Eastern cuisine

 mint

 miso

 mushrooms, esp. button, shiitake

 mustard, Dijon

 oil: peanut, sesame

 OLIVE OIL

 olives: black, green

 ONIONS, esp. red, Spanish, yellow

 oregano

 paprika (garnish)

 PARSLEY, FLAT-LEAF

 pasta

 PEPPER: BLACK, WHITE

 peppers, piquillo (e.g., Spanish cuisine)

 pine nuts

 pomegranate

 prosciutto

 red pepper flakes

 rice

 rosemary

 saffron

 sage

 SALT: kosher, sea

 sausage

 savory

 scallions

 sesame: oil, seeds

 shallots

 soy sauce

 squash, yellow or other summer

 stock, chicken

 sugar

 tahini

 tamari

 thyme

 TOMATOES, tomato juice, tomato sauce

 VINEGAR: balsamic, champagne, red wine, rice wine, sherry

 walnuts

 yogurt

 zucchini

 Flavor Affinities

 eggplant + basil + bell peppers + garlic + tomatoes

 eggplant + basil + mozzarella cheese

 eggplant + basil + olive oil + balsamic vinegar

 eggplant + basil + ricotta salata cheese + tomatoes

 eggplant + bell peppers + garlic + mustard

 eggplant + garlic + lemon juice + olive oil + parsley + tahini

 eggplant + garlic + onions + parsley

 eggplant + lentils + yogurt

 Eggplant is funny. It is a subtle vegetable that can work with strong herbs like rosemary or marjoram.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Eggplant can take on an even richer, meatier flavor when it’s enhanced with miso or tahini.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 My eggplant gazpacho really tastes like a baba ghanoush soup. We start the soup by roasting eggplant and onions. Then we blend this together with tahini, tomato water, buttermilk for acidity, lemon, and garlic. The soup is garnished with three gels made of eggplant, lemon, and onion — all flavors from the soup. I love texture — people joke with me and call me “Captain Crunch” — so at the last second, we top the soup with Rice Krispies.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Dishes

 Frittata with Zucchini and Parmesan Cheese, with Arugula Salad

 — Andrew Carmellini, A Voce (New York City)

 Poached Eggs with Crispy Polenta and Tomato Hollandaise

 — Andrew Carmellini, A Voce (New York City)

 Warm Salad of Greens with Pancetta and Scrambled Eggs

 — Cesare Casella, Maremma (New York City)

 Organic Egg Frittata with Mushrooms, Zucchini, and Gruyère

 — Daniel Humm, Eleven Madison Park (New York City)

 Organic Farm Egg Omelet with Capriole Farms Goat Cheese, Oranges, and Citrus Hollandaise, Toasted Ciabatta, and Apple Butter

 — Carrie Nahabedian, Naha (Chicago)

 Organic Farm Egg and Wood-Grilled Spanish Sausage with a Salad of Italian Frisée, Smoked Red Thumb Potatoes, French Breakfast Radishes, Sweet Garlic, and Herbs

 — Carrie Nahabedian, Naha (Chicago)

 Organic Scrambled Egg with a Lime Crème Fraîche and White Sturgeon Caviar

 — Thierry Rautureau, Rover’s (Seattle)

 Traditional Eggs Benedict, Shaved Canadian Bacon, Lemon-Thyme Hollandaise, and Truffle Pesto

 — Nori Sugie, Asiate (New York City)

 Smoked Chicken, Roasted Bell Pepper, Artichoke, and Fontina Cheese Omelet

 — Nori Sugie, Asiate (New York City)

 I like frittata as a main course at lunch or dinner. You can simply have frittata with a soup, and it’s a meal. Frittata is like a risotto in its versatility; you can go crazy with it and add almost anything to them. I love my frittata with vegetables; asparagus, artichokes, mushrooms, onions, zucchini all work. With any variety of vegetables I would add some fresh herbs and cheese. Since the eggs are the protein, the only thing I don’t personally care for in my frittata is meat, or maybe pickled vegetables.

 — ODETTE FADA, SAN DOMENICO (NEW YORK CITY)

 We will serve the combination of poached egg and spring asparagus differently at brunch versus dinner. At brunch, we will serve sliced asparagus mixed with other sliced vegetables in the bottom of a cazuela [clay pot] with the poached egg on top. For dinner, it will be green market asparagus topped with a poached egg and anchovy butter.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 [image: art]

 EGGS AND EGG- BASED DISHES — IN GENERAL

 Taste: sweet, astringent

 Function: heating

 Weight: light–medium

 Volume: quiet

 Techniques: bake (frittata, quiche, etc.), boil (soft or hard), fry, poach, scramble

 asparagus

 bacon and pancetta

 basil

 bell peppers, esp. green

 bread

 butter

 capers

 caviar

 cheeses: Comté, Emmental, feta, Gruyère, Havarti, mozzarella, Parmesan, Roquefort

 chervil

 chives

 chorizo

 cream

 cream cheese

 crème fraîche

 dill

 garlic

 ginkgo nuts

 ham: Serrano, Virginia

 herbs, esp. fines herbes (i.e., chervil, chives, parsley, tarragon)

 leeks

 marjoram

 mushrooms

 olive oil

 onions

 parsley, flat-leaf

 pepper: black, white

 potatoes

 salmon, smoked

 salt: kosher, sea

 sausage

 scallions

 shallots

 sorrel

 spinach

 tarragon

 thyme

 tomatoes

 truffles

 AVOID

 cranberries

 Flavor Affinities

 eggs + bacon + cheese + onions

 eggs + bacon + crème fraîche + onions (Alsatian)

 eggs + beets + smoked whitefish (Yiddish)

 eggs + cheese + mushrooms + thyme

 eggs + kale + pinkelwurst (oatmeal sausage) (Berliner)

 eggs + mozzarella cheese + tomatoes (Roman)

 eggs + mushrooms + red wine (Bordelaise)

 eggs + potato + sausage

 EGGS, FRITTATA

 anchovies

 artichokes

 arugula

 asparagus

 bacon and pancetta

 basil

 bell peppers

 cheese: feta, Gruyère, Havarti, mozzarella, Parmesan

 chives

 herbs

 Italian cuisine

 mushrooms

 olives

 onions

 pepper, black

 salt, esp. kosher

 sausage

 shallots

 thyme

 tomatoes

 zucchini

 EGGS, HARD-BOILED

 Techniques: chop, devil, halve, sieve, slice

 almonds

 basil

 butter, unsalted

 cayenne

 chile peppers, jalapeño

 chives

 cilantro

 cream

 curry

 dill

 garlic

 ginger, pickled

 leeks

 mayonnaise

 mint

 mustard: Dijon, dry

 olive oil

 paprika

 parsley, flat-leaf

 pepper, black

 salmon

 salt, kosher

 sauce, béchamel

 scallions

 shallots

 sour cream

 Tabasco sauce

 tarragon

 tomatoes

 ENDIVE

 Season: winter–spring

 Taste: bitter, sweet

 Weight: light

 Volume: quiet–moderate

 Techniques: braise, glaze, grill, raw, roast

 almonds

 anchovies

 apples

 arugula

 avocado

 Dishes

 Cabbageless Sauerkraut: Pickled Onions, Fennel, Endive, and Green Apple

 — Christopher Lee, Gilt (New York City)

 Endive Tips with Red Pepper Puree, Maple Molasses, and Candied Walnuts

 — Monica Pope, T’afia (Houston)

 Endive and Grapefruit Salad with Honey Dressing and Toasted Pecans

 — Monica Pope, T’afia (Houston)

 Belgian Endive Salad, Shredded Carrot and Apple Salad, Concord Grapes, Sonoma Verjus Vinaigrette

 — Nori Sugie, Asiate (New York City)

 People shy away from endive because of its bitterness. But a good chef will pair it with a sweet dressing.

 — CARRIE NAHABEDIAN, NAHA (CHICAGO)

 bacon and pancetta

 basil

 bay leaf

 beets

 butter, unsalted

 capers

 cardamom, green

 celery

 CHEESE: Asiago, blue, goat, Gorgonzola, Gruyère, herb, Parmesan, Roquefort

 chervil

 chicken

 chives

 cinnamon

 coriander

 crab

 cream

 cream cheese

 crème fraîche

 cumin

 fennel seeds

 fenugreek

 French cuisine

 frisée

 game

 garlic

 ginger

 grapefruit

 honey

 horseradish

 leeks

 lemon, juice

 mayonnaise

 mushrooms

 mustard: Dijon, dry, whole grain

 mustard seeds

 OIL: grapeseed, peanut, safflower, vegetable

 OLIVE OIL

 olives, black

 orange: fruit, juice

 parsley, flat-leaf

 peanuts

 pears

 pecans

 pepper: black, white

 nuts

 pistachios

 pomegranate

 radicchio

 red pepper flakes

 rosemary

 salads

 salt: kosher, sea

 seafood

 shallots

 shrimp

 smoked fish, esp. salmon or trout

 sour cream

 stocks: chicken, fish, veal

 sugar: brown, white

 tarragon

 thyme

 tomatoes

 vinaigrette, mustard

 VINEGAR: balsamic, raspberry, red wine, sherry

 WALNUTS

 watercress

 Flavor Affinities

 endive + argula + radicchio

 endive + cheese + mushrooms

 ENDIVE, CURLY (See Frisée)

 ENGLISH CUISINE

 cheese: Cheddar, Stilton

 cream

 fish (and chips)

 game

 jams and preserves

 lamb

 mutton

 oats

 peas

 puddings (e.g., Yorkshire)

 roast beef

 scones

 tea

 tea sandwiches

 Worcestershire sauce

 EPAZOTE

 Taste: bitter

 Weight: light–medium

 Volume: moderate–loud

 beans, esp. black

 bell peppers

 Caribbean cuisine

 Central American cuisine

 chile peppers

 chorizo

 cilantro

 cloves

 corn

 cumin

 fish

 I have always loved to mix meat and fish in a very delicate way. I went to Cut [Wolfgang Puck’s steak restaurant] and had my first true Kobe beef steak. I begged Lee [Hefter, the chef] for his source! Surf and turf is not as much about having a piece of meat and fish on the plate as about the ideas they create for flavor combinations. The Kobe beef triggered everything. I can’t serve steak at a fish restaurant, but the Kobe was so good I had to find a way to justify it on the menu. I came up with Kobe beef and escalar, with a brown butter that is classic with the fish. The final dish was inspired by having Korean barbecue at a friend’s house, which is when I realized how to bring it together.

 I wanted another element in the dish because the Kobe, escalar, and brown butter are all rich and all soft. The dish also has squash, Japanese pears, and napa cabbage marinated like Korean kimchee for just a moment. These elements add contrast, chewiness, and crunchiness.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 garlic

 goat

 Latin American cuisines

 legumes

 lime

 Mexican cuisine

 mole sauces

 mushrooms

 onions

 oregano

 paprika

 pepper

 pork

 rice

 salsas

 shellfish

 soups

 squash

 tomatillos

 vegetables, green

 ESCALAR

 brown butter

 Kobe beef

 Flavor Affinities

 escalar + Kobe beef + brown butter

 ESCAROLE

 Season: year-round

 Taste: bitter

 Weight: medium

 Volume: moderate–loud

 Techniques: braise, grill, roast

 almonds

 anchovies

 beans

 beef

 butter

 cheese: Fontina, Gruyère, mozzarella, Parmesan, Roquefort

 chile peppers, dried red

 cream

 cumin

 fish

 garlic

 hazelnuts

 lemon

 olive oil

 olives, black

 onions

 paprika, sweet

 parsley

 pepper: black, white

 pork

 poultry

 red pepper flakes

 salt, kosher

 shallots

 soups, esp. bean

 stock, chicken

 tomatoes (e.g., cherry)

 vinegar, red or white wine

 Flavor Affinities

 escarole + apples + Cheddar cheese

 escarole + olive oil + shallots

 ETHIOPIAN CUISINE

 beef, raw or stewed

 injera

 spices

 stewed dishes

 vegetables, stewed

 wine, honey

 EUROPEAN, EASTERN CUISINES (See Eastern European Cuisines)

 FALL (See Autumn)

 FENNEL

 Season: year-round

 Taste: sweet

 Weight: light

 Volume: quiet

 Techniques: boil, braise, fry, grill, raw, roast, sauté, steam

 almonds

 anise

 apples

 arugula

 asparagus

 basil

 bay leaf

 beets: vegetable, juice

 bell peppers

 BUTTER, UNSALTED

 carrots

 Escarole is a bitter but sturdy leaf, and in a salad dressed with olive oil and red wine vinegar, I like to add Cheddar for its sharpness and creaminess plus some crisp and refreshing apples.

 — TONY LIU, AUGUST (NEW YORK CITY)

 Dishes

 Wild Fennel and Ramp Soup with Broken Capellini and Alaskan King Crab

 — Lidia Bastianich, Felidia (New York City)

 Braised Fennel Salad with Pears and Gorgonzola

 — Mario Batali, Babbo (New York City)

 Puree of Fennel Soup with Apples, Almonds, and Madras Curry

 — Traci Des Jardins, Jardinière (San Francisco)

 CHEESE: blue, goat, Gorgonzola, Gruyère, Parmesan, pecorino

 chicken

 chives

 coriander

 crab

 cream

 crème fraîche

 cucumbers

 eggplant

 eggs

 endive

 fennel pollen

 fennel seeds

 FISH, esp. grilled and/or whole salmon, sea bass, snapper

 frisée

 garlic

 ginger, fresh

 Italian cuisine

 herbs

 honey

 lamb

 leeks

 LEMON: juice, zest

 lemon balm

 lettuce: Bibb, butter

 lime: juice, leaf (kaffir)

 lobster

 lovage

 meats

 Mediterranean cuisine

 mint

 mussels

 nutmeg

 OIL: canola

 olive oil

 olives: black, green

 I like fennel shaved raw, with just some lemon juice, olive oil, and fennel seeds. Fennel goes well with dried meats like prosciutto. It also pairs nicely with shellfish like langoustines, lobster, or crab. Fennel can work with fish as well as with meat. It goes really well with cold poached salmon or white, light meats like chicken or veal.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Fennel is a flavor I like so much that I have to show restraint with it. You can add anything to it because other flavors really adhere to it. You can braise it in olive oil and veal stock to get one flavor. Or you can braise it in olive oil, white wine, and water and get a whole other flavor. Or you can quarter it, caramelize it, and roast it in the oven — now you have a sugar flavor and it can become a dessert. I love fennel every way including braised, caramelized, dried, candied, and pureed. In the fall, I served raw shaved fennel with arugula, and shaved Honeycrisp apple with a dressing made of apple cider, honey, and mustard. Fennel puts the salad over the top with its crunch. In summer, we serve a fennel and fig tarte tatin with duck. You get a Fig Newton flavor from the fig and Pernod flavor from the fennel; they match really well.

 — CARRIE NAHABEDIAN, NAHA (CHICAGO)

 onions, esp. red

 ORANGE: JUICE, segments

 pancetta

 paprika

 parsley, flat-leaf

 pasta

 pears

 pecans

 PEPPER: BLACK, WHITE

 Pernod

 pickles

 pork

 potatoes

 prosciutto

 rice

 rosemary

 salads (e.g., green or tuna) and salad dressings

 salmon

 salt: kosher, sea

 sambuca

 sauces

 scallions

 shallots

 shellfish

 shrimp

 soups, esp. vegetable

 spinach

 star anise

 stews, esp. fish

 stocks: chicken, veal, vegetable

 stuffing

 sugar (pinch)

 swordfish

 tarragon

 thyme

 tomatoes and tomato sauce

 tuna

 veal

 vegetables, esp. summer

 vermouth

 vinaigrettes

 vinegar: champagne, cider, raspberry

 walnuts

 watercress

 wine: dry white, vermouth

 zucchini

 Flavor Affinities

 fennel + almond + fennel seeds + honey + lemon

 fennel + apple + pecorino cheese + watercress

 fennel + asparagus + fennel seeds + garlic + olive oil

 fennel + garlic + onions + tomatoes

 fennel + lemon + mint + olive oil + olives + orange

 fennel + lemon + olive oil + Parmesan cheese + parsley

 fennel + onions + potatoes + chicken stock

 fennel + orange + sambuca

 FENNEL POLLEN

 Taste: sweet

 Weight: light

 Volume: quiet

 Tips: Use to finish a dish.

 apricots

 beef

 boar

 chicken

 cream

 fennel seeds

 fish, esp. flakier white, poached or steamed

 garlic

 lamb

 lemon

 nuts, esp. almonds, pistachios

 pasta

 pork

 potatoes

 poultry

 rabbit

 rice or risotto

 salads

 salmon

 sea trout

 shellfish

 vegetables

 yogurt

 Flavor Affinities

 fennel pollen + lemon + yogurt

 Fennel pollen has a light, fennel-anise flavor with a floral component. It is delicate, so you don’t cook with it — you just finish a dish with it. It is great on lighter things like salads, poached or steamed flaky white fish, poultry, or pork. When a dish has fennel pollen, even before the food hits your mouth you will notice a floral smell that gets you thinking of summer, lighter foods, and freshness. I use it with my sea trout dish, which is served with a simple salad of green apple, fennel, jicama, pistachios, and dried gooseberries. The dish is topped with the pollen blended with some yogurt, lemon juice, and preserved lemon, which we drape over the fish. This dish just screams “summer.” With a glass of Sauvignon Blanc on the terrace in the early evening, you’re set!

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 I really like fennel pollen. The majority of the time, we use it in a marinade for meats like pork, boar, chicken, and lamb. It adds an interesting herbaceous, aromatic note and a mysterious flavor.

 — SHARON HAGE, YORK STREET (DALLAS)

 FENNEL SEEDS

 Taste: sweet

 Weight: light

 Volume: quiet–medium

 Tips: Add near end of cooking process.

 apples

 baked goods (e.g., breads)

 basil

 beans

 beets

 bouillabaisse

 cabbage

 chicken

 Chinese cuisine

 cinnamon

 cloves

 cucumber

 cumin

 curries

 duck

 fennel

 figs

 FISH, ESP. STEAMED

 five-spice powder (key ingredient)

 garam masala (key ingredient)

 garlic

 herbes de Provence (key ingredient)

 Italian cuisine

 leeks

 lentils

 meats, braised

 Mediterranean cuisine

 olives

 orange

 paprika

 parsley

 pasta

 pepper, black

 pickles

 pork

 potatoes

 ras el hanout (key ingredient)

 rice

 saffron

 salads

 sauces

 sauerkraut

 *SAUSAGES, esp. Italian

 Scandinavian cuisine

 shellfish

 soups, esp. fish

 star anise

 stews, esp. fish

 stocks and broths

 tarragon

 tomatoes and tomato sauces

 vegetables, esp. green

 Flavor Affinities

 fennel seeds + cinnamon + cloves + peppercorns + star anise (five-spice powder)

 FENUGREEK

 Season: autumn

 Taste: bitter, sweet

 Function: heating

 Weight: light–medium

 Volume: quiet–moderate

 cardamom

 cauliflower

 cheeses, esp. creamy

 chicken

 cinnamon

 cloves

 coriander

 cream, esp. sour

 cumin

 CURRIES AND CURRY POWDERS

 Ethiopian cuisine

 fennel seeds

 fish

 garlic

 Indian cuisine

 lamb

 I love fenugreek, and its incredible aromatics. It goes well with everything from lamb to chicken to vegetables.

 — VIKRAM VIJ, Vij’s (Vancouver)

 legumes

 lentils

 maple syrup, artificial (key ingredient)

 mayonnaise

 mint

 peas

 pepper

 potatoes

 rabbit

 rice

 sauces, esp. creamy

 shellfish, shrimp

 soups

 spinach

 stews, esp. tomato-based

 tomatoes

 turmeric

 vegetables, esp. green and root

 yogurt

 FETA CHEESE (See Cheese, Feta)

 FIDDLEHEAD FERNS

 Season: spring

 Taste: bitter

 Weight: medium

 Volume: moderate–loud

 Techniques/Tips: Always serve cooked: blanch, boil, sauté, steam.

 American cuisine, esp. New England

 asparagus

 bacon

 basil

 beans, fava

 beef

 brown butter

 butter, sweet

 cayenne

 cheese: Comté, goat, Parmesan

 chicken

 fennel

 fish (e.g., halibut, salmon)

 garlic

 hollandaise sauce

 horseradish

 lamb

 lemon, juice

 MUSHROOMS, WILD, e.g., chanterelles, morels

 mustard

 oil: sesame, walnut

 olive oil

 onions, esp. cipollini, red, spring

 parsley, flat-leaf

 pasta, esp. gnocchi

 pepper

 polenta

 potatoes, esp. Yukon gold

 poultry

 prosciutto

 ramps

 salads

 salt

 sesame seeds

 shallots

 soy sauce

 spinach

 tarragon

 thyme

 veal

 vinaigrettes

 vinegar: balsamic, sherry

 walnuts

 yogurt

 Flavor Affinities

 fiddlehead ferns + butter + herbs + morel mushrooms + ramps

 fiddlehead ferns + garlic + morel mushrooms + salmon

 fiddlehead ferns + sesame oil and/or seeds + soy sauce

 Dishes

 Bresaola with Fiddleheads and Pecorino

 — Mario Batali, Babbo (New York City)

 FIGS, DRIED

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: stew

 almonds

 anise seeds

 apples

 apricots, dried

 bananas

 bay leaf

 brandy

 caramel

 cheese: goat, manchego, Parmesan, ricotta

 cherries, dried

 chestnuts

 chocolate, esp. dark, white

 cinnamon

 cloves

 coconut

 coffee

 cognac

 cream

 dates

 game

 ginger

 HONEY

 lemon: juice, zest

 macadamia nuts

 maple syrup

 mascarpone

 nutmeg

 oats

 ORANGE: fruit, juice

 pastries

 pears

 pecans

 pineapple

 pistachios

 prunes

 quince

 raisins, yellow

 sugar, brown

 sweet potatoes

 vanilla

 WALNUTS

 WINE, RED, sweet

 Flavor Affinities

 dried figs + anise + oranges + walnuts

 FIGS, FRESH

 Season: summer–autumn

 Taste: sweet, astringent

 Function: cooling

 Weight: medium

 Volume: quiet–moderate

 Techniques: bake, broil, caramelize, deep-fry, grill, raw, roast

 ALMONDS

 anchovies

 anise, esp. green

 apples

 arugula

 [image: art]

 Dishes

 Fresh Fig Tart with a Dollop of Mascarpone

 — Gina DePalma, pastry chef, Babbo (New York City)

 Fig and Ricotta Gelato

 — Gina DePalma, pastry chef, Babbo (New York City)

 Honey-Baked Figs Stuffed with Walnuts

 — Gina DePalma, pastry chef, Babbo (New York City)

 Black Mission Figs with Goat Cheese Mousse, Honey Ice Cream, and Port Sabayon

 — Gary Danko, Gary Danko (San Francisco)

 Rogue River Oregonzola, Black Mission Figs, Lavender Honey, Toasted Hazelnuts

 — Monica Pope, T’afia (Houston)

 bacon

 butter, unsalted

 caramel

 CHEESE: blue, fromage blanc, goat, Gorgonzola, dry Jack, manchego, provolone, ricotta, Roquefort

 cherries

 chicken

 chocolate: dark, white

 cilantro

 cinnamon

 cloves

 coffee / espresso

 cognac

 CREAM AND ICE CREAM

 cream cheese

 crème anglaise

 crème fraîche

 duck

 fish (e.g., bass)

 five-spice powder

 French cuisine, esp. southern

 game birds

 garlic

 ginger

 grapes

 ham, esp. Serrano

 hazelnuts

 HONEY

 Italian cuisine, esp. southern

 Kirsch

 lamb

 lavender

 lemon: juice, zest

 lime, juice

 liqueurs, esp. raspberry

 mango

 mascarpone

 meats, cured and smoked

 Mediterranean cuisine

 Middle Eastern cuisine

 mint

 Moroccan cuisine

 oil, grapeseed

 olive oil

 onions

 ORANGE: juice, zest

 pancetta

 pears

 pecans

 pepper, black

 pine nuts

 pistachios

 pork

 port

 prosciutto

 quail

 radicchio

 RASPBERRIES

 rice

 rosemary

 rum, esp. dark

 sorbets

 star anise

 SUGAR: brown, white

 thyme

 VANILLA

 Vin Santo

 VINEGAR: BALSAMIC, red wine, sherry

 WALNUTS

 wine: dry red, Marsala, port

 Flavor Affinities

 figs + almonds + green anise

 figs + black pepper + ricotta cheese

 figs + caramel + vanilla + balsamic vinegar

 figs + cilantro + lime

 figs + cinnamon + honey + orange

 figs + cream + goat cheese + honey

 figs + cream + honey + raspberries

 figs + goat cheese + pine nuts

 figs + honey + mascarpone

 figs + lemon + rosemary

 figs + olive oil + rosemary

 figs + Pernod + walnuts

 FILET MIGNON (See Beef — Steak: Filet Mignon)

 FINES HERBES

 Tips: Use late in the cooking process.

 French cuisine

 Flavor Affinities

 chervil + chives + parsley + tarragon

 FISH — IN GENERAL (See individual fish; Seafood)

 Taste: sweet

 Function: heating

 Weight: light–medium

 Volume: quiet–moderate

 anise

 basil

 broths

 butter

 cream

 dill

 fennel

 fines herbes (i.e., chervil, chives, parsley, tarragon)

 garlic

 ginger

 grapefruit

 leeks

 lemon: juice, zest

 lemongrass

 lemon verbena

 lime: juice, zest

 parsley

 peas (accompaniment)

 Think of white fish — dorade, Dover sole, pompano, skate, snapper — as white meat, and red fish — salmon, tuna — as red meat. Salmon is like pork, and tuna like beef, and both combine better with stronger flavors. Tuna even pairs with some of the same flavors as beef, including black pepper, red wine, and wasabi.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 I like my fish simply grilled or steamed. I choose fish that have a lot of flavor so very little has to be done to them. I don’t believe you need 10,000 things for a great piece of fish. Dover sole doesn’t need anything. Turbot has a wonderful flavor with no help. We get our baby octopus from Sicily and they have plenty of flavor.

 — ODETTE FADA, SAN DOMENICO (NEW YORK CITY)

 [image: art]

 Dishes

 Onion-Crusted White Fish with Tomato-Water Sauce

 — Michel Richard, Citronelle (Washington, DC)

 peppercorns

 rhubarb

 salt

 tomatoes

 wine, esp. white

 Flavor Affinities

 fish + ginger + lemongrass

 fish + herbs + white wine

 fish + onions + tomatoes

 FISH SAUCE

 Taste: salty

 Weight: light

 Volume: loud

 lime, juice

 sauces, dipping

 shrimp

 Southeast Asian cuisines

 spring rolls

 sugar

 Thai cuisine

 Vietnamese cuisine

 vegetables

 FIVE-SPICE POWDER

 Taste: sweet

 Weight: light

 Volume: quiet–moderate

 beef

 chicken

 Chinese cuisine

 duck

 pork

 stews

 stir-fries

 Flavor Affinities

 cinnamon + cloves + fennel seeds + star anise + Szechuan peppercorns

 FLOUNDER

 Season: summer

 Weight: light

 Volume: quiet

 Techniques: bake, broil, deep-fry, fry, poach, sauté, steam, stir-fry

 almonds

 basil

 bread crumbs or cracker crumbs

 butter

 capers

 chili sauce

 chives

 coconut milk

 corn

 cornmeal (e.g., as a crust)

 crab

 curry, green

 dill

 lemon

 lime

 Mediterranean cuisine

 miso

 noodles

 olive oil

 onions, Vidalia

 pasta

 peas

 pepper, black

 ramps

 salt

 seaweed, esp. konbu

 shiso

 ume (Japanese plum)

 wine, white

 yuzu

 zucchini

 Flavor Affinities

 flounder + capers + lemon

 flounder + shiso + ume

 flounder + konbu seaweed + shiso

 FOIE GRAS

 Season: autumn

 Weight: heavy

 Volume: moderate

 Techniques: braise, sauté, terrine

 allspice

 APPLES

 apricots

 Armagnac

 bacon

 brandy

 cabbage

 cherries

 chives

 chocolate

 cognac

 endive

 figs: dried, fresh

 French cuisine

 ginger

 grapes

 leeks

 lemon

 mangoes

 miso

 Dishes

 Flounder Wrapped in Spring Roll Paper Served with House-Made Egg Noodles, Thai Green Curry–Coconut Milk Broth with Snow Peas, Yuzu Lime, and Honey Mushrooms

 — Bob Kinkead, Colvin Run (Vienna, Virginia)

 Sesame-Flavored Flounder and Wakame Seaweed Soup

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Foie Gras with Roasted Plums

 — Carrie Nahabedian, Naha (Chicago)

 Foie Gras Sushi with Plum-Wine Jelly

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Seared Hudson Valley Foie Gras with Caramelized Three-Pear Salad

 — Jimmy Schmidt, at the 2003 James Beard Awards gala reception

 I found a recipe for olive oil cake at the same time that I was perfecting making a foie gras mousse that was pliable to the point that it could be made into an icing. So, I created a savory cake topped with the icing. Then one day while I was online I heard someone mention Twinkies, and the next thing I knew I was ordering real Twinkie pans online. Three days later, Twinkies stuffed with foie gras was born. I serve it with fresh strawberries and black pepper. It seems like everything has been done already, but I like to think I am the only person working with Twinkies.

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 nutmeg

 oil, grapeseed

 olive oil

 onions

 peaches

 pears

 pepper, black

 pistachios

 plums

 port

 raisins

 rhubarb

 salt, kosher

 Sauternes

 shallots

 stock, chicken

 strawberries

 sugar (dash)

 tomatoes

 truffles and truffle oil, esp. white

 vinegar: balsamic, cider

 Flavor Affinities

 foie gras + cherries + balsamic vinegar

 foie gras + cherries + pistachios

 foie gras + strawberries + black pepper

 FRENCH CUISINE — IN GENERAL

 beef

 cheese

 CREAM

 eggs

 herbs

 mustards

 onions

 parsley

 pastries

 pork

 potatoes

 poultry

 roasted meats

 SAUCES

 sausages

 sautéed dishes

 seafood

 shallots

 spirits

 STOCK

 tarragon

 thyme

 truffles, black

 veal

 vinegars

 wheat, esp. as flour

 WINE

 Flavor Affinities

 butter + cheese + stock

 butter + cheese + wine

 butter + herbs

 cream + herbs

 herbs + stock

 herbs + wine

 FRENCH CUISINE, NORTHERN

 apples: cider, fruit, juice

 buckwheat (key ingredient in crepes)

 BUTTER

 cabbage

 Calvados

 charcuterie

 cheese: Camembert

 CREAM

 Tarte flambéeis a dish that is 200 years old and was originally made by farmers in Alsace in the village’s wood-burning oven used for baking bread. The tarte flambée developed from what was on hand on the farm: cheese and cream from the cow, pork from the pig, and onions from the field, which they added to some dough. Since we don’t have a wood-burning oven [in the middle of Manhattan], we have to tweak the recipe from the classic. We have to tweak the cream because if we don’t, it breaks and just becomes grease. Instead, I use a mix of fromage blanc, cream, and sour cream so I can get the same result as cream in the original. And to compensate for not having a fire, I use an applewood-smoked bacon.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 fish, freshwater

 game

 lobster

 oysters

 pork: bacon, ham

 sausages

 shellfish

 veal

 Flavor Affinities

 bacon + cheese + cream

 FRENCH CUISINE, SOUTHERN (aka Provençal Cuisine)

 anchovies

 anise

 basil

 beef, esp. stewed

 bell peppers

 chicken, esp. grilled

 fish, esp. grilled

 garlic

 grilled dishes

 herbes de Provence

 lamb, esp. roasted

 lavender

 marjoram

 meats

 mustard

 OLIVE OIL

 olives

 pâtés

 pork

 rosemary

 sage

 shellfish

 soups

 tomatoes

 vegetables

 wine

 Flavor Affinities

 basil + garlic + olive oil + Parmesan cheese

 basil + olive oil + tomatoes

 bell peppers + eggplant + garlic + onions + tomatoes + zucchini

 chicken + garlic + olives + onions + tomatoes

 garlic + egg yolk + lemon + olive oil + saffron

 marjoram + rosemary + sage + thyme (aka herbes de Provence)

 olives + basil + capers + garlic + olive oil (aka tapenade)

 pork + anise + marjoram + thyme

 seafood + garlic + olive oil + tomatoes

 FRESHNESS

 Season: spring–summer

 Tips: Listed herbs are always used fresh (with little or no cooking), and add a note of freshness to a dish. Other listed flavors add a bright note to a dish. For the opposite, see listing for Slow-Cooked.

 basil

 chives

 cilantro

 citrus

 dill

 fennel pollen

 mint

 tarragon

 FRISÉE (a fine-leaved variety of curly endive)

 Season: year-round

 Taste: sweet, bitter

 Weight: light

 Volume: quiet

 Techniques: raw, wilt

 almonds

 anchovies

 avocado

 bacon / lardons

 basil

 bell peppers: red, yellow

 beets

 CHEESE: BLUE, GOAT, PARMESAN, ROQUEFORT

 cherries, dried

 chervil

 chives

 cilantro

 croutons (accent)

 cucumbers

 eggs, esp. poached

 endive

 fat: bacon, duck

 garlic

 ginger

 grapefruit

 lemon, juice

 lettuces: red oak leaf, red leaf

 lime, juice

 maple syrup

 mushrooms, white

 mustard, Dijon

 oil: canola, grapeseed, hazelnut, walnut

 olive oil

 olives

 onions, red

 orange, juice

 parsley, flat-leaf

 pepper: black, white

 salads, esp. warm

 salt: kosher, sea

 scallops

 seafood

 shallots

 tangerines and tangerine juice

 tarragon

 tomatoes

 vinaigrette

 vinegar: sherry, white wine

 Dishes

 Salad “Lyonnaise”: Italian Frisée, Applewood Slab Bacon, and Warm Poached Egg, Sherry Wine–Dijon Mustard Vinaigrette

 — Carrie Nahabedian, Naha (Chicago)

 Warm Frisée and Bacon Salad with Beet Carpaccio and Toasted Walnuts

 — Lydia Shire, Locke-Ober Café (Boston)

 Frisée and Spinach Salad with Dried Cherries, Blue Cheese, Walnuts, and Maple-Sherry Vinaigrette

 — Charlie Trotter, Trotter’s to Go (Chicago)

 walnuts (accent)

 watercress

 Flavor Affinities

 frisée + anchovies + garlic + Parmesan cheese

 frisée + bacon + poached egg

 frisée + bacon + Roquefort cheese + garlic + shallots + sherry vinegar

 FRUIT, DRIED (See also Dates, Figs, Raisins, etc.)

 Taste: sweet

 Tips: If the fruit is hard, steam before using.

 apple juice

 chocolate

 cinnamon

 ginger

 lemon

 nuts

 pistachios

 vanilla

 walnuts

 FRUIT, FRESH (See also specific fruits)

 Taste: sweet

 Tips: Sugar enhances the natural flavor of fruit.

 almonds

 ginger, fresh

 lemon: juice, zest

 sabayon sauce

 SUGAR

 vanilla

 FRUIT, TROPICAL (See also specific fruits, e.g., Mangoes, Papayas, Pineapples, etc.)

 Taste: sweet, sour

 bananas

 bourbon

 caramel

 chile peppers

 chocolate

 chocolate, white

 cloves

 coconut

 coriander

 cream and ice cream

 five-spice powder

 ginger

 guava

 honey

 lemon: juice, zest

 lemongrass

 LIME: JUICE, ZEST

 mangoes

 melon, honeydew

 mint

 orange: juice, zest

 pineapple

 pomegranates

 RUM

 spirits, white: gin, vodka

 strawberries

 sugar: brown, white

 vanilla

 yogurt

 Flavor Affinities

 tropical fruit + coconut + honey + lime

 tropical fruit + ginger + mint + orange + sugar

 Tropical fruits are strong flavored, and stand up to chocolate better. At the same time, tropical fruits like bananas or mangoes are not overly sweet fruits, so caramel can stand up to them. With tropical fruits, I will use a little lime juice and often rum as well to help give them a little kick. With mangoes, I use a little light brown sugar — or I’ll even blend light brown and white sugar together because I’ll want the flavor but not want it to be too harsh.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Dishes

 Exotic Fruit Salad with Guava Sauce and Phyllo Galettes

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Chocolate Custard Cake with Exotic Fruit Gelée and Caramelized Bananas

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Tropical Fruit Salad with Rosewater and Sweet Tahini Yogurt

 — Brad Farmerie, Public (New York City)

 GAME — IN GENERAL (See also Rabbit, Venison)

 Season: autumn

 Weight: heavy

 Volume: moderate–loud

 Techniques: braise, roast

 Tips: The flavor of cloves adds richness to game.

 allspice

 cabbage, red

 cayenne

 cherries

 chestnuts

 cloves

 cranberries, dried

 garlic

 gin

 greens

 Italian cuisine

 juniper berries

 lentils

 Madeira

 maple syrup

 mushrooms, wild

 mustard, Dijon

 onions

 parsley, flat-leaf

 pepper, black

 salt, sea

 stock, beef

 sugar, brown

 vinegar

 wine, red

 GARAM MASALA

 Function: warming

 Tips: Add near the end of the cooking process or before serving.

 Indian cuisine

 Flavor Affinities

 cardamom + black pepper + cinnamon + cloves + coriander + cumin + dried chiles + fennel + mace + nutmeg

 GARLIC

 Season: year-round

 Botanical relatives: chives, leeks, onions, shallots

 Function: heating

 Weight: light–medium

 Volume: moderate (esp. cooked)–loud (esp. raw)

 Techniques: grill, raw, roast, sauté

 almonds

 anchovies

 bacon

 barbecue

 basil

 bay leaf

 beans

 beef

 beets

 bread

 broccoli

 cabbage

 Cajun cuisine

 caraway seeds

 cayenne

 cheese, Parmesan

 chicken

 chile peppers

 Chinese cuisine

 chives

 cilantro

 coriander

 cream, half-and-half

 Creole cuisine

 cumin

 curries

 eggplant

 eggs

 fennel

 fennel seeds

 fish

 French cuisine

 ginger

 Indian cuisine

 Italian cuisine

 Korean cuisine

 lamb

 leeks

 LEMON: juice, zest

 lemongrass

 lentils

 lime, juice

 mayonnaise

 meats

 Mediterranean cuisine

 Mexican cuisine

 Middle Eastern cuisine

 [image: art]

 When garlic needs to be there, it needs to be there. That includes a lot of dishes, such as lamb. Garlic is also called for with all kinds of vegetables, sauces, pastas, and salads.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 I use garlic primarily in two ways: infused into olive oil, or served crispy as a garnish. I’ll use the garlic oil for cooking — and even if a dish will have garlic added later, I will start with this oil. For crispy brown garlic, you start by slicing it thinly like a chip. The garlic is then put into cold olive oil and cooked until it is just brown. Then, you add parsley, red pepper flakes, and an acid like lemon juice or vinegar to make a vinaigrette. You can even add some stock like a fumet, which is wonderful, too — served hot, it is great with almost any kind of fish, from something light all the way to oily blue fish.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 Moroccan cuisine

 mushrooms

 mustard

 oil: canola, peanut

 OLIVE OIL

 onions

 oregano

 paprika, esp. sweet

 parsley, flat-leaf

 pasta and pasta sauces

 pepper: black, white

 pesto (key ingredient)

 pork

 potatoes

 rice

 rosemary

 saffron

 sage

 salads (e.g., Caesar)

 salt

 sauces

 shallots

 shellfish

 shrimp

 soups

 soy sauce

 spinach

 steak

 stocks: chicken, vegetable

 sugar

 tarragon

 Thai cuisine

 thyme

 TOMATOES AND TOMATO SAUCE

 vegetables

 Vietnamese cuisine

 VINEGAR, esp. balsamic, red wine

 wine, white

 zucchini

 GEORGIAN CUISINE (RUSSIAN)

 fish

 garlic

 meats

 pepper, red ground

 pickles

 pomegranates

 vinegar

 walnuts

 Flavor Affinities

 coriander + dill + fenugreek (blue) + garlic + red peppers

 garlic + walnuts

 GERMAN CUISINE

 allspice

 anise

 bay leaf

 beer

 bread, rye

 caraway seeds

 chives

 cinnamon

 dill: seeds, weed

 fish

 ginger

 horseradish

 juniper berries

 mace

 meats, esp. with fruits

 nutmeg

 paprika, sweet

 parsley

 pepper, white

 poppy seeds

 pork

 potatoes

 sauerbraten

 sauerkraut

 sausages

 sour cream

 sugar

 veal

 vinegar

 Flavor Affinities

 caraway + paprika + sour cream

 caraway + sauerkraut

 cream + horseradish + fish or meat

 cream + paprika + poppy seeds

 dill + cucumbers

 ginger + sauerbraten

 juniper berries + game

 mace + chicken

 nutmeg + potatoes

 sugar + vinegar

 GIN

 Weight: light–medium

 Volume: quiet–loud

 apple brandy

 apricot brandy

 basil

 blackberries

 celery

 Champagne

 Cucumber and mint is a fashionable combination in cocktails, [especially] those with Hendrick’s gin, which has a cucumber flavor. Cucumber is a flavor that’s distinct yet delicate, and very refreshing. It goes beautifully with a range of foods, from Asian cuisine to smoked salmon.

 — JERRI BANKS, COCKTAIL CONSULTANT (NEW YORK CITY)

 With gin, or even Martini & Rossi Bianco, I love the combination of blackberries and sage. Blackberries have an indescribable flavor to begin with, and the sage gives them a brooding quality.

 — JERRI BANKS, COCKTAIL CONSULTANT (NEW YORK CITY)

 cilantro

 Cointreau

 cola

 cranberry juice

 cucumber

 Curaçao

 Earl Grey tea

 ginger

 HERBS

 honey

 lemon juice

 lime juice

 mint

 orange juice

 oysters

 pomegranate

 pomegranate molasses

 rose geranium

 rosemary

 sage

 sugar

 TONIC

 Flavor Affinities

 gin + apple brandy + lemon juice + orange juice

 gin + basil + lemon

 gin + blackberries + sage

 gin + cilantro + lime

 gin + Cointreau + lime + rosemary

 gin + cucumber + mint

 gin + Earl Grey tea + lemon + sugar

 gin + lime + mint

 gin + lime + mint + pomegranate

 gin + lime + orange

 Gin Flavors

 Beefeater: pear

 Hendrick’s: cucumber, rose petals

 Old Raj: saffron

 Zuidam Dry: orange peel

 GINGER

 Season: year-round

 Taste: sour, hot

 Weight: light–medium

 Volume: loud

 Techniques: bake, stir-fry

 allspice

 almonds

 anise

 apples

 apricots

 Arabic cuisine

 ASIAN CUISINES

 bananas

 basil

 bay leaf

 beef

 bell peppers, red

 beverages

 butter

 caramel

 cardamom

 carrots

 cashews

 celery

 cheese, ricotta

 chicken

 chile peppers, esp. jalapeño

 CHINESE CUISINE

 chocolate, esp. dark, white

 cilantro

 cinnamon

 citrus

 cloves

 coconut

 coriander

 crab

 cranberries

 CREAM AND ICE CREAM

 cumin

 CURRIES

 custards

 duck

 eggplant

 European cuisines

 fennel

 figs

 FISH

 fish sauce

 five-spice powder (key ingredient)

 garlic

 grapefruit

 guava

 hazelnuts

 Dishes

 Ginger-Honey Gelato

 — Gina DePalma, pastry chef, Babbo (New York City)

 Ginger-Lemon Drink: Ginger, Lemon, Sugar, Salt, and Pepper

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 HONEY

 Indian cuisine, esp. curries

 Indonesian cuisine

 JAPANESE CUISINE

 kaffir lime leaves

 Korean cuisine

 kumquats

 lamb

 lavender

 leeks

 lemon

 lemongrass

 lemon herbs (e.g., balm, thyme, verbena)

 LIME, JUICE

 lobster

 lychees

 mangoes

 maple syrup

 marinades

 mascarpone

 meats

 melon

 Middle Eastern cuisine

 mint

 molasses

 Moroccan cuisine

 mushrooms

 mussels

 noodles and noodle dishes

 North African cuisine

 nutmeg

 oats

 oil: canola, grapeseed

 olive oil

 onions, esp. red

 orange

 papaya

 passion fruit

 peaches

 peanuts

 pears

 pepper, white

 persimmons

 pineapple

 plums

 pork

 prunes

 pumpkin

 quince

 raisins

 raspberries

 rhubarb

 rice

 rum, esp. dark

 saffron

 salad dressings

 salads, esp. Asian

 salt, kosher

 sauces

 SCALLIONS

 scallops

 sesame oil

 shallots

 shellfish

 shrimp

 soups

 SOY SAUCE

 star anise

 steak

 stews

 stocks: beef, chicken

 strawberries

 SUGAR: white, brown

 sushi and sashimi

 sweet potatoes

 Tabasco sauce

 tamarind

 tarragon

 tea

 Thai cuisine

 tomatoes

 turmeric

 vanilla

 vegetables

 verbena

 Vietnamese cuisine

 VINEGAR: champagne, cider, rice wine

 walnuts

 wasabi (e.g., with seafood)

 wine, sweet

 yogurt

 yuzu

 Flavor Affinities

 ginger + carrot + celery + garlic

 ginger + chile peppers + garlic

 ginger + chocolate + cream + rum

 ginger + cider vinegar + sugar

 ginger + cilantro + garlic + scallions

 ginger + cream + honey

 ginger + lemon + mint

 ginger + lemon + pepper + salt + sugar

 GINGER, GROUND

 Taste: pungent

 Function: heating

 Weight: light–medium

 Volume: moderate–loud

 Asian cuisine

 baked goods (e.g., breads, cakes, cookies)

 bananas

 beverages

 cardamom

 carrots

 chicken

 chocolate

 chutneys

 cinnamon

 cloves

 couscous

 cream and ice cream

 desserts

 Ginger and honey is one of my favorite flavor combinations.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 I’ll use ginger more for its heat than its sweetness. For example, I’ll juice it to add to a carrot or squash puree, which gives it heat and backbone.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 Dishes

 Gingersnap-Lemon Ice Cream Sandwiches

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Ginger is great on its own, but also works great with other flavors. It’s one of those “wake up” flavors that you can hide beneath all sorts of other flavors. I think it works especially well with citrus. It works with yuzu, passion fruit, coconut, banana, and other tropical flavors.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 My mom always had candied ginger in the spice cupboard when I was growing up. Today at the restaurant, we take candied ginger and combine it with whatever fruit is in season — from nectarines, to cherries, to quince — and then add Vin Santo to make a sauce for our foie gras. Vin Santo brings nuttiness and candied ginger brings spice that both cut through the fat of the foie gras. I think nectarines and candied ginger are a perfect flavor combination.

 — HOLLY SMITH, CAFÉ JUANITA (SEATTLE)

 fruits

 gingerbread (key ingredient)

 ham

 honey

 lemon

 meats, esp. braised or stewed

 melon

 Moroccan cuisine

 nutmeg

 nuts

 onions

 oranges

 paprika

 peaches

 pears

 pepper

 pineapple

 pork

 pumpkin

 rice

 saffron

 squash, winter

 stewed dishes

 sweet potatoes

 tea

 tomatoes

 GOAT CHEESE (See Cheese, Goat)

 GRAPEFRUIT

 Season: year-round

 Taste: sour

 Weight: light

 Volume: loud

 Techniques: bake, broil, raw

 arugula

 asparagus

 avocado

 bananas

 butter, unsalted

 Campari

 caramel

 cashews

 ceviche

 Champagne

 chicken

 coconut

 crab

 crème fraîche

 fish, esp. grilled

 fromage blanc

 gin

 ginger, fresh

 Grand Marnier

 grenadine syrup

 hazelnuts

 honey

 lemon

 lime

 macadamia nuts

 melons

 meringue

 mint, fresh

 miso

 olive oil

 onions, esp. spring

 orange

 papaya

 pecans

 pineapple

 pomegranate

 poppy seeds

 port

 raspberries

 rum

 salads, esp. fruit

 salmon

 seafood

 seaweed

 shrimp

 sorbet

 star anise

 strawberries

 SUGAR: brown, white

 tarragon

 tequila

 tomatoes

 vanilla

 vinaigrette

 vinegar, champagne

 vodka

 walnuts

 watercress

 wine, sparkling, white

 yogurt

 Dishes

 Yuzu Cream, Caramelized Rice, Grapefruit, Green Tea Ice Cream, Crisp Meringue, Malted Rum Milk Chocolate Ice Cream

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 We serve a dish of grapefruit, crab salad, and mint. Grapefruit is sweet and a little bitter, which makes it fun to play with. I like mint in the dish because it refreshes and wakes your palate up. When you get a little taste of mint it brings up the other flavors of the dish.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 I love tarragon with grapefruit. It is a classic.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I have served a grapefruit and seaweed crab salad with miso dressing. I also like grapefruit with asparagus.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 Flavor Affinities

 grapefruit + avocado + crème fraîche

 grapefruit + caramel + meringue

 grapefruit + crab + miso + seaweed

 grapefruit + fromage blanc + pomegranate

 grapefruit + mint + sugar

 grapefruit + star anise + yogurt

 GRAPES

 Season: summer–autumn

 Taste: sweet

 Weight: light–medium

 Volume: quiet–moderate

 almonds

 apples

 arugula

 brandy

 cayenne

 CHEESE, esp. blue, cow’s milk, goat’s milk

 chicken

 chocolate, white

 cognac

 cream

 cumin

 curry

 curry leaf

 duck

 endive

 fennel seeds

 fish

 game, esp. roasted

 garlic

 hazelnuts

 honey

 lemon

 mint

 mustard seeds

 olive oil

 paprika

 pears

 pecans

 pistachios

 pork, esp. roasted

 poultry, esp. roasted

 raspberries

 rice

 rosemary

 rum

 salads, esp. chicken, fruit, tuna, Waldorf

 salt

 sour cream

 strawberries

 sugar

 vinegar, sherry

 walnuts

 wine: red, white

 yogurt

 GREEK CUISINE (See also Mediterranean Cuisines)

 allspice

 anise

 basil

 bay leaf

 beef

 bell peppers

 CHEESE: FETA, goat, sheep

 chicken

 cinnamon

 cloves

 custard

 dill

 eggplant

 eggs

 fennel

 figs

 fish, esp. grilled

 GARLIC

 grape leaves

 honey

 kebabs

 I never mess with the flavor of Concord grapes; I always just make them into a sorbet. I was upstate in my cabin when the first Concord grapes came into season. I wanted sorbet so badly that I cut one of my T-shirts in half to use as a strainer, and then used my broom handle with the shirt to squeeze every last bit of juice from the grapes. The sorbet was awesome!

 — JOHNNY IUZZINI, JEAN GEORGES (NEW YORK CITY)

 Dishes

 Mediterranean “Greek Salad” of Mt. Vikos Feta, Kalamata Olives, Plum Tomatoes, Cucumbers, Torn Mint, and Oregano with Warm Feta Cheese “Turnover”

 — Carrie Nahabedian, Naha (Chicago)

 LAMB

 LEMON

 meats, esp. grilled, roasted

 mint

 nutmeg

 nuts

 octopus

 OLIVE OIL

 olives

 onions

 oregano

 parsley

 phyllo dough

 pine nuts

 pita bread

 pork

 raisins

 rice

 salads, esp. with mint

 shellfish

 spinach

 thyme

 tomatoes

 yogurt

 zucchini

 Flavor Affinities

 cucumber + dill + garlic + yogurt

 dill + lemon

 dill + lemon + olive oil

 dill + yogurt

 eggplant + custard + garlic + meat

 eggplant + garlic + olive oil

 eggs + lemon

 lamb + garlic + lemon + oregano

 lemon + olive oil

 lemon + olive oil + oregano

 lemon + oregano

 phyllo dough + honey + nuts

 rice + grape leaves

 rice + nuts

 spinach + feta cheese

 tomatoes + cinnamon

 yogurt + cinnamon

 GREEN BEANS (See Beans, Green)

 GREENS — IN GENERAL (See also specific greens)

 Season: year-round

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: blanch, raw, sauté, steam

 allspice

 arugula

 bacon

 basil

 butter

 caraway seeds

 celery or celery seeds

 CHEESE, esp. grated (e.g., Asiago, Jack, Parmesan)

 chicory

 chili sauce

 coriander

 corn

 curry

 dill

 eggs, esp. hard-boiled

 fennel

 GARLIC

 ginger

 ham

 horseradish

 leeks

 legumes

 lemon, juice

 mushrooms

 mustard, Dijon

 nutmeg

 nuts, toasted

 oil: mustard, nut, peanut, sesame

 OLIVE OIL

 onions, green

 oregano

 paprika

 parsley

 pasta

 peaches

 pears

 pomegranates

 potatoes, esp. new and/or red

 red pepper flakes

 rice

 sage

 salads

 salt, kosher

 savory

 sesame seeds

 shellfish: oysters, esp. fried, shrimp

 sweet potatoes

 Tabasco sauce

 tarragon

 thyme

 tomatoes

 VINEGAR: balsamic, red wine

 GREENS, COLLARD

 Season: winter–spring

 Taste: bitter

 Botanical relatives: broccoli, Brussels sprouts, cabbage, cauliflower, kale, kohlrabi

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: boil, braise, steam, stir-fry

 Dishes

 A Simple Salad of Beautiful Greens, Forelli Pears, Pomegranate, and Saba Balsamic

 — Carrie Nahabedian, Naha (Chicago)

 It’s hard to even think about bitter greens without thinking about toasted nuts. You can get the flavor from the nuts themselves, or from toasted nut oils, which are balanced by the bright fruitiness of cider vinegar.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 bacon

 black-eyed peas

 brown butter

 cheese, Parmesan

 garlic

 ham hocks

 mustard seeds

 oil: peanut, vegetable

 onions, yellow

 oregano

 pepper, black

 red pepper flakes

 salt

 salt pork

 soul food cuisine

 Southern cuisine (American)

 tomatoes

 vinegar, cider

 GREENS, DANDELION

 Season: late spring–early autumn

 Taste: bitter

 Weight: medium

 Volume: moderate

 Techniques: raw, sauté, steam

 anchovies

 bacon

 garlic

 mustard, Dijon

 oil, peanut

 onions

 pepper, ground

 salads

 salt

 vinegar

 GREENS, KALE (See Kale)

 GREENS, MUSTARD

 Season: winter–spring

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: boil, braise, grill, stew, wilt

 Asian cuisine

 bacon

 black-eyed peas

 Chinese cuisine

 ham hocks

 oil, sesame

 olive oil

 onions

 prosciutto

 salads

 Southern cuisine (American)

 soy sauce

 Flavor Affinities

 mustard greens + bacon + onions

 mustard greens + garlic + olive oil + prosciutto

 mustard greens + sesame oil + soy sauce

 GREENS, SALAD (See also Lettuce, Sorrel, Watercress, etc.)

 Season: late spring

 bacon

 cheese

 croutons

 fruit: apples, pears

 garlic

 olive oil

 pepper, black

 salt

 vinegar: red wine, sherry

 A salad is a tricky thing to season. If you put the salt on too early, it will wilt the greens. You have to be careful not to leach it of its life!

 — TRACI DES JARDINS, JARDINIÈRE (SAN FRANCISCO)

 Dishes

 Wild Dandelion Greens with Anchovy Vinaigrette

 — David Pasternak, Esca (New York City)

 GREENS, TURNIP

 Season: fall–winter

 Techniques: boil, braise

 bacon

 black-eyed peas

 eggs

 ham hocks

 onions

 Dishes

 Turnip Green and Onion Soup with Poached Egg

 — Judy Rodgers, Zuni Café (San Francisco)

 GRILLED DISHES

 artichokes

 asparagus

 bell peppers

 chicken

 corn, esp. on the cob

 eggplant

 endive

 fennel

 fish, whole

 garlic

 hamburgers

 hot dogs

 lamb: butterflied, chops

 lobster

 mushrooms

 onions

 pineapple

 pork: chops, loin

 salmon

 sausages

 shrimp, esp. skewered

 squash, summer

 steaks

 swordfish

 tomatoes

 tuna

 turkey: breasts

 veal: chops, steaks

 zucchini

 GRITS

 Techniques: simmer

 cheese: cheddar, Parmesan

 corn

 cream

 garlic

 mascarpone

 nutmeg

 pepper, black

 salt

 sausage, andouille

 shrimp (to accompany)

 Southern cuisine (American)

 GROUPER

 Season: spring

 Weight: medium

 Volume: quiet

 Techniques: bake, braise, broil, deep-fry, grill, poach, roast, sauté, steam, stir-fry

 almonds

 anchovies

 artichokes

 bacon

 bay leaf

 bell peppers, red

 bok choy

 butter

 capers

 carrots

 cayenne

 celery

 cheese, Asiago

 chervil

 chile peppers, Anaheim

 chili sauce

 cucumber

 endive

 garlic

 ginger

 lemon, juice

 lime, juice

 Mediterranean cuisine

 mushrooms, porcini

 oil: corn, sesame, vegetable

 olive oil

 olives, picholine

 onions, white

 oyster sauce

 parsley, flat-leaf

 pepper: black, white

 port

 rosemary

 sage

 salt, sea

 sesame, seeds

 shallots

 soy sauce

 stocks: chicken, fish, pork

 tarragon

 thyme

 tomatoes

 vermouth, dry

 vinegar: balsamic, sherry

 wine: red, white

 zucchini

 GUAVAS

 Season: summer–autumn

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: bake, juice, poach

 BANANAS

 cashews

 cheese

 chocolate, white

 coconut

 cream

 cream cheese

 curry powder

 ginger

 ham

 honey

 lemon

 lime, juice

 macadamia nuts

 mascarpone

 oil, vegetable

 onions, yellow

 orange

 passion fruit

 pineapple

 pork

 poultry

 raisins

 rum

 salads, fruit

 sauces

 strawberries

 sugar: brown, white

 vanilla

 vinegar, white

 Dishes

 Grilled American Red Grouper on Crab Hash, Pancetta–Red Onion Vinaigrette

 — Sanford D’Amato, Sanford (Milwaukee)

 HADDOCK (See Cod)

 HALIBUT

 Season: spring–summer

 Weight: medium

 Volume: quiet

 Techniques: bake, braise, broil, grill, pan roast, poach, roast, sauté, steam

 aioli (sauce)

 almonds

 anchovies

 apples: cider, fruit, juice

 artichokes

 arugula

 asparagus

 bacon

 basil

 beans: black, fava, haricots verts

 bell peppers: red, yellow

 bok choy

 butter, unsalted

 capers

 cardamom

 carrots and carrot juice

 cayenne

 celery

 celery root

 chamomile

 chard

 chervil

 chicory

 chile peppers: dried red, fresh green

 chives

 cilantro

 clams

 coriander

 cornichons

 couscous

 cream

 cucumber

 cumin

 curry powder

 dill

 endive

 fennel

 fennel seeds

 fenugreek seeds

 frisée

 garam masala

 GARLIC

 ginger, ground

 grapefruit

 hazelnuts

 horseradish

 kohlrabi

 leeks

 LEMON: juice, preserved

 lemon balm

 lime, juice

 lovage

 mint

 mushrooms, esp. oyster, porcini, portobello, shiitake

 mussels

 mustard: Dijon, dry, grainy

 OIL: canola, grapeseed

 olive oil

 olives: black, niçoise

 onions, esp. pearl, red, spring

 paprika

 PARSLEY, flat-leaf

 parsnips

 pepper: black, white

 potatoes, esp. new (e.g., fried, mashed)

 pumpkin seeds

 red pepper flakes

 rhubarb

 rosemary

 saffron

 salt: kosher, sea

 savory

 scallions

 sesame seeds: black, white

 SHALLOTS

 sorrel

 spearmint

 spinach

 stocks: chicken, fish

 sugar (pinch)

 tamarind

 tapanade

 tarragon

 thyme

 tomatoes and tomato sauce

 turmeric

 vinaigrette

 vinegar: balsamic, sherry

 walnuts

 watercress

 WINE: dry red, dry white (e.g., Chardonnay, Sauvignon Blanc), vermouth

 yogurt

 zucchini

 Halibut from the East Coast is the most delicate and silky fish. It is different than Alaskan halibut, which is drier, meatier, and more robust. East Coast halibut is so delicate that anything can kill it. That is why we steam and poach so much here: Even searing it too strongly in the pan will hurt a piece of halibut.

 We’ll poach halibut, then serve it with a blood orange vinaigrette made with extra-virgin olive oil, which gives it a round and full flavor. The fish is then served atop a carpaccio of golden beets that have been cooked in sherry vinegar. The beets have a sweet-and-sour flavor to them. They are also very crunchy, which I like with the creamy texture of the halibut. The vinaigrette brings the right degree of acidity to the dish to make it exciting.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 Halibut is a gentle-tasting fish, which leads to gentle herbs like cilantro, chives, or chervil.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Dishes

 Wellfleet Line-Caught Halibut, Sweet Corn, Shiitake Mushrooms, and Lemon Thyme Sauce

 — David Bouley, Upstairs (New York City)

 Almond-Crusted Halibut with Parsnip Puree, Fava Beans, Haricots Verts, and Wild Mushrooms

 — David Bouley, Danube (New York City)

 Halibut: Braised Tomato, Olives, Escarole, and Spring Salad

 — Daniel Boulud/Bertrand Chemel, Café Boulud (New York City)

 Olive Oil–Poached Halibut with Star Route Farm’s Fava Beans, Fennel Salad, and Niçoise Olives

 — Traci Des Jardins, Jardinière (San Francisco)

 Alaskan Halibut, Potato, and Black Pepper Crust

 — Hubert Keller, Fleur de Lys (San Francisco)

 Alaskan Halibut on a Bed of Creamy Leeks with Asparagus Puree, Fines Herbe, Spring Ramps, Favas, and English Peas

 — Bob Kinkead, Kinkead’s (Washington, DC)

 Chermoula Halibut with Red Quinoa, Edamame, and Shell Bean Salad with Preserved Lemon Vinaigrette

 — Monica Pope, T’afia (Houston)

 Halibut with Morel Mushrooms, English Peas, and Fingerling Potatoes

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Halibut, Kohlrabi, Celery, Verbena-Lime Emulsion

 — Michel Richard, Citronelle (Washington, DC)

 Halibut Poached with Sweet-and-Sour Golden and Red Beets, Citrus and Extra-Virgin Olive Oil Emulsion

 — Eric Ripert, Le Bernardin (New York City)

 Alaskan Halibut Braised in the Brick Oven with Marble Potatoes, Baby Carrots, English Peas, Butter, and Cilantro

 — Judy Rodgers, Zuni Café (San Francisco)

 Line-Caught Seal Rock Halibut, Leek Emulsion, Reduced Chardonnay, Bacon Vinaigrette

 — Rick Tramonto, Tru (Chicago)

 Flavor Affinities

 halibut + anchovies + black olives

 halibut + anchovies + garlic + lemon + sorrel

 halibut + apples + celery root + parsnips

 halibut + beets + blood orange + olive oil + sherry vinegar

 halibut + bok choy + sesame seeds

 halibut + chicory + grapefruit

 halibut + coriander + fennel + lemon

 halibut + garlic + lemon + sorrel

 halibut + scallions + white wine

 HAM

 Taste: salty

 Weight: medium

 Volume: moderate–loud (depending on smokiness)

 Techniques: bake, sauté

 allspice

 apples and applesauce

 arugula

 bacon

 bay leaf

 breakfast / brunch

 butter, unsalted

 buttermilk

 cayenne

 CHEESE: cheddar, Emmental, Fontina, Gruyère, Jack, manchego, mozzarella, Parmesan, Swiss

 chestnuts

 chives

 cinnamon

 cloves

 corn

 cornmeal

 French cuisine

 eggs

 garlic

 greens

 honey

 Italian cuisine, esp. with prosciutto di Parma

 macaroni

 maple syrup

 mushrooms

 mustard, Dijon

 nutmeg

 olive oil

 onions, red

 orange, juice

 parsley

 pears

 peas

 pepper, black

 pine nuts

 potatoes

 sage

 Dishes

 Raviolis of Virginia Country Ham and Fontina Cheese

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Serrano Ham with Roasted Onions, Manchego Cheese, and Watercress

 — Charlie Trotter, Trotter’s to Go (Chicago)

 Virtually all vegetables — from asparagus to green beans — pair well with ham because of its natural saltiness.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 One of the happiest trios in the flavor world is Ibérico ham, manchego cheese, and manzanilla sherry.

 — ADRIAN MURCIA, CHANTERELLE (NEW YORK CITY)

 If you are a first timer, the only thing you should combine with Ibérico ham is the warmth of your tongue. Just let it rest on your tongue and let your 37 degrees Celsius do the rest! You can use just the fat of Ibérico ham melted in a pan and make scrambled eggs or a tortilla, and it will add amazing flavor and aroma.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 sauce, Mornay

 scallions

 Southern cuisine (American)

 soy sauce

 spinach

 stock, chicken

 sugar: brown, white

 sweet potatoes

 tarragon

 thyme

 vinegar, balsamic

 wine: dry sherry, Madeira red, white

 Flavor Affinities

 ham + cheese + mustard

 ham + honey + soy sauce

 ham + Jack cheese + greens + mushrooms

 ham + mozzarella cheese + red onion

 HAM, IBéRICO

 cheese, pressed sheep’s milk (e.g., manchego)

 HAM, SERRANO

 asparagus

 beans, green

 cheese, manchego

 olive oil

 peppers, piquillo

 Spanish cuisine

 tomatoes

 HAZELNUT OIL (See Oil, Hazelnut)

 HAZELNUTS

 Taste: sweet, salty

 Weight: medium

 Volume: moderate–loud

 almonds

 apples

 apricots

 asparagus

 bananas

 beets

 berries

 butter, unsalted

 buttermilk

 caramel

 carrots

 cheese: feta, goat, Gruyère, ricotta, Taleggio

 cherries

 chestnuts

 CHOCOLATE, esp. dark or white

 cinnamon

 cocoa powder

 coffee / espresso

 cognac

 cranberries

 cream and ice cream

 cream cheese

 custard

 dates

 figs

 garlic

 ginger

 grapefruit

 grapes

 hazelnut oil

 honey

 Kirsch

 kiwi

 lemon

 liqueur: almond (e.g., amaretto), hazelnut (e.g., Frangelico), orange

 mango

 maple syrup

 mascarpone

 mint

 nectarines

 nutmeg

 oats

 orange: juice, zest

 pastries

 peaches

 pears

 pecans

 persimmons

 plums

 prunes

 pumpkin

 quail

 raisins

 raspberries

 rum

 sauces

 soups

 strawberries

 sugar: brown, confectioner’s, granulated

 sweet potatoes

 tea

 VANILLA

 vegetables

 walnuts

 wine: red, sweet, white

 HERBES DE PROVENCE

 French cuisine, southern

 meats

 stews, esp. vegetable

 vegetables

 Flavor Affinities

 basil + fennel seeds + lavender + marjoram + rosemary + sage + summer savory + thyme

 Dishes

 Chocolate-Hazelnut Cake with Orange Sauce and Hazelnut Gelato

 — Gina DePalma, Babbo (New York City)

 Hazelnut and Chocolate Soufflé

 — Odette Fada, San Domenico (New York City)

 Gianduja Napoleon with Chocolate-Hazelnut Ganache, Frozen Caramel Mousse, Crispy Hazelnut Nougatine

 — Gale Gand, pastry chef, Tru (Chicago)

 Hazelnuts have a complicated flavor, though not as complicated as walnuts.

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 Hazelnuts are from the north and are used in Piedmontese cooking. Hazelnuts are very rich and round and buttery, so I will use them to achieve a rich, fatty quality in my dessert. Hazelnuts with chocolate are a natural. Hazelnut with grapes are great; it’s like peanut butter and jelly!

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 I am more of an herb guy than a spice guy. It comes back to a certain conservatism I have regarding food. The French are not big on spices; they use more herbs. I know the spices used in European cooking and use them in moderation. I am not going to serve a dish that is wildly nutmegged!

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 [image: art]

 HERBS (See specific herbs)

 Herbs 101 with Jerry Traunfeld of The Herbfarm, Woodinville, Washington

 Working with herbs is very different from working with spices. With herbs, you can really only work with a few at a time. With spices, you can throw so many more together. An Indian dish may have more than a dozen spices in it. Here are some guidelines:

 • Know your herb. Herbs range in intensity, so you need to know the profile of the herb you are choosing at the start. You need to be careful; for example, if you add rosemary to chervil it will overpower the chervil.

 • You want to pair delicate with delicate or strong with strong. Chervil is possibly the most delicate herb. Lemon basil and lemon thyme would be in the middle. Lemon verbena or tarragon I would consider loud. Then you have bay leaf which is light, until you add twenty together and it becomes strong.

 • Not all herbs are created equal, and they can vary within their categories or season. Oregano can be mild, or hot and spicy. With mint, applemint is mild while peppermint is strong. The season also has an effect on rosemary: in the winter, rosemary is mild and in the summer, it is strong.

 • Herbs have regional affinities. Mediterranean herbs marry well together. Rosemary and marjoram or thyme and savory are naturals together. Among Asian herbs, lemongrass goes with mint and cilantro or mint and chives. In France, you have lots of combinations: chervil, tarragon, chives, and parsley. The one exception to France’s herbs is tarragon, which is probably best on its own.

 • Herbs also have seasonal affinities. Summer vegetables work with summer herbs, as do winter vegetables with winter herbs. In summer, it is basil or marjoram with tomatoes. Basil with zucchini is one of my favorite combinations. In winter, sage and rosemary work with potatoes and root vegetables. Also in winter, one of my favorite combinations is butternut squash with bay leaf and nutmeg. Pumpkin and bay leaf together make the pumpkin taste even more pumpkin-like.

 • How to use the chosen herb. Soft-leaved herbs — such as basil, chervil, chives, cilantro, dill, lovage, and sorrel — shouldn’t be cooked because they will lose their flavor. Tough-leaved herbs — such as bay leaf, savory, and rosemary — can go into dishes and stand up to heat and cooking.

 • Choose an herb that is the same intensity as your protein. Halibut is a gentle-tasting fish, which leads to gentle herbs like cilantro, chives, or chervil. Smelt is a local fish that is oily, so here we look to stronger herbs like oregano, savory, or rosemary.

 • Herbs aren’t exclusive to savory dishes. Anise hyssop works with most stone fruits like peaches. Cinnamon basil works with blue huckleberries. Cinnamon with blueberries really intensifies the flavor of the blueberry. Lavender works with plums or peaches. Lemony herbs like basil or anise hyssop work with watermelon. Rosemary works with apples or pears. Sage works with tart cherries. Tarragon works with muskmelon.

 We grow forty different tomatoes and eight different basils. Our farmer planted the tomatoes surrounded by the basil, and I thought he did it because they taste good together. It turns out that doing so attracts beneficial insects to each. Our farmer believes that tomato and basil work so well on the plate because they work so well in the field. He also explained that if you plant certain basils next to tomatoes, you can taste it in the tomato.

 All our cooks take care of their own section of the herb garden. The garde-manger cooks [who prepare appetizers] look after the chives and chervil. The fish cooks care for the lemon herbs like lemon thyme and lemongrass, and the meat cooks for the rosemary, sage, and thyme. Our pastry cooks tend the edible flowers that can be candied, and mint and lemon verbena, which they use in sorbets.

 — DAN BARBER, BLUE HILL AT STONE BARNS (POCANTICO HILLS, NEW YORK)

 I am a big fan of roasting and resting meat on herbs. If you roast a rib eye, prime rib, or filet mignon, most people would put it on a sheet tray with a roasting rack. One day, I didn’t have a roasting rack but I had a lot of thyme and savory and rosemary, so I threw the meat on top and roasted it. The technique did the trick by keeping the meat from the juices and it also enhanced the flavor that much more. Since then, we have stopped using roasting racks for our meats and switched to herbs. During the roasting process, I like to turn the meat so that the flavor of the herbs penetrates even more. Since you are roasting in a closed oven, the air circulates the herb flavor.

 For a lamb shoulder, if you can’t get hay, I would recommend using savory, thyme, sage, and rosemary. This technique is great for a whole chicken: slice some truffles to put under the chicken skin, brush it with butter, and put it on a bed of savory and thyme. It will be pretty incredible.

 — VITALY PALEY, PALEY’S PLACE (PORTLAND, OREGON)

 HONEY

 Taste: sweet, astringent

 Function: heating

 Weight: medium–heavy

 Volume: moderate–loud

 almonds

 apples

 apricots

 baked goods (e.g., biscuits, breads)

 bananas

 brandy

 butter

 buttermilk

 carrots

 cheese: goat, ricotta, soft

 chestnuts

 chicken

 Chinese cuisine

 chocolate: dark, white

 cinnamon

 coconut

 coffee

 cognac

 CREAM AND ICE CREAM

 currants, red

 dates

 desserts

 duck

 figs, esp. dried

 fruit

 ginger

 grapefruit

 grapes

 Greek cuisine

 guava

 ham

 hazelnuts

 kiwi fruit

 kumquats

 lamb

 lavender

 I might grab honey when I am working with nutty flavors or to macerate some fruit. You can also scorch honey to create a whole new flavor; one of my favorite dishes is a burnt honey caramelized pistachio ice cream.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 I use honey as a flavor, not as a sweetener like sugar. In my honey panna cotta, I add some sugar to make it sweet enough. If I used only honey as a sweetener, the flavor of honey would be too strong and the panna cotta would taste a little flat.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 I like the combination of fresh pineapple topped with warm honey. I will glaze my raspberry tart with flower honey, and my apple tart with chestnut honey. Chestnut honey gives a rustic flavor that goes well with the apple.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Dishes

 Lavender Honey-Roasted Pig with Spiced Banana Puree

 — Sandy D’Amato, Sanford (Milwaukee)

 Honey Semifreddo with Tropical Consommé, Fresh Coconut, and Bloomed Basil Seeds

 — Celina Tio, American Restaurant (Kansas City)

 LEMON: juice, zest

 LIME, juice

 liqueur, orange (e.g., Grand Marnier)

 lychees

 mascarpone

 melon

 Middle Eastern cuisines

 mint

 Moroccan cuisine

 mustard

 nutmeg

 NUTS

 oats

 ORANGE: juice, zest

 papaya

 pastries

 peaches

 peanuts

 pears

 pecans

 persimmons

 pineapple

 pine nuts

 pistachios

 plums

 pomegranate

 pork

 prunes

 pumpkin

 quince

 raisins

 raspberries

 red pepper flakes

 rhubarb

 rum

 sage

 sauces

 Southern cuisine

 soy sauce

 SUGAR: brown, white

 sweet potatoes

 tea

 tequila

 thyme

 Turkish cuisine

 VANILLA

 walnuts

 whiskey

 wine: red, white

 Flavor Affinities

 honey + almonds + chicken + pomegranate

 honey + bananas + lavender + pork

 honey + cream + pistachios

 honey + fruit + yogurt

 HONEY, BLUEBERRY

 cheese, esp. cheddar

 HONEY, CHESTNUT

 Taste: sweet-bitter

 cheese, esp. goat, ricotta, triple crème

 HONEY, RASPBERRY

 cheese, esp. cheddar

 HONEYDEW

 Season: midsummer

 Taste: sweet

 Weight: light–medium

 Volume: moderate

 basil

 blackberries

 cardamom

 Champagne

 chiles

 coconut milk

 coriander

 cream

 cumin

 figs

 Dishes

 Honeydew-Mint Sorbet with Fresh Blackberries

 — Gina DePalma, pastry chef, Babbo (New York City)

 Honeydew Melon Salad with Oven-Roasted Tomatoes, Goat Cheese, and Pistachios

 — Gabriel Kreuther, The Modern (New York City)

 ginger

 grapefruit

 honey

 lemon, juice

 lemon basil

 lime

 melon, cantaloupe

 milk

 mint

 nectarines

 peaches

 red pepper flakes

 pepper: black, white

 prosciutto

 ricotta cheese

 salt (pinch)

 scallions

 strawberries

 sugar

 tarragon

 wine, sweet

 yogurt

 Flavor Affinities

 honeydew melon + figs + mint + prosciutto

 HORSERADISH

 Season: spring–autumn

 Taste: pungent, hot

 Weight: light–medium

 Volume: very loud

 Tips: Use horseradish raw or add at end of cooking process.

 Heat diminishes the pungency of horseradish.

 apples, esp. Golden Delicious

 apricots

 Austrian cuisine

 avocados

 BEEF, ESP. CORNED OR ROAST

 beets

 celery

 chicken

 chives

 cinnamon

 cloves

 corn

 CREAM

 cream cheese

 crème fraîche

 dill

 Eastern European cuisine

 eggs

 fennel

 fish, esp. oily, smoked

 garlic

 German cuisine

 ham

 ketchup

 lemon, juice

 lime, juice

 lobster

 mascarpone

 mayonnaise

 meats, esp. cold

 mustard

 olive oil

 oxtails

 oysters

 parsley

 pears

 pepper, black

 pork

 potatoes

 Russian cuisine

 salads

 salmon

 salmon, smoked

 salt: kosher, sea

 sauces

 sausage

 shellfish

 sour cream

 steak

 Heating grated horseradish changes the horseradish completely. It makes it more mellow and takes away the bite while keeping its yummy flavor. Horseradish prepared this way works well with Nantucket Bay scallops that are naturally sweet and work with the sweetness of the horseradish. We will also use it in a lemony vinaigrette and dress a smoked trout with it.

 First, grate horseradish on a microplane [a fine grater]. Coat a ten-inch skillet with some Ligurian olive oil, and heat the horseradish over medium heat. Watch it very closely, because the minute it starts to turn from its blond color, it is done. From there, transfer it into cold pans to cool it quickly. When it is totally cool and has its crunch, add some lemon zest and kosher salt.

 — HOLLY SMITH, Café Juanita (Seattle)

 sugar

 Tabasco sauce

 tomatoes and tomato paste

 trout

 vinegar

 walnuts

 Worcestershire sauce

 yogurt

 Flavor Affinities

 horseradish + apples + pork + sour cream

 horseradish + beef + beets

 horseradish + beets + cream cheese

 horseradish + garlic + olive oil

 horseradish + salt + vinegar

 horseradish + seafood + tomatoes

 HOTNESS (of indoor or outdoor temperature; see also Summer)

 chilled dishes and beverages

 fish

 grilled dishes

 herbs, esp. cooling

 olive oil–based dishes

 raw dishes

 salads, esp. fruit, vegetable

 If it is hot outside, I make sure there are lots of salads on the menu.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 salsas, fresh

 seafood

 soups, cold

 vegetables, esp. green leafy

 HUNGARIAN CUISINE

 bacon

 beef

 bell peppers, green

 caraway seeds

 chile peppers

 garlic

 ham

 lard

 mushrooms

 ONIONS

 PAPRIKA

 pork

 pork fat

 potatoes

 sausage

 SOUR CREAM

 tomatoes

 wheat

 wine, esp. Tokaji Aszu

 Flavor Affinities

 onions + paprika

 onions + paprika + pork fat

 onions + paprika + sour cream

 HYSSOP

 Taste: bitter

 Weight: medium

 Volume: strong

 beans, green

 beef

 beets

 cabbage

 carrots

 chicken

 cranberries

 eggs

 fruits

 lamb

 meats

 parsley

 pork

 rice

 rosemary

 salads: fruit, green

 soups, esp. chicken

 stews

 thyme

 tomatoes

 turkey, esp. stuffed and roasted

 vegetables

 venison

 In Eastern European or Hungarian cooking, you will see a stewed or braised dish flavored with paprika that is cut with sour cream either in it or served on top so that it mixes together as you eat it. I serve rare roasted venison in venison stock with hot and sweet paprika that is essentially a goulash. Alongside, I serve creamed sauerkraut that bleeds into the sauce and gives the same effect as a goulash. Even though the sauerkraut has an intense flavor, it is still mild because it has been cooked in cream. It is not a Hungarian dish but rather a play on a Hungarian dish, and it works in the context of the subtler intensity of flavors I like.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 Tomatoes are as important to making Indian cuisine as they are to making Italian cuisine. In fact, making an Indian curry is a lot like making an Italian tomato sauce.

 — MEERU DHALWALA, VIJ’S (VANCOUVER)

 If my mind is in India, tamarind will be sneaking its way into the dish. When thinking of India, my inspirations are the flavors of clove, cardamom, and coriander seed. They are aromatic spices that really cut the fat of the dish, so it is not big, fat, and flabby on the palate.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 I worked in an Indian restaurant as a waiter for four years. I love cooking with Indian ingredients. Everything I learned at the CIA was thrown out the window when I learned Indian cooking, which is where I picked up many techniques and philosophies. I now roast my own spices and create spice blends. I love creating my own flavor combinations. I came to love a garam masala made with fennel, cinnamon, clove, cumin, and coriander. Each of these five spices has a distinctive flavor, but combined they create one single flavor that is amazing. I will use my garam masala mixture in soups and sauces. When people ask about the dish, they always ask, “What was that flavor?”

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 INDIAN CUISINE

 allspice

 almonds, esp. in desserts

 anise

 breads, in the north

 cardamom

 cauliflower

 chicken

 chile peppers

 cilantro, esp. in the south

 cinnamon

 cloves

 coconut, esp. in the south and/or in desserts

 coriander

 cumin, esp. in the north

 CURRIES

 curry leaf

 eggplant

 fenugreek

 garlic, esp. in the north

 ghee (clarified butter)

 ginger, esp. in the north

 herbs

 lamb

 lentils

 mint

 mustard seeds, esp. in the south

 nutmeg

 oil: canola, grapeseed

 paprika

 peas

 pepper: black, white

 pistachios, esp. in desserts

 poppy seeds

 potatoes

 rice, basmati, esp. in the south

 saffron

 sage

 SPICES

 spinach

 tamarind, esp. in the south

 TOMATOES

 turmeric

 vegetables, esp. in the south

 wheat, esp. in the north

 yogurt

 AVOID

 beef, for religious reasons, say some

 pork, for religious reasons, say some

 Flavor Affinities

 cinnamon + cloves + mace + nutmeg

 coriander + cumin + turmeric

 coriander + cumin + yogurt

 cumin + garlic + ginger

 cumin + garlic + yogurt

 garlic + ginger

 garlic + ginger + onion

 potatoes + chili powder + turmeric

 yogurt + fruit

 INDONESIAN CUISINE

 chicken

 chile peppers

 coconut

 coriander

 fish

 garlic

 grilled dishes

 lemongrass

 molasses

 noodles

 peanuts

 pepper

 rice

 shellfish

 shrimp paste

 soy sauce

 spices, esp. clove, nutmeg, pepper

 stir-fried dishes

 sugar, brown

 vegetables

 Flavor Affinities

 chile peppers + peanuts + soy sauce

 garlic + peanuts + soy sauce

 garlic + soy sauce + brown sugar

 IRANIAN CUISINE (aka Persian Cuisine)

 apricots

 basil

 beans

 chicken

 cinnamon

 dates

 dill

 duck

 fish

 garlic

 herbs

 kebabs

 lamb

 lime

 meats

 mint

 nuts

 onions

 parsley

 plums

 pomegranates

 prunes

 raisins

 rice

 saffron

 stews

 Flavor Affinities

 cardamom + cinnamon + cloves + cumin + ginger + rose

 duck + pomegranates + walnuts

 ITALIAN CUISINE — IN GENERAL

 anchovies

 artichokes

 basil

 beef

 bell peppers

 capers

 cheese: mozzarella, Parmesan, pecorino, ricotta

 chicken

 eggplant

 fennel

 fish

 garlic

 grappa

 greens

 honey, esp. in desserts

 lemon, esp. in desserts

 Marsala

 mascarpone, esp. in desserts

 mushrooms

 nuts

 olive oil

 olives

 orange and orange zest, esp. in desserts

 oregano

 pancetta

 parsley

 pasta

 pork

 prosciutto

 red pepper flakes

 rosemary

 rum, esp. in desserts

 saffron

 sage

 sausage

 shellfish

 spinach

 thyme

 tomatoes and tomato sauces

 veal

 vinegar: balsamic, red wine

 wine

 zucchini

 Flavor Affinities

 anchovies + capers + lemon juice

 anchovies + garlic + wine vinegar

 basil + garlic + olive oil

 basil + garlic + tomatoes

 bell peppers + olive oil + tomatoes

 capers + garlic + wine vinegar

 garlic + olive oil + parsley

 garlic + oregano + tomatoes

 garlic + saffron + shellfish

 red pepper flakes + fennel + sausage

 ITALIAN CUISINE, NORTHERN

 asparagus

 basil

 beans

 butter

 cheeses, creamy and rich

 cream and cream-based sauces

 cured meats

 fish

 goat

 hazelnuts

 lemon, juice

 Marsala

 nuts

 pasta, esp. richer egg-based and/or ribbon-shaped, often combined with other starches such as beans

 pine nuts

 polenta

 potatoes

 rice and risotto

 truffles, white

 vinegar, esp. wine

 wine

 ITALIAN CUISINE, SOUTHERN

 bell peppers

 chile peppers

 cinnamon

 eggplant

 fennel

 garlic

 marjoram

 nutmeg

 olive oil, heavy

 oregano

 pasta, esp. tube-shaped and with tomato sauce

 pizza

 pork

 raisins

 red pepper flakes

 sardines

 sausage

 tomatoes and tomato sauces

 [image: art]

 I only half joke that if you add rum or orange zest to a dessert, it will taste Italian. They are very common flavors in Italy.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 There are five ingredients that any Italian cook must use: 1) real Italian pasta; 2) extra-virgin olive oil; 3) real balsamic vinegar; 4) Italian prosciutto; and 5) Parmigiano-Reggiano cheese.

 — MARIO BATALI, BABBO (NEW YORK CITY)

 Holly Smith of Café Juanita in Seattle on Five Flavors that Will Take You to Northern Italy

 White Truffles. The perfect vehicle for white truffles is hand-cut pasta that is egg rich. Eggs that taste like real eggs make a great pasta. Our pasta is egg rich and has 35 egg yolks to a kilo (2.2 pounds) of flour. You can get them in there, it is crazy! The pasta looks like a sunset. On the pasta, I would first put butter barely scented with sage, before shaving the truffles on top.

 Nebbiolo. Beef cheeks braised in Nebbiolo [wine]. To keep it simple, we serve roasted turnips and the reduced sauce with pomegranate seeds and that’s it. We braise our cheeks for seven and a half hours. Most braised dishes go four hours, but not beef cheeks — anything less, and they are [still tough].

 Anchovies. I love a really acidic anchovy vinaigrette for a bread salad. Anchovies with roasted garlic are like butter at this restaurant; they go in lots of dishes. We put them in lamb, we put them in between potatoes with chicken stock for a gratin. We love them. I like anchovies with sage on each side deep fried for an appetizer. We cook anchovies in olive oil with a little butter until they get toasty, throw in onions to caramelize, and serve this with fish.

 Hazelnuts. Chocolate and hazelnut is the perfect combination so we make gianduja and put it inside crepes and warm them and put chestnut honey on top. Most of the time hazelnuts end up in salad or ground for a final dusting for a pasta. Beet pasta that looks like candy wrappers is served on top of a warm plate that has just been smeared with Gorgonzola Piccante, then topped with ground hazelnuts just before it is served. Blue cheese and hazelnuts is it for me.

 Goat Meat. I just had spit-roasted goat at Da Cesare. If I knew I was going to die, I would get myself there [to the Piedmont region of Italy]. Roasted goat basted with garlic, olive oil, marjoram, mint, or rosemary is it.

 JAMAICAN CUISINE (See also Caribbean Cuisines)

 jerked dishes (e.g., chicken)

 JAPANESE CUISINE

 bonito: dried, flakes

 broiled dishes

 chile peppers

 daikon

 dashi (kelp-based stock)

 fish, cooked and raw

 ginger

 kelp

 mirin (sweet rice wine)

 noodles

 pickles

 poached dishes

 ponzu sauce

 rice

 sake

 scallions

 sesame: oil, seeds

 shellfish

 *SOY SAUCE

 steamed dishes

 tea

 vinegar, rice wine

 wasabi

 wine, rice

 yuzu

 Flavor Affinities

 bonito flakes + kelp

 garlic + ginger + soy sauce

 ginger + scallions + soy sauce

 sake + soy sauce + sugar

 soy sauce + wasabi

 JICAMA

 Season: winter–spring

 Taste: sweet

 Weight: light–medium

 Volume: quiet

 Techniques: cooked (e.g., stir-fry), raw

 avocado

 cabbage, green

 carrots

 chicken

 *CHILE PEPPERS

 chili powder

 Japanese cuisine is very simple. We don’t mix too many ingredients together. One of the main ingredients we use in Japanese cooking is soy sauce, for both its saltiness and umami. Soy sauce is very complex: It takes months and months to make it. Same for the dried bonito used to make dashi, our Japanese broth. So Japanese chefs find that much of the hardest work has already been done for us!

 — KAZ OKOCHI, KAZ SUSHI BISTRO (WASHINGTON, DC)

 [image: art]

 Dishes

 Jicama Callejera: Crunchy Jicama with Oranges, Grapefruit, and Pineapple; Orange-Lime Vinaigrette and Fresh Limes to Squeeze On

 — Rick Bayless, Frontera Grill (Chicago)

 Ensalada de Jicama y Aguacate: Jicama, Grapefruit, and Avocado Salad with Pumpkin Seeds

 — Traci Des Jardins, Mijita (San Francisco)

 Seaweed and Jicama Salad with Ginger Dressing

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 cilantro

 cloves

 cucumbers

 cumin

 fish

 ginger

 grapefruit

 ketchup

 lemon

 *LIME, juice

 Malaysian cuisine

 mangoes

 melon

 Mexican cuisine

 mustard, yellow

 oil: canola, sesame

 onions, red

 orange

 papaya

 peanuts, crushed

 pepper, black

 pineapple

 pumpkin seeds

 radishes

 salads (e.g., fruit)

 salsa

 salt, kosher

 sesame oil

 shrimp

 soy sauce

 spinach

 sugar

 vinegar, white

 I love the gentle, mellow tanginess kaffir lime leaf adds to curries.

 — MEERU DHALWALA, VIJ’S (VANCOUVER)

 Flavor Affinities

 jicama + avocado + grapefruit + pumpkin seeds

 jicama + chili powder + lime juice

 JUNIPER BERRIES

 Season: summer–autumn

 Character: refreshing

 Taste: bitter

 Weight: medium

 Volume: moderate–loud

 allspice

 Alsatian cuisine

 apples

 bay leaf

 beef

 cabbage

 caraway

 celery

 chicken

 choucroute

 duck

 fennel

 fish

 GAME

 game birds

 garlic

 German cuisine

 gin

 goose

 ham

 kidneys

 lamb

 liver

 marinades

 marjoram

 Mediterranean cuisine

 onions

 oregano

 parsley

 pâtés

 pepper

 pork

 rosemary

 sage

 salmon

 sauces

 sauerkraut

 savory

 Scandinavian cuisine

 stuffings, esp. bread

 thyme

 veal

 VENISON

 wine, red

 Flavor Affinities

 juniper berries + game + garlic + rosemary

 KAFFIR LIMES AND KAFFIR LIME LEAF (See also Lemons, Limes, etc.)

 Season: year-round

 Taste: sour

 Weight: light

 Volume: moderate–loud

 Techniques: stir-fry

 basil, Thai

 beef

 cardamom

 chicken

 chile peppers

 cilantro

 coconut and coconut milk

 coriander

 cumin

 curry pastes and curries

 fish

 ginger

 Indian cuisine

 Indonesian cuisine

 lemongrass

 lime, juice

 marinades

 mushrooms

 noodles

 pork

 poultry

 rice

 salads

 sesame

 shellfish

 soups, esp. Thai

 star anise

 sugar

 tamarind

 THAI CUISINE

 turmeric

 vegetables, esp. green

 Flavor Affinities

 kaffir lime + saffron + seafood

 kaffir lime leaf + duck + ginger

 kaffir lime leaf + rice + turmeric

 KALE

 Season: autumn–spring

 Taste: bitter, sweet

 Botanical relatives: broccoli, Brussels sprouts, cabbage, cauliflower, collard greens, kohlrabi

 Weight: heavy

 Volume: moderate

 Techniques: blanch, boil, braise, sauté, steam, stir-fry

 bay leaf

 bell peppers, red

 butter

 cheese: cheddar, Parmesan

 chicken, roasted

 cream

 GARLIC

 ginger

 lemon

 meats, roasted

 I like kale blanched then sautéed with some onions, a pinch of salt, and some smoked sausage.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 nutmeg

 OIL: grapeseed, vegetable

 olive oil

 onions, esp. yellow

 oregano

 pancetta

 pasta

 pepper: black, white

 pork

 potatoes

 red pepper flakes

 salt, kosher

 sausage, chorizo

 shallots

 sour cream

 soy sauce

 stock, chicken

 sugar

 sweet potatoes

 thyme

 tomatoes

 vinegar, red wine

 Flavor Affinities

 kale + garlic + olive oil + red wine vinegar

 kale + onions + salt + smoked sausage

 KIWI FRUIT

 Season: late autumn–spring

 Taste: sour

 Weight: medium

 Volume: quiet–moderate

 Techniques: raw

 bananas

 berries

 cherries

 chocolate: dark, white

 coconut

 cream and ice cream

 crust: pastry or pie

 custard

 grapefruit

 hazelnuts

 honey

 Kirsch

 lemon: juice, zest

 lime

 lychee

 macadamia nuts

 mangoes

 oranges

 papaya

 passion fruit

 pineapple

 rum

 salad, esp. chicken or fruit

 strawberries

 sugar

 wine: Champagne, ice wine

 KOHLRABI (See also Rutabagas, Turnips)

 Season: summer–autumn

 Botanical relatives: broccoli, Brussels sprouts, cabbage, cauliflower, collard greens, kale

 Weight: medium (esp. when younger)–heavy (esp. when older)

 Volume: moderate (esp. when younger)–loud (esp. when older)

 Techniques: boil, steam, stir-fry

 allspice

 basil

 butter, unsalted

 cabbage

 carrots

 celery

 celery leaves or seeds

 celery root

 cheese, esp. Parmesan, Swiss

 chervil

 cilantro

 Kohlrabi is an underrated vegetable. I admit it has not always been one of my favorites, but it has grown on me over the years. Now, I love it. I can’t precisely place its flavor, which is somewhere between a turnip, radish, and cauliflower. But it tastes great and is really versatile. You can grill it, roast it, glaze it like a carrot, or make a gratin out of it with potatoes. We have even grated it and made a rémoulade out of it like you would with a celery root. But the best way to enjoy kohlrabi is grilled, roasted, and drizzled with olive oil and sea salt. That is my favorite!

 — VITALY PALEY, PALEY’S PLACE (PORTLAND, OREGON)

 coriander

 cream

 dill

 fennel leaves or seeds

 garlic

 horseradish

 leeks

 lemon, juice

 lovage

 mace

 mustard (e.g., Dijon)

 mustard seeds

 onions

 parsley, flat-leaf

 pepper, black

 potatoes

 rosemary

 salt, esp. sea

 sesame oil, seeds

 soups

 sour cream

 soy sauce

 stews

 tamari

 turmeric

 vinegar, red wine

 KOREAN CUISINE

 chile peppers

 fish

 garlic

 noodles, esp. buckwheat

 rice

 sesame seeds

 shellfish

 soy sauce

 sugar

 vegetables, pickled (e.g., kimchi)

 Flavor Affinities

 chile peppers + garlic + soy sauce

 chile peppers + sesame seeds + soy sauce

 chile peppers + soy sauce

 garlic + sesame seeds + soy sauce

 garlic + soy sauce

 KUMQUATS

 Season: autumn–winter

 Taste: sour, bitter

 Weight: light–medium

 Volume: moderate–loud

 Techniques: raw, stew

 Asian cuisines

 beef

 berries: cranberries, strawberries

 brandy

 caramel

 cayenne

 chicken

 chocolate: dark, white

 chutney

 cinnamon

 citrus

 coconut

 cranberries

 cream

 custard

 dates

 duck

 East Asian cuisine

 endive (Belgian)

 fish, esp. cod, halibut, red snapper, salmon, tuna, esp. grilled

 ginger

 hazelnuts

 honey

 lemon, juice

 lime

 mace

 mango

 marinades

 meats

 mint

 nutmeg

 olive oil

 onions, spring

 orange

 papaya

 pecans

 persimmons

 pineapple

 pistachios

 pomegranates

 poppy seeds

 pork

 pumpkin

 quince

 rum

 SALADS: FRUIT, GREEN

 salt

 strawberries

 sugar

 vanilla

 walnuts

 wine, white

 LAMB — IN GENERAL

 Season: spring

 Taste: sweet, astringent

 Function: heating

 Weight: heavy

 Volume: moderate–loud

 Techniques: braise (esp. shanks), grill (esp. leg), roast (esp. leg), stew (esp. shoulder)

 Tips: Cloves add richness to the flavor of lamb.

 Our signature wine-marinated lamb popsicles in fenugreek cream curry on spinach potatoes dish is bare rugged simplicity. You have rack of lamb that has been cooked just a few minutes. Then you have a simple sauce that is essentially just cream and garlic — and you can taste all three. We add some green fenugreek that gives an earthiness to the dish and takes it to a whole new level. It is incredibly simple. It is a dish about technique because if the garlic is cooked too long, it gets bitter. Or if you add too much fenugreek, it gets bitter and overpowers the cream. But in the right proportions, it is perfect.

 — MEERU DHALWALA, VIJ’S (VANCOUVER)

 [image: art]

 Dishes

 Lamb, Fig, Pernod, and a Pillow of Sassafras Air

 — Grant Achatz, Alinea (Chicago)

 Lamb with Stew of Chickpeas, Root Vegetables, and Braised Lettuces

 — Dan Barber, Blue Hill at Stone Barns (Pocantico Hills, New York)

 Mint Love Letters with Spicy Lamb Sausage

 — Mario Batali, Babbo (New York City)

 Grilled Lamb Sirloin in a Roasted Garlic Sauce with Potato–Celery Root Gratin and Sautéed Escarole

 — Ann Cashion, Cashion’s Eat Place (Washington, DC)

 Colorado Rack of Lamb with Roasted Fennel, Glazed Baby Carrots, Fresh Garbanzo Beans, and Cardoon Puree, Niçoise Olive–Kumquat Tapenade

 — Traci Des Jardins, Jardinière (San Francisco)

 Colorado Lamb Loin with Creamy Polenta, Morel Mushrooms, and Star Route Fava Beans, Perigord Truffle Jus

 — Traci Des Jardins, Jardinière (San Francisco)

 Roast Lamb Sirloin on Crispy Goat Cheese Polenta with Saffron-Braised Baby Vegetables and Minted Yogurt

 — Brad Farmerie, Public (New York City)

 “Armenian Style” Lamb Skewers, Mediterranean Chickpea Salad, “Panisses,” and Minted Sheep’s Milk Yogurt

 — Carrie Nahabedian, Naha (Chicago)

 Poached Spring Lamb with Artichoke Tart and Pine Nut–Morel Gremolata

 — Bradley Ogden, at the 2003 James Beard Awards gala reception

 Moroccan Spiced Rack of Lamb with Couscous Salad, Roasted Eggplant, Lemon–Black Pepper Jus

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Pan-Roasted Lamb Rack and Eighteen-Hours-Braised Leg of Lamb; Goat Cheese Mashed Potatoes; Wild Mushroom–Red Wine Sauce

 — Eric Ripert, Le Bernardin (New York City)

 Lamb Black Truffle Tagliatelle with Preserved Lemon and Aged Parmesan

 — Eric Ripert, Le Bernardin (New York City)

 Truffle and Almond-Crusted Rack of Lamb

 — Brad Thompson, Mary Elaine’s at the Phoenician (Scottsdale, Arizona)

 Wine-Marinated Lamb Popsicles in Fenugreek Cream Curry on Spinach Potatoes

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 I work with a local lamb farmer in the Willamette Valley who has true spring lamb in the spring. We have a spit and every Friday night we roast a whole lamb. I am a big fan of lamb shoulder. It can take a beating and in the end come out glorious tasting! There is an old French technique where they cook ham in hay. The hay is submerged in water; then they put the ham on it to cook. It is amazing. We adapted this technique to the lamb. We had our farmer collect the hay and grass in the field where the lamb grazed with the thinking that this is what the lamb actually ate. We then dry the hay by letting it sit out overnight on a tray, so it becomes really butterscotchy and barnyardy. You can use any hay for this technique but I’m just a purist.

 We brine a boneless shoulder of lamb for 24 hours in a brining solution of 1 cup of salt and 1⁄4 cup of sugar in a gallon of water, [adding] some peppercorns, bay leaf, a couple of cardamom pods, a cinnamon stick, and cumin. The brine is brought to a boil, cooled down, and the lamb goes in. After the brining we rub the lamb with garlic and summer savory and tie it up into a log and put it on the bed of hay, drizzle it with white wine, cover it, and put it in the oven. It is nature going back on itself. The lamb ate the hay, the hay makes the lamb taste better. When it’s cooked, the flavors are intense but pleasant and it becomes something else. When lavender is in season, I’ll throw some in the hay as well and it is delicious.

 With the lamb I like to serve a stuffed tomato Provençal [typically a combination of basil, bread crumbs, garlic, olive oil]. You want to serve something simple. You could also serve a crushed potato with savory and olive oil or a medley of vegetables.

 — VITALY PALEY, PALEY’S PLACE (PORTLAND, OREGON)

 aioli

 almonds

 anchovies

 apples

 apricots, dried

 artichokes

 asparagus

 bacon

 basil

 bay leaf

 beans: cranberry, fava, FLAGEOLETS, green, WHITE

 beer

 bell peppers

 brandy

 bread crumbs

 bulgur wheat

 butter: clarified, unsalted

 capers

 cardamom

 carrots

 cayenne

 celery

 celery root

 chard

 cheese: blue, feta, Parmesan, ricotta

 chickpeas

 chiles: jalapeño, red

 chili powder

 chives

 chocolate, dark

 cilantro

 cinnamon

 cloves

 coconut

 cognac

 coriander

 couscous

 cream

 cumin

 curry powder

 dates

 dill

 Eastern Mediterranean (e.g., Greek, Turkish) cuisine

 eggplant

 endive

 escarole

 fennel

 fennel seeds

 fenugreek, esp. green

 figs, dried black

 five-spice powder

 FLAGEOLETS

 garam masala

 *GARLIC and garlic paste

 ginger

 Greek cuisine

 herbs

 honey

 Indian cuisine

 Irish cuisine (e.g., stews)

 Italian cuisine, esp. southern

 lavender

 leeks

 LEMON: juice, zest

 lemon, preserved

 lentils

 lime, juice

 mace

 marjoram

 Middle Eastern cuisine

 *MINT, esp. spearmint, mint jelly

 mirepoix

 Moroccan cuisine

 mushrooms

 MUSTARD, Dijon

 nutmeg

 OIL: canola, peanut, vegetable

 olive oil

 olives, esp. black, kalamata, niçoise

 ONIONS: pearl, red, white, yellow

 orange: juice, zest

 oregano

 paprika

 PARSLEY, flat-leaf

 pasta, esp. pappardelle

 peas, esp. sweet

 PEPPER: black, white

 pesto

 pine nuts

 pistachios

 polenta

 pomegranates and pomegranate molasses

 porcini mushrooms

 potatoes, esp. new or red

 prunes

 raisins

 red pepper flakes

 rice: basmati, white, wild

 risotto

 *ROSEMARY

 rutabaga

 saffron

 sage, fresh

 SALT:fleur de sel, kosher, sea

 savory

 scallions

 shallots

 sherry, oloroso

 spinach

 stocks: beef, chicken, lamb, veal

 sugar: brown, white

 tabbouleh

 tamarind

 tarragon

 THYME, FRESH

 TOMATOES and tomato sauces

 truffles, black, and truffle oil

 turmeric

 turnips

 vanilla

 vegetables, root

 vermouth

 vinaigrette

 vinegar: balsamic, red wine, rice wine, sherry, white

 watercress

 WINE: dry white, red (e.g., Petite Syrah)

 Worcestershire sauce

 yogurt

 zucchini

 Flavor Affinities

 lamb + broccoli rabe + Parmesan cheese

 lamb + cardamom + yogurt

 lamb + carrots + ginger + pistachios

 lamb + carrots + lentils + parsley

 lamb + chickpeas + garlic

 lamb + chocolate + cinnamon + cloves

 lamb + cilantro + dill + garlic + mint

 lamb + cinnamon + dried apricots + preserved lemons + walnuts

 lamb + cinnamon + garlic + lemon + mint + onion + oregano

 lamb + cinnamon + prunes

 lamb + clove + red wine

 lamb + cream + fenugreek + garlic

 lamb + cucumber + mint + tomatoes

 lamb + escarole + lemon

 lamb + fava beans + thyme

 lamb + fennel + onions + turnips

 lamb + flageolet beans + thyme

 lamb + garlic + flageolet beans

 lamb + garlic + olives

 lamb + garlic + rosemary

 lamb + mint + mustard

 lamb + mint + olives

 lamb + mint + parsley

 lamb + mint + peas + risotto

 lamb + mint + ricotta cheese

 lamb + mint + tomatoes

 LAMB, CHOPS

 Techniques: broil, grill, sauté

 anchovies

 beans (e.g., fava)

 bell peppers, red

 broccoli, rabe

 butter, unsalted

 capers

 carrots

 cayenne

 chard

 cheese, feta

 cilantro

 cumin

 curry

 fennel

 garam masala

 garlic

 ginger

 honey

 leeks

 lemon

 lime

 mace

 mint

 miso

 mushrooms

 mustard, Dijon

 nutmeg

 oil: canola, peanut

 olive oil

 olives, black

 onions, esp. pearl

 oregano

 paprika

 parsley, flat-leaf

 pepper: black, white

 pomegranates

 potatoes

 rosemary

 salad

 salt: kosher, sea

 savory

 shallots

 stock, chicken

 sugar

 tarragon

 thyme

 tomatoes

 truffles

 vinegar: balsamic, malt

 wine, dry red

 yogurt

 Flavor Affinities

 lamb chop + lemon + mint

 LATIN AMERICAN CUISINE

 beans, black

 beef

 café con leche

 chile peppers

 cilantro

 cinnamon

 cloves

 corn

 cumin

 fruits

 garlic

 greens

 lime, juice

 meats

 Latin American cuisine is very Mediterranean. It’s based on what was brought over from Spain and Italy. You’ll see the combination of garlic, onions, and peppers like you’ll see in Spain and Italy, not to mention the same pantry of herbs and spices: cilantro, cinnamon, cloves, cumin, oregano, rosemary, thyme.

 — MARICEL PRESILLA, ZAFRA (HOBOKEN, NEW JERSEY)

 mixed grilled meats

 onions

 orange

 oregano

 peppers

 pork

 potatoes

 rice

 rosemary

 sausages

 seafood

 tarragon

 thyme

 vegetables

 Flavor Affinities

 beef + corn + sweet potatoes

 garlic + onions + peppers

 meats + black beans + greens + orange + rice

 seafood + chile peppers + cilantro + garlic + lime

 LAVENDER

 Taste: sweet, sour

 Weight: light

 Volume: loud

 Tips: Caraway seeds can substitute for lavender.

 almonds

 apples

 baked goods: cakes, cookies, scones, shortbread

 berries

 blackberries

 blueberries

 cheese, ricotta

 cherries

 CHICKEN

 CREAM AND ICE CREAM

 crème fraîche

 currants, black

 custards

 desserts

 duck

 figs

 French cuisine

 fruit and fruit preserves

 game birds

 ginger

 herbes de Provence (occasional ingredient)

 HONEY

 LAMB

 lemon

 lemonade

 marjoram

 mascarpone

 meats (e.g., beef, lamb, steak)

 milk

 mint

 onions

 orange

 oregano

 parsley

 peaches

 pistachios

 plums

 pork

 potatoes

 Provençal cuisine

 Lavender works with plums or peaches.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Lavender and rosemary work in butter cakes, cookies, and other baked goods.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 I like very little lavender with quail for its savory aroma, but the key phrase is “very little” — or else it’s like eating a piece of soap!

 — SHARON HAGE, YORK STREET (DALLAS)

 Dishes

 Salade de Poireaux Frais: Chilled Leeks with Fingerling Potatoes and Piquillo Peppers

 — Thomas Keller, Bouchon (Yountville, California)

 Leek and Asparagus Pasta with Lemon, Parmesan, and Poached Egg

 — Peter Nowakoski, Rat’s (Hamilton, New Jersey)

 quail

 rabbit

 ras el hanout (key ingredient)

 raspberries

 rhubarb

 rice

 rosemary

 savory

 spearmint

 stews

 strawberries

 sugar

 tea, esp. black

 thyme

 vanilla

 vinegar, balsamic

 walnuts

 Flavor Affinities

 lavender + cream + sugar

 lavender + meat + salt

 LEEKS

 Season: autumn–spring

 Taste: sweet

 Botanical relatives: chives, garlic, onions, shallots

 Weight: light–medium

 Volume: quiet

 Techniques: boil, braise, fry, grill, roast, steam

 Tips: Add early in cooking process.

 anchovies

 bacon

 barley

 bay leaf

 beef

 bouillabaisse

 butter, unsalted

 capers

 caraway

 carrot

 cauliflower

 celery

 cheese: cheddar, goat, Gruyère, Parmesan

 chervil

 chicken

 chile peppers

 chives

 coriander

 cream

 crème fraîche

 dill

 eggs (including hard-boiled) and egg dishes

 fennel

 fish

 French cuisine

 garlic

 Greek cuisine

 lemon, juice

 lovage

 meats, white

 mushrooms, esp. oyster

 mussels

 mustard

 nutmeg

 oil: corn, grapeseed, hazelnut, peanut, vegetable

 olive oil

 onions

 oregano

 paprika

 parsley

 pasta

 pepper: black, white

 potatoes

 rice

 sage

 salads

 salt, kosher

 sauces, romesco

 scallions

 sea bass

 soups

 soy sauce

 stews

 stocks: chicken, vegetable

 tamari

 tarragon

 thyme

 tomatoes and tomato sauce

 truffles, black

 vinaigrette

 vinegar, balsamic

 wine: dry white, red

 Flavor Affinities

 leeks + anchovies + garlic + olive oil

 leeks + bacon + cream

 leeks + cream + thyme

 leeks + mustard + vinaigrette

 LEGUMES (See Beans, Lentils, Peas, etc.)

 LEMONS

 Season: year-round

 Taste: sour

 Weight: light

 Volume: loud

 almonds

 anise

 We have lemon juice right next to the salt when we cook. Acid is the most important aspect of how a dish tastes — whether it is there as subtle punctuation or an exclamation point!

 — SHARON HAGE, YORK STREET (DALLAS)

 Lemon zest adds a totally different dynamic than lemon juice. If you are making an apple crisp, if you added a teaspoon of zest it would taste very different than if you added lemon juice. The juice would make it taste tart, whereas the zest would actually add a lemon flavor component to it. For ice cream, custards, and tarts, use lemon juice. But if you are going to combine lemon with other flavors, that’s when you use zest.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Use lemon juice when you want the acid and lemony flavor of the juice. If you want the perfume of the lemon, use the zest because the skin is where you get the essential oils. I use more lemon and orange than vanilla in my cooking because they are more prevalent in Italy and in Italian cooking, and a flavor profile that people recognize as Italian.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 Lemon can be used by itself or with other ingredients because it enhances so many flavors. An orange can be a little too mellow, but lemon makes flavors much brighter. Lemon is an underlying flavor as much as the star. If there is one fruit you had to always have on hand as a basic staple, it is lemon.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 apples

 apricots

 artichokes

 bananas

 basil

 bay leaf

 beef

 berries

 beverages

 blackberries

 blueberries

 butter, unsalted

 buttermilk

 capers

 caramel

 cardamom

 [image: art]

 Dishes

 Ricotta-Lemon Pancakes with Blackberries and Honeycomb Butter

 — Andrew Carmellini, A Voce (New York City)

 cayenne

 cheese: goat, ricotta

 cherries

 chervil

 chestnuts

 chicken

 chives

 chocolate: dark, white

 cinnamon

 coconut

 coffee

 crab

 cranberries

 cream / milk

 cream cheese

 crème fraîche

 custard

 dates

 desserts

 duck

 figs: fresh, dried

 FISH

 GARLIC

 gin

 ginger

 gooseberries

 grapefruit

 grapes

 Greek cuisine

 guava

 hazelnuts

 HONEY

 kiwi fruit

 lamb

 lemongrass

 lemon verbena

 lime

 liqueurs: nut, orange (e.g., Cointreau, curaçao, Grand Marnier)

 mango

 maple syrup

 mascarpone

 Mediterranean cuisines

 Middle Eastern cuisines

 mint (garnish)

 Moroccan cuisine

 mustard, Dijon

 nectarines

 nuts, esp. hazelnuts

 oats

 olive oil

 orange: juice, zest

 oregano

 oysters

 papaya

 parsley, flat-leaf

 passion fruit

 pasta and pasta sauces

 peaches

 pears

 pecans

 pepper, black

 persimmons

 pine nuts

 pistachios

 plums

 poppy seeds

 pork and pork chops

 poultry

 prunes

 quince

 raisins

 raspberries

 rhubarb

 rice

 rosemary

 rum

 sage

 salads and salad dressings

 salt, kosher

 sauces: brown butter, parsley

 sesame oil

 shallots

 SHELLFISH

 sour cream

 stock, chicken

 SUGAR: brown, white

 tangerine

 thyme

 vanilla

 veal

 violets

 vodka

 walnuts

 wine: red, sweet (e.g., Muscat), white

 yogurt

 Flavor Affinities

 lemon + berries + crème fraîche

 lemon + blackberries + honey + ricotta cheese

 LEMONS, MEYER

 Season: autumn–spring

 Taste: sour–sweet

 Weight: light

 Volume: moderate–loud

 cream

 grapefruit

 honey

 lemon

 lime

 orange

 sugar

 vanilla

 LEMONS, PRESERVED

 Taste: sour

 Weight: light–medium

 Volume: moderate–loud

 cinnamon

 cloves

 lamb

 MOROCCAN CUISINE

 nigella seeds

 saffron

 We churn through preserved lemons! In the middle of the summer, we buy cases so that we can age them eight months before we use them. After six months, they are great. After eight months or a year, you see God. They become incredible just by waiting those extra few months. I make preserved lemons by feel. I primarily use salt and will add some cinnamon, clove, nigella, a tiny, tiny bit of saffron, and then just tuck them away in the refrigerator. If I wasn’t so greedy, I would give them away, but we are talking a year of my life here!

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 When you are using different kinds of lemons, you need to treat them as different things. A Meyer lemon is different from a regular lemon. If you are using a Meyer lemon, you may want the perfume, aroma, and subtlety of it. Yet when you taste it, you may want to add a touch of regular lemon to give it a little more acidity and a little kick.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 We get a lot of Meyer lemons in during the season, and they have a lovely sweet-orangey lemon flavor. But there are times that they are simply too sweet and we have to either add regular lemon or some lime to balance the Meyer lemon.

 — MONICA POPE, T’AFIA (HOUSTON)

 Dishes

 Meyer Lemon Cream Pie with Roasted Strawberries, Candied Coconut, Vanilla Chantilly

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 LEMON BALM

 Season: spring–autumn

 Taste: sour

 Weight: light–medium

 Volume: quiet–moderate

 apricots

 asparagus

 berries

 carrots

 chicken

 chives

 dill

 fennel bulb

 fish

 fruit

 ginger

 melon

 mint

 nectarines

 parsley, flat-leaf

 peaches

 peas

 salads, esp. fruit and green

 teas

 LEMON BASIL

 Taste: sour

 Weight: light

 Volume: moderate

 apricots

 berries

 cinnamon

 desserts

 fish

 peaches

 seafood

 shellfish

 soups

 vegetables

 LEMONGRASS

 Taste: sour

 Weight: light

 Volume: moderate–loud

 Tips: Add near end of cooking process; use in stir-fries.

 basil

 beef

 chicken

 chile peppers: red, green

 chives

 cilantro

 cinnamon

 cloves

 coconut and coconut milk

 coriander

 crab

 cream

 curries

 FISH

 fruits

 galangal

 garlic

 ginger

 honey

 Indonesian cuisine

 lime, juice

 lobster

 Malaysian cuisine

 meats

 mint

 noodles, rice

 offal

 onions

 parsley

 peanuts

 pork

 poultry

 sage

 salads and salad dressings

 scallions

 shallots

 SHELLFISH

 shrimp

 soups, esp. chicken or turkey

 Southeast Asian cuisines

 spring rolls

 stews

 teas

 THAI CUISINE

 turmeric

 vanilla

 vegetables

 Vietnamese cuisine

 vinaigrettes

 Flavor Affinities

 lemongrass + chives + mint

 lemongrass + cilantro + mint

 lemongrass + cream + vanilla

 LEMON THYME

 Taste: sour

 Weight: light

 Volume: moderate–loud

 asparagus

 basil

 bay leaf

 beets

 beverages (e.g., herbal teas)

 bouillabaisse

 carrots

 chicken, esp. roasted

 chives

 eggs

 fennel

 figs

 fish

 fruits

 ginger

 halibut

 lamb

 marjoram

 meats

 mint

 orange

 parsley

 potatoes

 poultry

 rabbit

 rosemary

 sage

 salads: fruit, green

 seafood

 shellfish

 sole

 spinach

 stews

 Lemon verbena is amazing. I love to make a lemon verbena syrup and then poach apricots in it. It is so refreshing! We also make our own soda here, and lemon verbena is great in soda.

 — JOHNNY IUZZINI, JEAN GEORGES (NEW YORK CITY)

 stocks and broths: fish, seafood

 stuffings

 veal

 vegetables, esp. spring

 LEMON VERBENA

 Taste: sour

 Weight: light

 Volume: loud

 anise hyssop

 apricots

 baked goods (e.g., cakes, shortbread)

 basil

 beets

 berries

 beverages

 blueberries

 butter, unsalted

 carrots

 cherries

 chicken

 chile peppers

 chives

 cilantro

 cinnamon

 cream and ice cream

 crème fraîche

 currants, red

 custards

 desserts

 fish

 fruits

 garlic

 ginger

 grapes

 honey

 lamb

 lavender

 lemon, juice

 lemonade

 lemongrass

 lemon thyme

 lime, juice

 melon

 milk

 mint

 mushrooms

 nectarines

 peaches

 peas

 plums

 raspberries

 rice

 salads, fruit and green

 salt

 sour cream

 strawberries

 sugar

 tamarind

 tea, green

 zucchini

 Flavor Affinities

 lemon verbena + apricots + sugar

 LENTILS

 Season: winter

 Taste: sweet–stringent

 Function: cooling

 Weight: medium

 Volume: moderate

 Techniques: simmer

 Tips: Green lentils are more flavorful than brown or red.

 apples: cider, juice

 bacon

 BAY LEAF

 bell peppers, esp. red

 bouquet garni

 bread and croutons

 butter, unsalted

 cardamom

 CARROTS

 cayenne

 CELERY

 celery root

 cheese, goat

 chervil

 chile peppers: dried red, fresh green

 chives (garnish)

 cilantro

 cinnamon

 cloves

 coconut

 Dishes

 Green Lentil Soup with Black Truffle, Smoked Quail, Crispy Shallots

 — Daniel Boulud, Daniel (New York City)

 Lentil Stew with Blood Sausage, Chorizo, or Ham with a Poached Egg on Top

 — Alexandra Raij, Tía Pol (New York City)

 A drizzle of sherry vinegar just before you serve lentils elevates them to another level.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 I like lentils for soup with a smoked ham hock. For seasoning the soup, I recommend thyme, bay leaf, and a pinch of cumin. You can add bacon or sausage, or serve it with potato galettes on the side.

 — GABRIEL KREUTHER, The Modern (New York City)

 cornichons

 cream

 cumin, esp. seeds

 curry: leaves, powder, sauces

 dill

 eggplant

 French cuisine

 game birds, roasted (e.g., quail)

 GARLIC

 ginger

 ham and ham hocks

 honey

 Indian cuisine

 lamb

 leeks

 lemon, juice

 lime, juice

 meats

 Mediterranean cuisine

 mint, esp. spearmint

 mirepoix (esp. for soups)

 mustard, Dijon

 mustard seeds, black

 OIL: hazelnut, peanut, vegetable, walnut

 olive oil

 ONIONS, esp. red, white, yellow

 oregano

 PARSLEY, flat-leaf

 PEPPER: black, white

 pineapple

 pork

 poultry, roasted (e.g., chicken)

 prosciutto

 SALMON

 SALT: kosher

 sausage, esp. smoked

 scallions

 shallots

 sorrel, esp. with green lentils

 soups

 soy sauce

 spinach

 squash, winter (e.g., butternut)

 STOCKS: chicken, vegetable

 thyme

 tomatoes

 turmeric

 turnips

 VINEGAR: balsamic, red wine, sherry

 walnuts

 wine, red

 zucchini

 Flavor Affinities

 lentils + bacon + bell pepper + cumin + garlic

 lentils + bacon + garlic + sherry vinegar

 lentils + bay leaf + onions + thyme

 lentils + cumin + turmeric

 lentils + olive oil + parsley + sorrel

 LETTUCES — IN GENERAL

 Season: spring–autumn

 Function: cooling

 Weight: light–medium

 Volume: quiet–loud

 apples

 bacon

 basil

 bread, breadsticks, croutons, etc.

 capers

 cheese (e.g., feta)

 chicories, aka bitter greens

 dill

 eggs, esp. hard-boiled

 fennel leaves

 garlic

 lemon, juice

 mint

 mushrooms

 mustard, Dijon

 nuts

 oil: hazelnut, peanut, walnut

 olive oil

 olives

 orange

 parsley

 peaches

 pears

 pepper, black

 raisins

 salt

 shallots

 sprouts

 tarragon

 vegetables, esp. raw

 vinaigrette

 vinegar: balsamic, cider, red wine

 watercress

 LETTUCE, BIBB (aka Boston or butter lettuce)

 Season: spring

 Taste: sweet

 Weight: light–medium

 Volume: quiet

 arugula

 avocados

 basil

 chervil

 chives

 cucumbers

 fines herbes

 lemon

 orange

 parsley

 pepper, black

 radishes

 salt

 sesame seeds

 Bibb lettuce is a light, delicate, and almost creamy lettuce, so I serve it with a creamy dressing to mimic that creaminess. Because of its delicacy, to make the mayonnaise I’ll use a neutral oil that’s a blend of 80 percent canola and 20 percent olive. It finds a counterpoint in lemon and fines herbes, and gets a note of freshness, crunch, and spicy heat from radishes.

 — TONY LIU, AUGUST (NEW YORK CITY)

 [image: art]

 shallots

 tarragon

 vinaigrette

 watercress

 yogurt

 LETTUCES — BITTER GREENS AND CHICORIES (See Arugula, Escarole, Frisée, Radicchio)

 Season: spring

 Taste: bitter

 Weight: light–medium

 Volume: medium–loud

 bacon

 basil

 beans, esp. “fresh shell”

 butter

 cheese: Asiago, Gruyère, Parmesan

 cilantro

 cream

 eggs, hard-boiled

 garlic

 lemon, juice

 lemon balm

 nuts

 olives

 olive oil

 onions, yellow

 pancetta

 parsley

 pasta

 red pepper flakes

 rices

 salt, kosher

 scallions

 shallots

 sugar

 thyme

 vinegar: balsamic, red wine, white

 walnuts

 LETTUCES — MESCLUN GREENS (i.e., mixed baby lettuces) (See also Lettuces — Bitter Greens and Chicories)

 Season: spring

 Taste: bitter

 Weight: light

 Volume: moderate

 Dishes

 Hearts of Romaine and Treviso Radicchio with Spanish Serrano Ham, Manchego Cheese, White Anchovies, Fire-Roasted Peppers, and Crisp Capers

 — Carrie Nahabedian, Naha (Chicago)

 Caesar Salad Soup

 — Nobiyuki Sugie, Asiate (New York City)

 Leaves of Romaine, Creamy Garlic Dressing, Red Onions, Capers, and Parmesan

 — Cory Schreiber, Wildwood (Portland, Oregon)

 basil

 cheese, goat

 chervil

 chives

 confit (e.g., duck)

 French cuisine

 hazelnuts

 lemon, juice

 mushrooms, wild (e.g., morels)

 olive oil

 parsley, flat-leaf

 pecan

 pepper, black

 salt

 shallots

 tarragon

 vinaigrettes

 Flavor Affinities

 mesclun greens + goat cheese + hazelnuts

 LETTUCE, ROMAINE

 Season: spring–autumn

 Taste: sweet, bitter

 Weight: light

 Volume: quiet

 anchovies

 avocados

 bell peppers: green, red

 butter

 Caesar salad

 capers

 cayenne

 CHEESE: feta, dry Jack, Monterey Jack, Parmesan, Stilton

 chervil

 chile peppers: jalapeño, serrano

 chives

 cilantro

 cream

 crème fraîche

 croutons

 cucumbers

 eggs, yolk

 GARLIC

 grapefruit

 ham

 leeks

 lemon, juice

 lime: juice, zest

 lovage

 mayonnaise

 mustard, Dijon

 OIL: canola, vegetable

 OLIVE OIL

 olives, kalamata

 onions, esp. red

 parsley, flat-leaf

 pepper: black, white

 salt: kosher, sea

 shallots

 sour cream

 stocks: chicken, vegetable

 tarragon

 tomatoes

 vinaigrette

 VINEGAR: balsamic, cider, raspberry, red wine, sherry, white wine

 walnuts

 Worcestershire sauce

 Flavor Affinities

 romaine + anchovies + Parmesan cheese

 romaine + capers + garlic + Parmesan cheese + red onions

 LIMES

 Season: year-round

 Taste: sour

 Weight: light

 Volume: moderate

 apricots

 avocados

 berries: blueberries, gooseberries, raspberries, strawberries

 butter

 buttermilk

 capers

 caramel

 ceviche

 chicken

 chile peppers, esp. jalapeño or serrano

 chocolate, white

 cilantro

 coconut and coconut milk

 cream

 cream cheese

 crème fraîche

 dates

 duck

 figs, dried

 fish, esp. grilled

 fruits, esp. tropical

 gin

 ginger

 gooseberries

 grapefruit

 green tea

 guacamole

 guava

 hazelnuts

 honey: raw, burnt

 Acidity awakens flavors. I love lime, and just a squeeze of lime on seafood soup or Thai soup awakens it.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 Dishes

 Key Lime Cheesecake with Macadamia Nut Crust, Lime Caramel, Key Lime Curd

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Grilled Lime Pound Cake with Crème Fraîche–Tapioca Pudding, Blueberry Gelée, and Burnt Honey Ice Cream

 — Celina Tio, American Restaurant (Kansas City)

 jicama

 kiwi fruit

 Latin American cuisine

 lemon

 lemongrass

 lime: juice, zest

 lobster

 macadamia nuts

 mangoes

 maple syrup

 margaritas

 mascarpone

 meats, esp. grilled

 melon, esp. honeydew

 Mexican cuisine

 mint

 orange, juice

 papayas

 passion fruit

 peanuts

 pecans

 pie, esp. with Key limes

 raspberries

 rum

 salt

 scallops

 sea bass

 shellfish

 shrimp

 Southwestern cuisine

 strawberries

 sugar: brown, white

 sweet potatoes

 tequila

 Thai cuisine

 tomatoes

 tuna

 vanilla

 Vietnamese cuisine

 vodka

 yogurt

 Flavor Affinities

 lime + blueberries + burnt honey + crème fraîche

 lime + caramel + cream cheese + macadamia nuts

 lime + strawberries + tequila

 LIMES AND LIME LEAF, KAFFIR (See Kaffir Limes and Kaffir Lime Leaf)

 LIVER, CALF’S

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: braise, broil, grill, sauté

 Tips: Cook briefly, one minute per side.

 apples

 arugula

 avocado

 bacon

 bay leaf

 bouquet garni

 butter, unsalted

 carrots

 celery

 cheese, Parmesan

 chervil

 chives

 cream

 figs

 French cuisine

 garlic

 jasmine

 lemon, juice

 milk

 mushrooms

 mustard, Dijon

 oil, canola

 olive oil

 olives, green

 ONIONS: fried, red, Vidalia, white

 orange, zest

 pancetta

 parsley, flat-leaf

 pears

 pepper: black, white

 polenta

 potatoes, mashed

 prunes

 rhubarb

 sage

 salt, kosher

 sauce, brown butter

 sausages

 shallots

 spinach

 stock, chicken

 sugar, brown

 thyme

 tomatoes

 turnips

 VINEGAR: balsamic, cider, red wine, sherry

 wine: dry red or white

 Flavor Affinities

 calf’s liver + arugula + onions + pancetta

 calf’s liver + figs + onions + red wine vinegar

 LIVER, CHICKEN

 Weight: medium

 Volume: moderate–loud

 Techniques: grill, sauté

 anchovies

 apples

 bacon

 bay leaf

 butter, unsalted

 capers

 chicken fat

 chives

 cilantro

 eggs, hard-boiled

 garlic

 kale

 lemon, juice

 lime, juice

 oil, peanut

 olive oil

 ONIONS: fried, red, sweet (e.g., Vidalia)

 parsley, flat-leaf

 peanuts

 pepper: black, white

 radishes

 red pepper flakes

 rosemary

 sage

 salt, kosher

 shallots

 sherry, dry (e.g., fino)

 soy sauce

 sugar

 thyme

 vinegar: balsamic, sherry

 wine, dry red

 Flavor Affinities

 chicken livers + apples + sage

 chicken livers + bacon + balsamic vinegar + onions + rosemary

 chicken livers + kale + lemon

 LIVER, DUCK OR GOOSE (See Foie Gras)

 LOBSTER

 Season: summer–autumn

 Taste: sweet

 Weight: light–medium

 Volume: quiet–medium

 Techniques: bake, boil, broil, grill, pan roast, poach, roast, sauté, steam

 anchovies

 apples

 artichokes

 asparagus

 avocado

 bacon

 basil

 bay leaf

 beans: green, flageolets, white

 beets

 bell peppers, esp. red, yellow, and/or roasted

 brandy

 BUTTER, unsalted

 cabbage, esp. savoy

 capers

 carrots

 caviar

 cayenne

 celery

 celery root

 Champagne

 cheese: Gruyère, Parmesan

 chervil

 chile peppers, jalapeño

 chili paste

 Chinese cuisine

 chives

 cilantro

 cinnamon

 clams

 clove

 coconut and coconut milk

 cognac

 coriander

 corn

 crab

 cream

 crème fraîche

 cucumbers

 cumin

 curry: paste (red), powder

 curry leaf

 daikon

 dill

 eggs and egg yolks

 endive

 fennel

 fennel seeds

 fenugreek seeds

 figs

 fish sauce, Thai

 foie gras

 frisée

 GARLIC

 ginger, fresh

 grapefruit

 grapes

 guacamole

 haricots verts

 honey

 horseradish

 kiwi fruit

 kumquats

 leeks

 LEMON: juice, zest

 lemon, Meyer

 I love lobster: poached, roasted, or grilled. I like mayonnaise or a vinaigrette with my lobster much more than butter with lobster. In the summertime, I like it with small potatoes and corn. I really like it with cilantro.

 For my dish Roasted Maine Lobster in “Folly of Herbs” with Baby Fennel and Salsify, I wanted to do something different with lobster besides a lobster sauce. I make a “tea” of dried herbs: thyme, rosemary, fennel seeds, oregano, sage, mint, and tarragon. This is boiled and strained, then gets a dash of Ricard [also known as Pernod, an anise-flavored liquor]. The lobster gets finished with fresh parsley, mint, and fresh oregano. I chose these two vegetables because salsify is underused and underappreciated. I don’t blanch my salsify in water because when you do, the flavor stays in the water. I roast them and caramelize them a little bit, then deglaze with just a little water with a sprig of thyme and a bay leaf. Baby fennel is good because it plays off the Ricard and fennel. I quickly blanch the fennel and then caramelize it.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Cooked lobster meat blends well with mayonnaise, but I don’t think I’d use it with raw lobster — I’d use soy sauce instead.

 — KAZ OKOCHI, KAZ SUSHI BISTRO (WASHINGTON, DC)

 Dishes

 Spaghettini with Spicy Budding Chives, Sweet Garlic, and a One-Pound Lobster

 — Mario Batali, Babbo (New York City)

 Chatham Bay Day Boat Lobster with Red Wine Sauce and Parsnip-Rosemary-Apple Puree

 — David Bouley, Upstairs (New York City)

 Chilled Maine Lobster: Mango, Fresh Artichoke, and Serrano Ham with a Passion Fruit and Fresh Coconut Tamarind Dressing

 — David Bouley, Bouley (New York City)

 Potato Gnocchi with Maine Lobster, Wild Asparagus, Meyer Lemon, and Tarragon

 — Traci Des Jardins, Jardiniére (San Francisco)

 Lobster and Morel Ravioli in Basil Broth, Hazelnuts, and Lobster Oil

 — Sandy D’Amato, Sanford (Milwaukee)

 Nova Scotia Lobster Poached with Florence Fennel and Chamomile

 — Daniel Humm, Eleven Madison Park (New York City)

 Warm Lobster Salad, Cauliflower and Watercress Coulis

 — Jean Joho, Everest (Chicago)

 Butter-Poached Lobster with Sweet Carrot Emulsion

 — Thomas Keller, The French Laundry (Yountville, California)

 Briny Lobster with Wasabi Mayo

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Maine Lobster Tails Roasted with Fingerling Potatoes, Pea Greens, Whole Garlic, and Fava Beans

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Martini of Maine Lobster, Cucumber Salad, Belvedere Vodka, and White Sturgeon Caviar

 — Thierry Rautureau, Rover’s (Seattle)

 Lobster Poached in a Lemon Miso Broth with Shiso and Hon Shimgeji Mushrooms

 — Eric Ripert, Le Bernardin (New York City)

 Baked Lobster; Braised Endives, with Enoki and Black Trumpet Mushroom with Bourbon–Black Pepper Sauce

 — Eric Ripert, Le Bernardin (New York City)

 lemongrass

 lentils

 lime: leaf (kaffir), juice

 lobster roe

 macaroni and cheese

 mace

 mâche

 mangoes

 mascarpone

 mayonnaise

 Mediterranean cuisine

 mint

 mirepoix

 miso, white

 mushrooms: button, cepes, chanterelles, cremini, porcini, shiitake, white, wild

 mussels

 mustard: dry, seeds

 New England cuisine

 nutmeg

 OIL: canola, corn, grapeseed, hazelnut, peanut, sesame, vegetable, walnut

 olive oil

 onions, esp. pearl, red, Spanish

 orange (juice, zest) and clementine

 oyster sauce

 papaya

 paprika, sweet

 parsley, flat-leaf

 parsnips

 pasta (e.g., macaroni)

 passion fruit

 peanuts

 peas

 peas, snow

 pepper: black, white

 Pernod

 pineapple

 port

 potatoes, esp. fingerling or new

 pumpkin

 radicchio

 red pepper flakes

 rhubarb

 rice, esp. sticky, and risotto

 rosemary

 saffron

 SALT: kosher, sea, sel gris

 sauces, béchamel

 scallions

 scallops

 sea urchin

 shallots

 shrimp

 snow peas

 Southern cuisine

 soy sauce

 spinach

 squid

 star anise

 stocks: chicken, fish, lobster, shellfish, veal, vegetable

 Tabasco sauce

 tamarind, puree

 tarragon

 thyme

 TOMATOES: juice, paste, pulp

 truffles: black, juice

 vanilla

 vermouth, dry

 vinaigrette, esp. citrus

 VINEGAR: red wine, rice wine, sherry, white wine

 vodka

 wasabi

 water chestnuts

 watermelon

 whiskey

 WINE: dry to off-dry white (e.g., Gewürztraminer or Riesling), dry red (e.g., Syrah), port

 Worcestershire sauce

 yuzu juice

 Flavor Affinities

 lobster + artichokes + garlic

 lobster + avocado + mayonnaise + tarragon + white wine vinegar

 lobster + bacon + porcini mushrooms

 lobster + basil + hazelnuts + morel mushrooms

 lobster + basil + tomatoes

 lobster + brandy + cream + rosemary

 lobster + brown butter + orange + vanilla

 lobster + butter + garlic + tarragon

 lobster + celery + mayonnaise + black truffles

 lobster + chanterelle mushrooms + parsley + Pernod

 lobster + chanterelle mushrooms + tarragon

 lobster + chive + lemon

 lobster + cilantro + cumin

 lobster + corn + garlic + lemon + potatoes + tarragon

 lobster + fennel + lemon

 lobster + mango + spinach

 lobster + mayonnaise + wasabi

 lobster + orange + soy sauce

 lobster + pasta + peas

 lobster + saffron + vanilla

 LOTUS ROOT

 Season: summer–winter

 Taste: sweet

 Weight: light–medium

 Volume: quiet

 Techniques: fry, raw, simmer, stir-fry

 ginger

 lemon

 lime

 oil, vegetable

 salads

 soups

 soy sauce

 stir-fried dishes

 tempura

 vinegar, rice

 wine, rice

 LOVAGE

 Season: spring, autumn

 Taste: sour

 Weight: light–medium, soft-leaved

 Volume: quiet–loud

 Tips: Always use fresh, not cooked.

 apples

 bay leaf

 beans, green

 bell peppers

 caraway

 carrots

 chard

 cheese

 chervil

 chicken

 chile peppers

 chives

 clams

 corn

 crab, Dungeness

 cream cheese

 dill

 eggs and egg dishes

 fennel

 fish, e.g., halibut, skate, smoked, tuna

 garlic

 greens

 ham

 juniper berries

 lamb

 marjoram

 mint

 mushrooms

 mussels

 mustard

 nettles, stinging

 onions

 oregano

 parsley

 pork

 potatoes

 Stinging nettles and lovage is a wonderful combination. Stinging nettles are peppery with a green flavor and lovage is celery-like. It’s funny: I find nettles without lovage are kind of flat tasting. I will use this combination in a ravioli filling or with local Dungeness crab as a sauce for a soufflé.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 rabbit

 rice

 salads, green

 sauces

 shellfish

 sorrel

 soups, esp. fish

 spinach

 stews

 tarragon

 thyme

 tomatoes and tomato juice

 veal

 vegetables, esp. root

 zucchini

 Flavor Affinities

 lovage + Dungeness crab + stinging nettles

 lovage + salmon + tomatoes

 LUXURIOUS

 caviar, esp. Beluga

 Champagne

 foie gras

 Ibérico ham

 Kobe beef

 saffron

 smoked fish

 vanilla

 truffles: black, white

 wine

 LYCHEES

 Season: summer

 Taste: sweet

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: raw

 anise hyssop

 berries

 blackberries

 chicken

 chile peppers

 cilantro

 coconut and coconut milk

 cream

 cream cheese

 curry

 duck

 foie gras

 ginger

 honey

 kiwi fruit

 lemon, juice

 lemongrass

 lime, juice

 mangoes

 melon, esp. honeydew

 nuts

 orange, tangerine

 passion fruit

 pears

 pineapple

 plums

 pork

 raspberries

 rice

 rose (French cuisine)

 rum

 sake

 salads, fruit

 shellfish: scallops, shrimp

 strawberries

 sugar, esp. palm

 vodka

 wine: plum, sparkling

 yogurt

 Flavor Affinities

 lychees + ginger + lime

 lychees + raspberries + rose

 MACADAMIA NUT OIL (See Oil, Macadamia Nut)

 MACADAMIA NUTS

 Weight: light–medium

 Volume: moderate

 apricots

 bananas

 beets

 bourbon

 brandy

 caramel

 cashews

 chicken

 chocolate, esp. dark or white

 coconut

 coffee

 crab

 cream

 dates

 desserts

 figs, dried

 Dishes

 Summer Raspberry-Lychee Macaroon with Lemon Sorbet

 — Eric Bertoia, Cafe Boulud (New York City)

 Our macadamia nut tart, which we serve with banana-rum ice cream, is our take on pecan pie.

 — LISSA DOUMANI, TERRA (ST. HELENA, CALIFORNIA)

 Macadamia nuts are buttery, rich nuts. I will even pair them with sea scallops, which also have a richness to them. The macadamia nuts don’t overwhelm the scallops and I put them in the dish slightly chopped — otherwise, the texture of the nut would be too chewy. We use macadamia nuts on one of the simplest yet most popular dishes on our menu — our jumbo lump crab cake with grilled asparagus and toasted macadamia nuts. Our crab cake is the only recipe we won’t give out. It contains no herbs or spices. The only thing that goes in our crab cake is crab, salt, pepper, panko [Japanese bread crumbs], and a little mayonnaise to hold them together. You are the first people to get this recipe!

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 fish (e.g., cod, halibut, mahi mahi)

 ginger

 goat cheese

 grapefruit

 guava

 Hawaiian cuisine

 honey

 kumquats

 lamb

 lemon

 lime

 mango

 maple syrup

 mint

 orange

 papaya

 passion fruit

 peaches

 pineapple

 prunes

 raspberries

 rum

 scallops

 sugar, brown

 vanilla

 Flavor Affinities

 macadamia nuts + bananas + caramel + cream

 macadamia nuts + beets + goat cheese

 macadamia nuts + coconut + lime

 MACE

 Season: summer–autumn

 Taste: pungent, sweet

 Botanical relatives: nutmeg

 Weight: light–medium

 Volume: loud

 allspice

 Asian cuisine

 baked goods (e.g., doughnuts)

 beans

 broccoli

 butter

 cabbage

 cardamom

 carrots

 cheese and cheese dishes, esp. creamy

 cherry pie

 chicken

 chocolate

 chowders (e.g., fish)

 cinnamon

 cloves

 coriander

 cream / milk

 cumin

 curry (ingredient)

 eggs

 English cuisine

 fish

 French cuisine

 garam masala (ingredient)

 ginger

 hazelnuts

 Indian cuisine

 ketchup (ingredient)

 lamb

 meats

 New England cuisine

 NUTMEG

 onions

 paprika

 pastries

 pepper

 potatoes

 pound cake

 puddings

 pumpkin

 salads, fruit

 sauces: béchamel, cream, onion

 sausages

 shellfish, shrimp

 soups and consommés

 spinach

 stuffing

 sweet potatoes

 thyme

 veal

 vegetables

 West Indian cuisine

 If you go to Japan, you’ll find that virtually all the sushi restaurants put a little ginger and scallion on their mackerel sushi. It cuts its “fishiness” while adding flavor.

 — KAZ OKOCHI, KAZ SUSHI BISTRO (WASHINGTON, DC)

 MâCHE

 Season: autumn–spring

 Weight: very light

 Volume: very quiet

 Techniques: raw, steam

 apples

 bacon

 beets

 butter

 cheese, goat

 cream

 eggs, quail

 endive

 lemon, juice

 mustard, Dijon

 nuts: pistachios, walnuts

 oil: grapeseed, nut

 olive oil

 orange

 pomegranates

 potatoes

 scallops

 shallots

 vinegar: champagne, sherry

 Flavor Affinities

 mâche + apples + bacon

 mâche + apples + bacon + vinegar

 mâche + apples + beets + endive + sherry vinaigrette + walnuts

 mâche + oranges + pistachios + pomegranates

 MACKEREL

 Season: summer–autumn

 Weight: light

 Volume: loud

 Techniques: braise, broil, grill, marinate, poach, sauté, sear

 apples

 artichokes

 bay leaf

 beets

 bell peppers: red, yellow

 butter

 capers

 caraway seeds

 caviar

 ceviche

 chile peppers

 chives

 cilantro

 cinnamon

 cloves

 coriander

 cornichons

 cream

 crème fraîche

 cucumber

 cumin

 dill

 fennel

 French cuisine

 garlic

 ginger

 gooseberries

 horseradish

 LEMON, juice

 lemon thyme

 lentils

 lime, juice

 mint (garnish)

 miso

 mushrooms

 mustard, Dijon

 mustard seeds

 OIL: canola, corn, peanut, sesame, vegetable

 olive oil

 onions

 orange, juice

 pancetta

 parsley, flat-leaf

 PEPPER: black, green, white

 red pepper flakes

 rosemary

 saffron

 sake

 salmon caviar

 salt, sea

 scallions

 sesame seeds

 shallots

 sorrel

 soy sauce

 stocks: chicken, fish

 sugar

 thyme

 VINEGAR: champagne, red wine, sherry, white wine

 wine, dry white

 Flavor Affinities

 mackerel + arugula + chickpeas + lemon + rosemary

 mackerel + chives + Dijon mustard + lemon juice + shallots + vinegar

 mackerel + ginger + scallions

 mackerel + onions + thyme

 MAHI MAHI

 Taste: sweet

 Weight: medium–heavy

 Volume: quiet

 Techniques: bake, broil, deep-fry, grill, poach, sauté, steam, stir-fry

 avocado

 cabbage

 cilantro

 coriander

 dill

 fruits, esp. tropical

 gin

 juniper berries

 lemon: juice, zest

 orange: juice, zest

 pepper, white

 salt, sea

 sugar

 Flavor Affinities

 mahi mahi + avocado + cabbage + cilantro

 Dishes

 Taco de Pescado “Baja”: Battered and Deep-Fried Mahi Mahi in Soft Corn Tortillas with Cabbage and Avocado-Cilantro Cream

 — Traci Des Jardins, Mijita (San Francisco)

 MALT

 Taste: sweet

 Weight: light

 Volume: moderate

 bananas

 caramel

 chocolate

 cinnamon

 coffee

 cream and ice cream

 nuts

 sugar

 vanilla

 Dishes

 Naha Sundae of Vanilla Malt Ice Cream, Hickory Nut Waffle, Bananas, and Bourbon-Pecan Syrup, Shortbread Cookies

 — Elizabeth Dahl, pastry chef, Naha (Chicago)

 Double-Malted Euphoria with Malted Chocolate, Vanilla Mousse, and Marcona Almond Brittle

 — Celina Tio, American Restaurant (Kansas City)

 I love malt. It has a sweetness, breadiness, and graininess to its flavor. It works with the classics like chocolate, vanilla, and caramel.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 Dishes

 Mango Mousse, Pineapple Soufflé, Roasted Pineapple, Swiss Meringue

 — François Payard, Payard Patisserie and Bistro (New York City)

 Organic Strawberry and Grapefruit Granitas, Mango “Salad,” Mascarpone

 — Monica Pope, T’afia (Houston)

 Mango, Pistachio, and Banana Strudel with Coconut-Curry Sauce

 — Allen Susser, at the 2003 James Beard Awards gala reception

 Raspberry-Mango Soufflé with Fresh Fruit and Bittersweet Chocolate Ice Cream

 — Celina Tio, American Restaurant (Kansas City)

 MANGOES

 Season: late spring–late summer

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: raw

 almonds

 amaretto

 anise

 avocados

 BANANAS (compatible fruit)

 basil

 bell peppers, esp. red and green

 beverages (e.g., cocktails, smoothies)

 blackberries

 blueberries

 buttermilk

 butterscotch

 cabbage, green

 caramel

 cashews

 cayenne

 ceviche

 Champagne

 cheese, esp. mixed-milk cheeses (e.g., Robiola Rocchetta and Amarelo da Beira Baixa)

 CHILE PEPPERS, esp. jalapeño, serrano, red, green

 chocolate, white

 chutneys

 cilantro

 cinnamon

 cloves

 COCONUT AND COCONUT MILK

 coffee

 cream (e.g., heavy, whipped)

 crème fraîche

 curry powder

 custard

 fish

 game

 garlic

 ginger, fresh

 grapefruit

 honey

 Indian cuisine

 Kirsch

 kiwi fruit

 kumquats

 lemon, juice

 LIME, juice

 macadamia nuts

 mascarpone

 Mexican cuisine

 milk (e.g., evaporated)

 mint

 nutmeg

 oil, vegetable

 olive oil

 ONIONS: red, sweet

 ORANGE: juice, zest

 orange liqueur

 papaya

 passion fruit

 pepper, white

 pineapple

 pork, esp. roasted

 poultry: chicken, duck

 prosciutto

 raspberries

 rice

 RUM

 sake

 salads, fruit

 salmon

 salt

 Sauternes

 scallions

 sesame seeds

 shellfish, shrimp

 sorbet

 squab

 star anise

 strawberries

 SUGAR: LIGHT BROWN, WHITE

 Tabasco sauce

 Thai cuisine

 tuna, esp. grilled

 vanilla

 vinegar: balsamic, red wine

 violets

 vodka

 wine: Chardonnay, sweet (e.g., ice wine)

 yogurt

 AVOID

 soy sauce

 wasabi

 Flavor Affinities

 mango + almonds + lime

 mango + basil + Champagne

 mango + black pepper + lemon + mint + passion fruit

 mango + coconut + rice

 mango + ginger + mint + papaya

 mango + salmon + sushi rice

 Mangoes pair well with some of the mixed-milk cheeses such as Robiola Rocchetta and Amarelo da Beira Baixa.

 — MAX MCCALMAN, ARTISANAL CHEESE CENTER (NEW YORK CITY)

 MAPLE SYRUP

 Taste: sweet, bitter

 Function: cooling

 Weight: medium–heavy

 Volume: moderate–loud

 almonds

 anise

 apples

 apricots

 bacon

 baked goods, e.g., gingerbread

 [image: art]

 I typically use maple syrup with nuts, like in a pecan pie. I will replace the dark corn syrup in the recipe with maple syrup instead. It is always important to use a very good quality [e.g., Vermont or Canadian] maple syrup. If you are working with syrup and sugar, you need to be careful because the combination of dark brown sugar with maple syrup can become very intense.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 BLiS maple syrup is aged in bourbon barrels, and is good enough to drink on its own! I’ll use it with everything from duck breast to foie gras.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 Dishes

 Maple and Anise French Toast with Lavender Custard

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Milk Chocolate and Maple Caramel Cake

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Milk Chocolate and Maple Caramel Ice Cream, Caramelized Bananas, and Ginger Tuile

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 BANANAS

 BLUEBERRIES

 breakfast / brunch

 butter

 buttermilk

 Canadian cuisine

 caramel

 carrots

 chestnuts

 chocolate, esp. dark, white

 cinnamon

 coffee

 corn syrup

 cream

 cream cheese

 custard

 dates

 desserts

 duck

 figs, esp. dried

 foie gras

 French toast

 fruit

 ginger

 ham

 hazelnuts

 ice cream: coffee, vanilla

 lemon, juice

 lime, juice

 macadamia nuts

 mascarpone

 nectarines

 New England cuisine

 nutmeg

 nuts

 oats

 onions

 orange

 pancakes

 peaches

 PEARS

 PECANS

 persimmons

 pineapple

 plums

 pork ribs

 prunes

 pumpkin

 quince

 raisins

 raspberries

 rhubarb

 rum: dark, light

 star anise

 strawberries

 sweet potatoes

 sugar: light brown, raw, white

 tea

 turkey

 vanilla

 waffles

 WALNUTS

 whiskey

 yogurt

 AVOID

 sugar, dark brown, as it is too intense with maple syrup

 Flavor Affinities

 maple syrup + blueberries + lemon

 maple syrup + butter + chocolate + cream

 maple syrup + caramel + pecans

 maple syrup + mascarpone + pistachios

 MARJORAM

 Season: summer–winter

 Taste: sweet, spicy

 Botanical relatives: oregano (which is stronger in flavor than marjoram)

 Weight: light

 Volume: quiet–moderate

 Tips: Add at the end of the cooking process.

 artichokes

 asparagus

 basil

 bay leaf

 beans, esp. green

 beef

 beets

 bouquet garni (ingredient)

 bread

 butter

 carrots

 chard

 cheese: fresh goat, mozzarella

 chicken

 chives

 chowders

 clams

 corn

 cucumber

 delicate-flavored foods (e.g., those “quiet” in Volume)

 duck

 eggs and egg dishes (e.g., omelets)

 fish

 French cuisine

 fines herbes (ingredient)

 garlic

 halibut

 Italian cuisine

 lamb

 lemon, juice

 lima beans

 meats, esp. grilled

 Mediterranean cuisine

 Middle Eastern cuisine

 mint

 mushrooms, esp. wild

 North African cuisine

 North American cuisine

 oil, peanut

 olive oil

 olives

 onions

 oregano

 parsley

 pasta, esp. macaroni or ravioli

 peas

 pizza

 pork

 potatoes

 poultry

 rabbit

 risotto

 rosemary

 sage

 SALADS, esp. green, and salad dressings

 sauces

 sausages

 savory

 shellfish

 soups, esp. bean, onion

 spinach

 squash, summer

 stews

 stuffing

 thyme

 tomatoes and tomato sauce

 tuna

 veal

 vegetables, esp. summer

 vinaigrettes

 wine, red

 zucchini

 Flavor Affinities

 marjoram + chicken + lemon

 marjoram + fresh goat cheese + prosciutto

 marjoram + tomato sauce + zucchini

 Mediterranean herbs marry well. Rosemary and marjoram, or thyme and savory, are naturals together.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 MASCARPONE

 Taste: sweet

 Weight: medium–heavy

 Volume: quiet

 almonds

 anchovies

 apricots

 arugula

 berries

 biscotti

 blackberries

 blueberries

 brandy

 butter

 caramel

 cheese, ricotta

 cherries

 chives

 chocolate, esp. dark

 cinnamon

 cloves

 coffee/espresso

 cream

 cream cheese

 crème fraîche

 currants, red

 dates

 figs

 fruits, tropical

 ginger

 guava

 hazelnuts

 honey

 Italian cuisine

 Kirsch

 ladyfingers

 lemon: juice, zest

 lime

 maple syrup

 mushrooms

 mustard

 nectarines

 nutmeg

 oats

 orange

 pasta

 peaches

 pears

 pepper, black

 pesto

 pine nuts

 pistachios

 prosciutto

 pumpkin

 quince

 raisins

 raspberries

 rhubarb

 rum

 strawberries

 sugar: raw, white

 truffle oil

 vanilla

 vinegar, balsamic

 walnuts

 wine: red, sweet

 Flavor Affinities

 mascarpone + arugula + truffle oil

 mascarpone + berries + figs

 mascarpone + chocolate + strawberries

 mascarpone + cinnamon + pumpkin

 mascarpone + espresso + ladyfingers (cookies) + sugar

 mascarpone + figs + prosciutto

 mascarpone + maple syrup + pistachios

 Dishes

 Black Mission Figs with Mascarpone Foam and Prosciutto di Parma

 — Rick Tramonto, Tru (Chicago)

 MEATS

 Tips: Enhance the flavor of meat before (e.g., via brining and marinating), during (e.g., via selecting the best cooking technique), and after cooking (e.g., via condiments and sauces).

 MEDITERRANEAN CUISINES (See also French [southern], Italian, Middle Eastern, Moroccan, and Spanish Cuisines)

 basil

 citrus

 garlic

 herbs

 lemon, juice

 marjoram

 olive oil

 oregano

 parsley

 rosemary

 sage

 savory

 thyme

 tomatoes

 vinegar: balsamic, red wine

 Flavor Affinities

 marjoram + rosemary

 savory + thyme

 MELON/ MUSKMELONS — IN GENERAL (See also Cantaloupe, Honeydew, etc.)

 Season: summer

 Taste: sweet

 Function: cooling

 Weight: light–medium

 Volume: moderate

 Techniques: raw

 almonds

 anise seeds and anise hyssop

 apricots

 basil

 beverages, esp. smoothies

 blackberries

 blueberries

 Champagne

 cherries

 chile peppers, esp. serrano

 chili powder

 chili sauce

 cilantro

 cognac, esp. in cocktails

 Cointreau

 cream / milk

 crème fraîche

 cucumbers

 curaçao, esp. in cocktails

 cured meats (e.g., prosciutto, sopressata)

 curry

 fennel

 ginger

 Grand Marnier, esp. in cocktails

 grapefruit

 grapes

 hazelnuts

 honey

 ices and ice creams

 Italian cuisine

 Kirsch

 kiwi fruit

 LEMON, juice

 lemon balm

 LIME, juice

 lychees

 macadamia nuts

 Madeira

 mangoes

 Midori liqueur

 MINT, esp. spearmint

 olive oil

 orange

 orange-flower water

 pears

 pecans

 pepper: black, white

 port

 PROSCIUTTO

 raspberries

 rum

 sake

 salads, esp. fruit

 Tarragon works with muskmelons.

 — JERRY TRAUNFELD, The Herbfarm (Woodinville, Washington)

 [image: art]

 salsas, fruit

 salt, kosher

 sambuca

 soups, esp. chilled

 strawberries: fruit, puree

 tarragon

 tequila, esp. in cocktails

 vanilla

 vinegar, rice

 wines, sweet, esp. Gewürztraminer, late harvest wines, Muscat Beaumes-de-Venise Riesling, Sauternes

 yogurt

 yuzu juice

 MENU

 Tips: Strive for balance over an entire menu, i.e., appetizer, entrée, and dessert. Envision the course of a menu as a piece of music having a melody, rhythm, and tempo.

 [image: art]

 [image: art]

 When planning a menu, pick the dessert or the entrée first and have the other one match it, in terms of style and preparation. If you are doing an entrée that requires last-minute time in the kitchen, don’t serve a dessert that requires last-minute time as well. If you have a main course that takes last-minute work, serve a dessert that can be made a day ahead — or if your dessert is what needs last-minute attention, serve it after a stew or lasagna. When deciding what to make, remember: The heavier the main course, the lighter the dessert should be, or vice versa. I was recently going through some of my earlier books and was shocked when I looked at the recipes. One recipe for a chocolate cake that we served at Stars was served in big wedges. I was amazed we used to serve such a huge portion! People can’t eat like that anymore. At the same time, the cake is so good I still want to serve it so I work backward. I will serve a chicken or something else light for the main course, not a prime rib of beef.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 [image: art]

 Creating new dishes has to be more than simply intensifying flavors for dishes. In terms of visual presentation, we are shifting into a new direction where the food looks like one thing, but is really something else. That adds an extra element of challenge for us. An example of this would be a [Mexican-inspired] nacho dish we just created. You get something that looks like chips, sour cream, salsa verde, and grated cheese. The cheese is actually grated from saffron ice cream that we have thrown into liquid nitrogen, that is put into a food processor grater. The salsa verde is made from kiwi, mint puree, and epozote to give it a little twist. The sour cream is a yuzu crème fraîche. The chips are made from pureed corn tortilla chips that have been sweetened with powdered sugar, then pasted into triangles and deep fried. So you get something that looks like nachos, but tastes completely different. So we are taking a visual aspect of something you are comfortable with and serving it at the end of a twenty-course meal.

 — HOMARO CANTU, Moto (Chicago)

 MERLOT

 Weight: medium

 Volume: moderate

 beef

 cheese, esp. blue and other full-flavored

 chicken

 duck

 lamb

 meat, red

 mushrooms

 pork

 steak

 turkey

 veal

 MEXICAN CUISINE

 avocados

 beans

 beef

 chicken

 *CHILE PEPPERS

 chili powder

 chocolate

 cilantro

 cinnamon

 corn

 cumin

 epazote

 fried dishes

 garlic

 lemon

 lime, juice

 nuts

 onions

 orange

 oregano

 pork

 rice

 saffron

 salsas

 scallions

 seeds

 squash

 tomatoes

 tortillas

 turkey

 vanilla

 wheat

 Flavor Affinities

 beans + rice

 chile peppers + lime

 chile peppers + tomatoes

 cilantro + lime

 MIDDLE EASTERN CUISINE

 almonds

 beans, fava

 cheese, feta

 chicken

 chickpeas

 cinnamon

 cloves

 coriander

 cumin

 dill

 eggplant

 fish

 fruits, dried

 garlic

 ginger

 goat

 honey

 lamb

 lemons

 lemons, preserved

 lentils

 meats, esp. roasted

 mint

 nutmeg

 nuts

 olive oil

 olives

 onions

 oregano

 parsley

 pepper, black

 pine nuts

 pistachios

 pomegranates

 poppy seeds

 raisins

 ras el hanout (spice blend)

 rice

 roasted dishes

 sesame: oil, seeds

 sumac

 tahini

 tomatoes

 walnuts

 yogurt

 Flavor Affinities

 cilantro + cumin + ginger + red pepper

 cinnamon + cloves + ginger + nutmeg

 cinnamon + lemons + tomatoes

 cinnamon + tomatoes

 coriander + cumin + garlic

 coriander + cumin + garlic + onions + parsley

 coriander + cumin + garlic + pepper

 eggplant + onions + tomatoes

 garlic + coriander

 garlic + lemon + mint

 garlic + lemon + oregano

 garlic + lemon + parsley

 lemon + parsley

 meat + cinnamon

 salads + goat cheese + pomegranate seeds

 yogurt + garlic + mint

 yogurt + mint

 yogurt + parsley

 MINT — IN GENERAL

 Season: spring–autumn

 Taste: sweet

 Function: cooling

 Weight: light

 Volume: quiet–moderate

 Tips: Mint generally refers to spearmint.

 Mint suggests “false coolness” and adds a note of freshness to dishes.

 Afghan cuisine

 apples

 Asian cuisines

 asparagus

 With mint, applemint is mild, while peppermint is strong.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 I was actually brought up in the school of thought that put a sprig of mint on every dessert. I am not that guy anymore. I have a saying — “NFG” — which stands for two things at once: “nonfunctional garnishes” are “no fucking good.” If something doesn’t make sense to the dish, it won’t be there. I hate ordering lamb and seeing a huge bunch of rosemary alongside it. Put it in the dish — let me taste it!

 — JOHNNY IUZZINI, JEAN GEORGES (NEW YORK CITY)

 I love mint flavor, but some cooks started throwing mint on desserts just because they liked the color of it. If you have a gorgeous strawberry shortcake and add some mint to it, one of two things will happen: 1) Either you don’t eat it, so what’s the point of putting it on the plate in the first place, or 2) If you do eat it, that one mint leaf will completely change the balance of the dessert. If you have a lemon tart that is mostly perfectly balanced lemon curd with a little whipped cream and you add a mint leaf to the dessert, the leaf will play havoc with that balance. So don’t throw mint on a plate haphazardly, or you’ll throw off the balance of the entire dessert.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 The first place I think of with mint is Morocco. From there, it is the Middle East. Mint and lamb is such a natural combination, as is mint and yogurt.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 I don’t use mint very much, but I have a serious thing for black peppermint! You will see it in one form or another on my menu. I go to the farmers’ market twice a week and use it all summer. It is great with berries. It works best with something light like an infusion or granita. Last summer, we made a tangy lychee gelée that was served under oven-roasted Tristar strawberries tossed lightly with balsamic vinegar. On top of the strawberries, we scooped the black peppermint sorbet.

 — JOHNNY IUZZINI, Jean Georges (New York City)

 basil

 BEANS: black, fresh, white

 beef

 beets

 bell peppers

 berries

 beverages

 blackberries

 bourbon

 buttermilk

 cardamom

 carrots, esp. baby

 cashews

 Champagne

 cheese: feta, ricotta

 chicken

 chile peppers (e.g., jalapeño)

 chives

 CHOCOLATE, ESP. DARK, white

 chutneys

 cilantro

 cinnamon

 citrus

 cloves

 coconut

 cocktails: mint julep (ingredient), Pimms No. 1 Cup (ingredient)

 CREAM AND ICE CREAM

 crème fraîche

 CUCUMBERS

 cumin

 curries

 desserts

 dill

 duck

 eggplant

 Egyptian cuisine

 endive

 fenugreek

 fish

 FRUITS

 fruits, tropical

 garlic

 ginger

 grapefruit

 grapes

 Greek cuisine

 halibut

 honey

 Indian cuisine

 jellies

 kumquats

 *LAMB

 lavender

 lemon

 lemongrass

 lemon verbena

 lentils

 lettuce

 lime

 mango

 marinades

 marjoram

 meats

 Mediterranean cuisine

 melon

 Mexican cuisine

 Middle Eastern cuisine

 milk

 Moroccan cuisine

 mushrooms

 mussels

 nectarines

 olives, black

 onions, esp. red

 orange

 oregano (say some)

 papaya

 paprika

 parsley

 pasta

 peaches, esp. cooked

 pears

 peas, esp. young

 pepper

 pineapple

 plums, esp. cooked

 pork

 potatoes, esp. new

 poultry

 pumpkin

 punches, fruit

 radishes

 raitas

 raspberries

 rice and rice dishes

 rosemary

 sage

 SALADS: bean, fruit, green, vegetable

 salsas

 sea bass

 shellfish

 shrimp

 skate

 soups, esp. bean, cold, and/or fish

 soy sauce

 spinach

 spring rolls, esp. Vietnamese

 squash, summer

 stews, esp. seafood

 strawberries

 SUGAR

 sumac

 tabbouleh (key ingredient)

 tea, esp. Earl Grey, green

 Thai cuisine (e.g., green curries)

 thyme

 tomatoes

 trout

 tuna

 Turkish cuisine

 vanilla

 veal

 vegetables

 Vietnamese cuisine

 vinegar: cider, rice wine

 watermelon

 YOGURT

 zucchini

 AVOID

 oregano (say some)

 Flavor Affinities

 mint + chocolate + cream

 mint + cilantro + dill

 mint + cucumber + lime

 mint + cucumber + vinegar

 mint + cucumber + yogurt

 mint + lamb + yogurt

 MINT, DRIED

 Taste: sweet

 Weight: medium

 Volume: moderate–loud

 beef

 bell peppers

 bold-flavored foods

 cheese, feta

 chicken

 cucumbers

 duck

 Eastern Mediterranean cuisine

 garlic

 Greek cuisine

 hummus

 kebabs

 lamb

 leeks

 lemon

 lentils

 meats, esp. grilled

 olive oil

 olives

 onions, red

 oregano

 pasta

 pork

 rice

 soups: chicken, vegetable

 tomatoes

 Turkish cuisine

 yogurt

 zucchini

 MINT, PEPPERMINT

 Taste: sweet

 Weight: light–medium

 Volume: very loud

 Tips: Mint suggests “false coolness.”

 apples

 berries

 beverages

 candies

 carrots

 chocolate

 citrus

 cream and ice cream

 DESSERTS

 iced desserts (e.g., granita, sorbet)

 mangoes

 Mediterranean cuisine

 milk

 strawberries

 teas

 AVOID

 savory foods

 [image: art]

 MIREPOIX

 Tips: Use as the base of stocks and soups.

 French cuisine

 Flavor Affinities

 carrots + celery + onions

 MISO AND MISO SOUP

 Weight: medium–heavy

 Volume: quiet–moderate (depending on light or dark miso)

 Techniques: marinades, sauces, soups

 beef

 chicken

 I like to add miso to purees because it adds a rich, buttery flavor and a rich texture. I will serve broiled oysters topped with a puree of miso, pineapple, and serrano chile. I am working on miso-avocado puree as well. It is delicious, but I just haven’t found the right dish for it yet. I am also working with miso-huitlacoche soup with tofu, mushrooms, or corn.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 I love miso. I went to a Japanese restaurant and loved the miso soup. I realized that it would give more flavor than chicken broth to my onion soup. So now I make a miso broth the night before, let it sit and separate, and use the broth for my onion soup.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 I will use several different misos, depending on the purpose. I might use saikyo, a light, yellow, sweet miso, in marinades or with lighter fish like sweet shrimp and scallops that would be overwhelmed by dark miso. Barley miso is a distinctive strong, sweet miso that I’ll use with nigiri with baby squid and shiso. I’ll use wheat miso with foie gras. Sometimes I’ll even mix misos.

 — KAZ OKOCHI, KAZ SUSHI BISTRO (WASHINGTON, DC)

 Dishes

 Roasted Duck Breast with a Red Wine–Miso Sauce

 — Gabriel Kreuther, The Modern (New York City)

 Alaskan Black Cod with Chinese Broccoli, Homemade Tofu, Black Seaweed, Asian Pear, Miso Broth

 — Christopher Lee, Gilt (New York City)

 duck

 fish: cod, salmon

 garlic

 ginger

 honey

 Japanese cuisine

 legumes

 lemongrass

 marinades

 mirin

 mushrooms

 mustard

 oysters

 pineapple

 rice, brown

 sake

 salad dressings

 sauces

 sesame oil

 soups

 soy sauce

 steak

 stews

 stock, chicken

 sugar

 tofu

 vinegar, rice

 walnuts

 MOLASSES

 Taste: sweet, bitter

 Weight: heavy

 Volume: loud

 apples

 baked goods (e.g., cookies, pies)

 barbecue sauce

 beans, baked

 bread, esp. brown

 butter, unsalted

 cinnamon

 cream

 ginger

 gingerbread

 Grand Marnier

 lemon, juice

 marinades

 New England cuisine (e.g., Indian pudding)

 orange

 pancakes

 plums

 popcorn

 raspberries

 sugar, brown

 vanilla

 walnuts

 MONKFISH (See also Fish — In General)

 Season: autumn–winter

 Weight: medium

 Volume: quiet–moderate

 Techniques: braise, broil, grill, poach, roast, sauté, stew

 aioli

 apples

 apricots, dried

 artichokes, Jerusalem

 arugula

 asparagus

 bacon

 basil

 bay leaf

 beans, white

 beer, wheat

 brandy

 bread crumbs

 butter: clarified, unsalted

 cabbage: green, red, savoy

 caperberries

 capers

 cardamom

 carrots

 cayenne

 celery

 chard

 chervil

 chile peppers

 chili powder

 chives

 cider, hard

 cilantro

 cinnamon

 clams

 coriander

 couscous

 cream

 cumin

 curry powder

 Monkfish is great with garlic!

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 Dishes

 Line-Caught Monkfish Loin and “Fresh Bacon” Kurobuta Pork Belly with Golden Chanterelles, Wood-Grilled Leeks, and Herb-Crusted Salsifies, Lobster Red Wine Jus

 — Carrie Nahabedian, Naha (Chicago)

 Sautéed Monkfish with Broccoli Rabe, Pine Nuts, and Raisins

 — David Pasternak, Esca (New York City)

 Roasted Monkfish with Spinach, Oyster Ravioli, Watercress Sauce

 — Michel Richard, Citronelle (Washington, DC)

 fennel

 fennel seeds

 GARLIC

 ginger, fresh

 leeks

 LEMON: juice, zest

 lemon, preserved

 lemongrass

 lemon thyme

 lobster

 Mediterranean cuisine

 mushrooms, esp. chanterelles, portobello

 mussels

 OIL: canola, corn, peanut, vegetable

 olive oil

 olives, esp. green

 onions, esp. yellow

 orange, zest

 oregano

 pancetta

 paprika, sweet

 Parmesan cheese

 parsley, flat-leaf

 pesto

 pepper: black, green, white

 Pernod

 pine nuts

 pork: bacon, pork belly

 potatoes, esp. new

 red pepper flakes

 romesco sauce

 rosemary

 saffron

 sage

 salmon

 salmon, smoked

 salt: kosher, sea

 sausage

 shallots

 sherry, dry (e.g., fino)

 soy sauce

 spinach

 squid

 star anise

 STOCKS AND BROTHS: chicken, clam, fish, shellfish, veal

 striped bass

 Swiss chard

 tarragon

 thyme

 tomatoes

 turmeric

 vinaigrette

 vinegar, white wine

 walnuts

 watercress

 WINE: dry white (e.g., Gewürztraminer), or full- bodied red, dry sherry

 Flavor Affinities

 monkfish + aioli + new potatoes

 monkfish + apples + sausage

 monkfish + bacon + cabbage + potatoes

 monkfish + basil + Swiss chard + thyme

 monkfish + curry + mussels + saffron

 monkfish + leeks + mussels

 monkfish + red cabbage + pancetta

 monkfish + white beans + fennel + garlic + saffron + tomatoes

 MORELS (See Mushrooms, Morels)

 MOROCCAN CUISINE

 almonds

 apricots

 bell peppers, green

 chile peppers

 cilantro

 cinnamon

 couscous

 coriander

 cucumbers

 cumin

 dates

 figs

 fruits

 ginger

 lamb

 lemon, juice

 LEMONS, PRESERVED

 nuts

 olive oil

 olives

 onions

 paprika

 pepper

 pine nuts

 pistachios

 raisins

 ras el hanout

 saffron

 salads

 stews, aka tagines

 [image: art]

 I don’t know the first thing about Moroccan cooking other than eating Moroccan food and owning Paula Wolfert’s book [Couscous], but I serve a lamb dish in Moroccan spices. I braise lamb shanks in cumin, saffron, and preserved lemon, with the juice being turned into a sauce. The lamb shanks are then boned and put into a cake with eggplant and molded onto a plate. This is not Moroccan cooking per se, but it suggests the flavors of Morocco.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 sumac

 tomatoes

 turmeric

 Flavor Affinities

 chile peppers + garlic + olive oil + salt (aka harissa)

 cinnamon + coriander + cumin

 eggplant + cinnamon + mint

 green tea + dried spearmint + sugar

 lamb + cinnamon + honey + prunes

 oranges + cinnamon + honey

 parsley + lemon juice + olive oil

 phyllo dough + almonds + cinnamon + honey

 phyllo dough + honey + sesame seeds

 MUSHROOMS — IN GENERAL (See also specific mushrooms)

 Season: late spring–autumn

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: bake, broil, deep-fry, grill, pan roast, raw (e.g., in salads), roast, sauté, soup, steam, stew

 almonds

 asparagus

 bacon

 barley

 basil

 bay leaf

 beans: green, lima

 beef

 bell peppers, esp. red

 bread crumbs

 BUTTER, unsalted

 capers

 carrots

 cayenne

 Dishes

 Vegetarian Texas Chili: Ancho Chile Braise of Grilled Woodland Mushrooms, White Runner Beans, Green Beans, Calabacitas, Cumin, and Beer, topped with Mexican Queso Anejo and Red Onion

 — Rick Bayless, Frontera Grill (Chicago)

 Wild Mushroom Soup with Ramps and Croutons

 — Daniel Boulud / Bertrand Chemel, Café Boulud (New York City)

 Roasted Garlic Gnocchi with Wild Mushrooms, Sage, and Crispy Sweetbreads

 — Gabriel Kreuther, The Modern (New York City)

 Warm Mushroom Salad: Frisée, Bacon, Goat Cheese, and Sherry Vinaigrette

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Mushroom Tart: Thin-Crust Tart Filled with Sautéed Wild Mushrooms, Celeriac Puree, and Aged Port Reduction

 — Eric Ripert, Le Bernardin (New York City)

 Risotto with Wild Rice, Squash, and Wild Mushrooms

 — Judy Rodgers, Zuni Café (San Francisco)

 Warm Wild Mushroom Spinach Salad with Chickpeas, Olives, and Preserved Lemon

 — Allen Susser, Chef Allen’s (Miami)

 Mushroom and Asparagus Risotto with Lemon Thyme

 — Jerry Traunfeld, The Herbfarm (Woodinville, Washington)

 celery

 cheese: Comté, Emmental, Gruyère, Parmesan, Swiss

 chervil

 chestnuts

 chicken

 chile peppers: dried red, fresh green

 chives

 cilantro

 cloves

 cognac

 coriander

 crab

 CREAM

 crème fraîche

 cumin

 dill

 eggs

 fennel

 fish

 French cuisine

 frisée lettuce

 game

 garam masala

 *GARLIC

 garlic chives

 ginger

 grappa

 ham

 herbs

 juniper berries

 leeks

 lemon: juice, zest

 Madeira

 marjoram

 meats

 milk

 mirepoix

 mustard, Dijon

 nutmeg

 OIL: canola, grapeseed, peanut, vegetable

 OLIVE OIL

 onions: green, pearl, red, yellow

 oregano

 paprika, esp. sweet

 Parmesan cheese

 PARSLEY, flat-leaf

 pasta

 peas

 PEPPER: black, white

 pine nuts

 pork

 potatoes

 poultry

 prosciutto

 radicchio

 rice

 risotto

 rosemary

 sage

 sake

 SALT: fleur de sel, kosher, sea

 scallions

 seafood

 sesame oil

 SHALLOTS

 sherry, dry (e.g., manzanilla)

 sour cream

 soy sauce

 spinach

 stocks: chicken, dashi, mushroom, veal

 sugar

 tarragon

 thyme, fresh

 tomatoes

 truffle oil

 veal

 vinegar, esp. balsamic, red wine, sherry

 walnuts

 WINE: dry red, white, vermouth

 yogurt

 Flavor Affinities

 mushrooms + garlic + lemon + olive oil

 mushrooms + garlic + parsley

 mushrooms + garlic + shallots

 Marjoram brings up the mushroom flavor.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Dishes

 Pappardelle with Chanterelles and Thyme

 — Mario Batali, Babbo (New York City)

 MUSHROOMS — CHANTERELLES

 Season: spring–autumn

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: bake, sauté

 bay leaf

 butter, unsalted

 chard

 cheese, Parmesan

 chives (garnish)

 cream

 eggs and egg dishes (e.g., omelets)

 game

 garlic

 lentils

 mussels

 oil, peanut

 olive oil

 onions, esp. green

 parsley

 pasta

 pepper: black, white

 poultry

 radicchio

 salt, kosher

 sauces

 shallots

 soups

 STOCKS: BEEF, CHICKEN

 sweet potatoes

 thyme, fresh

 vinegar, sherry

 wine, dry white

 Flavor Affinities

 chanterelles + butter + cream + garlic + parsley

 chanterelles + cream + garlic + thyme

 MUSHROOMS — CREMINI

 Season: year-round

 Weight: light–medium

 Volume: quiet–moderate

 arugula

 butter

 cheese: goat, Parmesan

 chives

 garlic

 mascarpone

 olive oil

 parsley, flat-leaf

 pepper, white

 salt

 shallots

 stock, chicken

 thyme

 truffle oil

 MUSHROOMS — MATSUTAKE

 Season: autumn

 Weight: medium

 Volume: loud

 Techniques: braise, fry, grill, sauté, simmer, steam, stir-fry

 butter

 cabbage, savoy

 chicken

 cod, black

 cream

 custard

 dashi

 fish

 herbs: chervil, chives, flat-leaf parsley, tarragon

 Japanese cuisine

 lemon, juice

 mirin

 mushrooms, wild

 olive oil

 pepper, black

 rice

 sake

 salt

 shallots

 shrimp

 soup

 soy sauce

 stock, chicken

 tempura

 tofu

 vinegar, rice wine

 MUSHROOMS — MORELS

 Season: spring (May–June)

 Weight: light–medium

 Volume: quiet–moderate

 Techniques/Tips: Always serve cooked: boil, stew

 ASPARAGUS: green, white

 bacon

 basil

 bay leaf

 BUTTER, unsalted

 caraway seeds

 cheese: Fontina, goat, Parmesan

 chervil

 chicken mousse

 chives

 CREAM, heavy

 crème fraîche

 eggs, yolks

 faro

 fava beans

 Matsutake mushrooms have a cinnamon and pine quality to them. This is a fall mushroom and works well with savoy cabbage. I like pairing luxurious ingredients with cabbage. We will roast black cod and serve it with cabbage, cream, and the matsutake.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Dishes

 Organic Carnaroli Risotto with Wild Spring Morels, Wood-Grilled Ramps, Confit of Green Garlic and Spinach, Parmigiano-Reggiano, and Umbrian Olive Oil

 — Carrie Nahabedian, Naha (Chicago)

 Our Local Morel Pizza with Fontina Cheese, Virginia Country Ham, and Frizzled Ramps. A Warm Salad of Grilled Asparagus and Freshwater Blue Prawns with Sherry Vinaigrette

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Caraway seeds bring up the flavor in morel mushrooms.

 — JERRY TRAUNFELD, The Herbfarm (Woodinville, Washington)

 fiddlehead ferns

 GARLIC: regular, spring

 ham: Virginia, Serrano

 herbs

 lamb

 leeks

 lemon

 Madeira

 marjoram

 mirepoix

 oil, peanut

 olive oil

 onions, esp. spring

 pancetta

 paprika, sweet

 parsley, flat-leaf

 pasta

 peas

 PEPPER: black, white

 pork

 port

 potatoes, esp. new

 ramps

 rosemary

 SALT, kosher

 sauces

 savory

 shallots

 soufflés (e.g., goat cheese)

 soy sauce

 stocks: chicken, mushroom, vegetable

 sweetbreads

 tarragon

 thyme

 truffles, black

 vinaigrette

 vinegar, sherry

 wine, Champagne

 Flavor Affinities

 morels + asparagus + ramps

 morels + garlic + lemon + olive oil + parsley

 MUSHROOMS — PORCINI / CEPES / KING BOLETE

 Season: late spring–early autumn

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: grill, parboil, roast, sauté, stew

 almonds

 arugula

 bacon

 brandy

 bread crumbs

 butter, unsalted

 carrots

 cheese: Fontina, Garrotxa, Parmesan

 chervil

 chicken, esp. roasted

 chives

 coffee

 cream / milk

 crème fraîche

 eggs

 fennel

 fish: grilled, white

 French cuisine

 garlic

 hazelnuts

 Italian cuisine

 lemon, juice

 Madeira

 marjoram

 mascarpone

 mint

 mushrooms, button or cremini

 OIL, PORCINI

 OLIVE OIL

 onions

 parsley, flat-leaf

 pasta

 Dishes

 Raw Porcini with Arugula, Parmigiano, and Aceto Manadori

 — Mario Batali, Babbo (New York City)

 Salad of Porcini Mushrooms, Green Apple, and Garrotxa Cheese, with Hazelnut Vinaigrette

 — Traci Des Jardins, Jardinière (San Francisco)

 King Bolete — or porcini, as they are also known — are pretty sweet. I like them with a carrot puree in ravioli. The sauce for the dish will be the braising liquid from the ravioli as well as some carrot juice. The ravioli is then topped with fried sage and black currants.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Dishes

 Grilled Portobello with Manchego Cheese, Garlic, and Thyme Oil

 — Ann Cashion, Cashion’s Eat Place (Washington, DC)

 Vegetarian Sushi: Sun-Dried Tomato and Portobello Roll

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Gonzales Portobello Mushroom “Steak,” Texas Brown Rice and Nut Cake, Coconut-Chile Sauce

 — Monica Pope, T’afia (Houston)

 Pasta Salad with Sun-Dried Tomato Pesto, Portobello Mushrooms, and Grilled Squash

 — Charlie Trotter, Trotter’s to Go (Chicago)

 Portobello Mushrooms in Porcini Cream Curry

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 Portobello Mushroom and Red Bell Pepper Curry on Paneer with Beet-Daikon Salad

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 pepper, black

 polenta

 potatoes

 prosciutto

 radicchio

 rice, arborio

 sage

 sake

 salt: kosher, sea

 shallots

 spinach

 steak

 stocks: chicken, mushroom,

 vegetable

 tamari

 tarragon

 thyme

 tomatoes

 truffles, esp. white

 veal

 vinegar, esp. balsamic

 walnuts

 wine, dry white

 Flavor Affinities

 porcini + almonds + balsamic vinegar

 porcini + arugula + lemon + Parmesan cheese

 porcini + balsamic vinegar + radicchio

 porcini + carrots + sage

 porcini + coffee + veal

 porcini + lemon juice + olive oil

 porcini + parsley + tomatoes

 porcini + prosciutto + spinach

 MUSHROOMS — PORTOBELLO

 Season: year-round

 Weight: medium–heavy

 Volume: moderate

 Techniques: broil, grill, roast, sauté, stuff

 Tips: Gets firmer with longer cooking.

 cheese: manchego, Parmesan, ricotta

 crème fraîche

 garlic

 lemon

 mint

 olive oil

 pasta

 polenta

 spinach

 thyme

 tomatoes, sun-dried

 Flavor Affinities

 portobello mushrooms + lemon + mint + olive oil

 portobello mushrooms + polenta + spinach

 MUSHROOMS — SHIITAKE

 Weight: medium

 Volume: moderate

 Techniques: grill, sauté, simmer, stir-fry

 anchovies

 asparagus

 bacon

 basil

 bell peppers, roasted

 brandy

 butter: clarified, unsalted

 cabbage, savoy

 celery root

 chicken

 chile peppers

 chives

 cod

 coriander

 cream

 cream cheese

 eggplant

 eggs, esp. hard-boiled

 fish sauce

 GARLIC

 Japanese cuisine

 leeks

 lemon, juice

 lemongrass

 lime

 mushrooms, oyster

 OIL: canola, hazelnut, vegetable

 olive oil

 ONIONS, esp. red, white

 parsley, flat-leaf

 pepper, black

 pizza

 polenta

 pork

 potatoes

 rice, basmati

 rosemary

 sage

 salt, kosher

 shallots

 soups

 sorrel

 soy sauce

 spinach

 stews

 stock, chicken

 tarragon

 thyme

 vinegar, balsamic

 walnuts

 wine, dry white

 Vitaly Paley of Paley’s Place in Portland, Oregon, on Cooking with Mushrooms

 Mushrooms Year-Round

 Spring. This is the start of the morel season. One of the reasons I came to work in Oregon was one day I was working in a kitchen in France and a box of morels arrived with a tag on it that said “Oregon.”

 Summer. The morels dwindle away, and we get a brief stint of porcini/cepes. Late summer is golden and white chanterelle season.

 Fall. The porcini come back and we also get in matsutake mushrooms as well. We have [Pacific Northwest] black and white truffles here and the season starts in November. They are pretty flavorful but it is important to realize they are different from European truffles — not to mention a lot less expensive.

 I’m not a big fan of cultivated mushrooms but I do like a few. King oyster or trumpet royal are the same mushroom and it is one of my favorites. Portobellos are also good, though they are a little ‘70s.

 I am suspicious of some dried mushrooms you find in the supermarket only because you don’t know how old they are and how much flavor they will have.

 Buying and Cleaning Mushrooms

 When it comes to mushrooms, every kind needs to be well cleaned because there is nothing worse than getting a mouthful of grit. I wash them all by soaking them in a bowl of water and pulling them out. The key to remember is that you want to use mushrooms soon after washing them. Don’t wash them a day ahead.

 For morel mushrooms, you need to know how to cook them, and slicing them up fresh and throwing them in a pan is not it. It is very important to clean them and I recommend blanching them. Fill a pot with cold water, toss in a handful of salt and then the mushrooms. Bring the pot to a boil, scoop out the mushrooms, spread them out, and lightly squeeze them dry. As you dry them, take a good look at them to make sure they are free of twigs and such.

 Seasoning Mushrooms

 When it comes to seasoning mushrooms, savory works across the board. The seasoning combination that I’ve used in my kitchen from day one is a raw parsley and garlic combination that in French is called persillade. After the mushrooms have been sautéed in butter or olive oil, at the last second you toss in this combination with a pinch of salt. That is all a mushroom needs most of the time!

 If you are roasting porcini or king oyster mushrooms, roast them on a bed of savory or thyme for extra flavor.

 Flavor Affinities

 shiitake mushrooms + basil + onions

 MUSSELS

 Season: autumn–winter

 Weight: light

 Volume: quiet–moderate

 Techniques: bake, boil, grill, steam

 bacon

 basil

 bass

 bay leaf

 beans: green, navy

 bell peppers, esp. red and/or roasted

 bread crumbs

 butter, unsalted

 capers

 carrots

 cayenne

 celery

 celery seeds

 chanterelles

 chervil

 chile peppers, esp. jalapeño

 Chinese cuisine

 chives

 cilantro

 CLAMS and clam juice

 cod

 cognac

 CREAM

 curry powder

 egg yolks

 fennel

 fennel seeds

 French cuisine

 GARLIC

 ginger

 ham

 Italian cuisine

 leeks

 LEMON, juice

 lemon thyme

 lovage

 Dishes

 Mussel Soup with Cilantro and Serrano Chile Cream

 — Robert Del Grande, Café Annie (Houston)

 Mussels in a Spicy Sauce of Panca Peppers, Garlic, Cilantro, and Peruvian Dark Beer

 — Maricel Presilla, Cucharamama (Hoboken, New Jersey)

 Our Version of the Classic Portuguese Surf and Turf Braise: Pork Belly, Mussels, Potatoes, and Black Olives in a Savory Ají Panca and Dark Beer Sauce

 — Maricel Presilla, Cucharamama (Hoboken, New Jersey)

 Spaghetti with Mussels, Pine Nuts, Nutmeg, and Parsley

 — Barton Seaver, Hook (Washington, DC)

 Steamed Black Mussels, Coconut Broth, Red Curry Oil

 — Rick Tramonto, Tru (Chicago)

 marjoram

 mayonnaise, garlic

 Mediterranean cuisine

 mint

 monkfish

 mushrooms

 mustard, Dijon

 nutmeg

 OLIVE OIL

 olives, black

 ONIONS, esp. red, spring, white

 orange: juice, zest

 oregano

 oysters

 paella (key ingredient)

 paprika: smoked, sweet

 Parmesan cheese

 PARSLEY: flat-leaf, curly

 pasta

 PEPPER: black, white

 Pernod

 pesto

 pine nuts

 potatoes

 radicchio

 red pepper flakes

 rice and risotto

 rosemary

 SAFFRON

 SALT: kosher, sea

 scallions

 SHALLOTS

 shrimp

 snapper

 sole

 squid

 stews

 stocks: chicken, clam, fish

 tarragon

 THYME

 TOMATOES

 vermouth

 vinaigrette

 vinegar: red wine, sherry

 watercress

 wild rice

 WINE: dry white (e.g., Chardonnay, Pinot Blanc, Riesling, Sauvignon Blanc)

 zucchini

 Flavor Affinities

 mussels + clams + garlic + onion + thyme + white wine

 mussels + cream + curry + saffron

 mussels + fennel + saffron + white wine

 mussels + garlic + saffron + tomatoes

 mussels + Dijon mustard + saffron

 mussels + mustard + tarragon

 mussels + olives + oranges

 mussels + saffron + tarragon + tomatoes

 MUSTARD

 Taste: bitter

 Function: heating

 Weight: medium–heavy

 Volume: moderate–very loud

 Tips: Add at the end of the cooking process.

 Use cucumbers to cut the taste of mustard.

 apples: fruit, juice

 avocados

 bay leaf

 beef, esp. corned, grilled, or roasted

 beets

 cabbage

 capers

 cheeses (e.g., blue, cheddar, Gruyère, and other hard) and cheese dishes (e.g., macaroni and cheese, soufflé)

 chicken

 chile peppers

 cold cuts

 coriander

 crab

 cream and sour cream

 cucumbers

 cumin

 cured meats

 curries

 curry leaves

 dill

 egg dishes

 fennel

 fenugreek

 fish

 French cuisine, esp. southern

 fruits

 garlic

 German cuisine

 gingerbread

 green beans

 ham

 herbs

 honey

 Indian cuisine, as mustard seeds

 Irish cuisine

 Italian cuisine, esp. southern

 lamb

 leeks

 lemon, juice

 mayonnaise

 meats, cold or hot

 Mediterranean cuisine

 mint, esp. peppermint

 mostarda (mustard fruits)

 mussels

 oil, canola

 olive oil

 onions

 oregano

 paprika

 parsley

 pastrami

 pepper: black, green, white

 pork

 potatoes

 poultry

 rabbit

 salads and salad dressings

 salmon

 salt: kosher

 sauces

 sauerkraut

 sausages

 Scandinavian cuisine

 seafood

 smoked fish

 soy sauce

 steaks

 sumac

 tarragon

 tomatoes

 turmeric

 vegetable-based dishes

 vinaigrettes

 vinegar: balsamic, red wine, white wine

 walnuts: nuts, oil

 Good cooking transcends all cultures. You can take inspiration from all around the world and apply it to what you are cooking without making it “fusion.” In some cases, you can even take a classic and make it taste better. I worked with Floyd Cardoz [chef of the Indian restaurant Tabla in New York City] and learned a lot about Indian spicing and technique from him. One technique was turka, which is where you fry spices in oil or ghee [Indian clarified butter] until they pop. It really opens up the flavor of the spices.

 I use this cross-cultural technique when making a veal dish with a great mustard sauce, which is a classic French dish, and the result is not a fusion dish: Take black, yellow, and red mustard seeds and toast them in butter or olive oil until they pop; then add some shallots and vermouth and reduce it. Then, add veal stock with a splash of cream and Dijon mustard. The result is a very complex sauce with a much deeper flavor, versus simply combining some cream and mustard together in the pan.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 Flavor Affinities

 mustard + curry leaves + cumin

 mustard + garlic + oil + shallots + vinegar

 mustard + garlic + oil + vinegar

 mustard + oil + shallots + vinegar

 MUSTARD GREENS (See Greens, Mustard)

 Tarragon leads me to mustard which leads me to shellfish — which leads me to mussels. The combination of the three is delicious.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 [image: art]

 NECTARINES (See also Peaches)

 Season: late spring–early autumn

 Taste: sweet

 Weight: light–medium

 Volume: moderate

 Techniques: bake, broil, grill, poach, raw, sauté

 allspice

 almonds, esp. toasted

 apricots

 beverages, esp. cocktails

 blackberries

 blueberries

 brandy

 butter, unsalted

 buttermilk

 caramel

 Champagne

 cherries

 chicken

 chocolate

 cinnamon

 cranberries

 cream and ice cream

 custard

 desserts and dessert sauces

 figs

 ginger, esp. fresh

 hazelnuts

 honey

 Kirsch

 lemon: juice, zest

 maple syrup

 mascarpone

 milk, sweetened condensed

 mint (garnish)

 nutmeg

 oatmeal

 onions

 orange, juice

 orange liqueur

 peaches

 peach liqueur (e.g., schnapps)

 pecans

 pepper, black

 pistachios

 plums (compatible fruit)

 pork

 raspberries

 salads, fruit

 salsas, fruit

 soups, esp. chilled

 sour cream

 strawberries

 SUGAR: brown, white

 vanilla

 vinegar, cider

 WINE: red, fruity, sweet, or white: Merlot, Moscato d’Asti, Muscat, Rosé, Sauternes, Vin Santo, Zinfandel

 yogurt

 NORTH AFRICAN CUISINE (See also Moroccan Cuisine)

 allspice

 cinnamon

 coriander

 couscous

 cumin

 garlic, esp. in Egypt

 ginger

 lemons, preserved

 meats, esp. grilled

 onions

 paprika

 pepper, black

 saffron

 salads

 spices, esp. in Morocco

 turmeric

 vegetables

 Dishes

 Roasted Nectarine Custard Cake with Ice Wine Sorbet and Warm Berry Compote

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 New Orleans Nectar Soda “Snow Cone” with Stewed Nectarines and Fresh Raspberries — and Drizzle of Sweetened Condensed Milk

 — Bob Iacovone, Cuvée (New Orleans)

 NUTMEG

 Season: autumn–winter

 Taste: sweet

 Botanical relative: mace

 Weight: light–medium

 Volume: loud

 Tips: Use in moderation.

 allspice

 apples

 baked dishes (e.g., biscuits, cakes, pies)

 beef: braised, raw

 berries

 beverages (e.g., chocolate, eggnog)

 broccoli

 butter

 cabbage

 cakes

 cardamom

 Caribbean cuisine

 carrots

 cauliflower

 CHEESE (ESP. RICOTTA) AND CHEESE DISHES

 chicken

 chickpeas

 Chinese cuisine

 chocolate

 chowders (e.g., fish)

 cinnamon

 cloves

 cookies

 coriander

 CREAM / MILK

 cumin

 custards

 DESSERTS

 EGGNOG

 eggs

 fish

 French cuisine

 fruits: dried, fresh

 German cuisine

 ginger

 goat

 Greek cuisine

 green beans

 hazelnuts

 honey

 Indian cuisine

 Italian cuisine, esp. sauces

 jerk pastes, e.g., Caribbean

 lamb, esp. braised

 Latin American cuisine

 lemon, juice

 MACE

 meats (e.g., meatballs)

 Middle Eastern cuisine

 milk-based dishes

 mushrooms

 nuts

 onions

 oranges

 parsnips

 pasta and pasta sauces

 pastries

 pâtés

 pears

 pepper

 pork

 potatoes

 puddings

 pumpkin

 quatre épices (ingredient, with cloves, ginger, and white pepper)

 raisins

 RICE

 sauces: béchamel, white

 sausages

 Scandinavian cuisine

 seafood

 shellfish, shrimp

 soufflés

 soups

 sour cream

 Southeast Asian cuisine

 SPINACH

 squash, winter

 stuffing

 succotash

 sugar, esp. brown

 sweet potatoes

 thyme

 tomatoes and tomato sauces

 vanilla

 veal

 wine (e.g., mulled)

 yogurt

 Flavor Affinities

 nutmeg + allspice + cinnamon

 nutmeg + cloves + cream

 nutmeg + cloves + ginger + white pepper (quatre épices)

 nutmeg + cream + spinach

 NUTS — IN GENERAL (See also Pecans, Walnuts, etc.)

 Weight: heavy

 Volume: moderate (varies by nut)

 Tips: Always toast nuts before using to enhance flavor and texture.

 I love nuts, and put them in everything. I find that almost all nuts pair well with a lot of different things. When I am creating a dessert, I will choose my nuts geographically. For example, if I am making a Sicilian dessert, I’ll use pistachios because that is the nut they would use [in Sicily].

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 Marcel Desaulniers of The Trellis in Williamsburg, Virginia, on Nuts

 We use a great deal of nuts at the restaurant. On our fall menu, we have nuts in six out of ten entrées. Using nuts has always been one of my hallmarks in terms of adding texture to everything from a salad or soup to entrées and desserts. This philosophy hasn’t changed much since 1987 when I opened. I can’t think of a nut that doesn’t, in essence, work in both sweet and savory dishes.

 Dishes from The Trellis in Williamsburg Featuring Nuts

 Jumbo Lump Crab Cakes with Grilled Jumbo Asparagus and Toasted Maca damia Nuts

 Grilled Chicken Breast with Stone-Ground Grits Cake, Toasted Peanuts, and Spicy Peanut Sauce

 Chicken Salad: Diced Fresh Chicken Breast, Granny Smith Apples, Pecans, Celery, Raisins, and Mayonnaise on Toasted Buttermilk Bread, Served with Mesclun Greens

 Pan-Seared Sea Scallops and Sautéed Shrimp with Country Ham, Shiitakes, Roasted Shallots, and Pecan-Studded Basmati Rice

 Spinach Fettuccine with Smoked Tomatoes, Artichokes, Melted Sweet Onions, Fresh Herbs, Toasted Pine Nuts, and Black Pepper Butter

 Chunk Light Tuna with Seedless Grapes, Chopped Walnuts, and Mayonnaise on Toasted Whole Wheat Bread Garnished with Watercress, Grapes, and Walnuts

 The quality of chopped nuts can never compare with the quality of whole nuts. In 26 years, we have never bought chopped pecans because the quality is so different, despite the fact that it would be a lot less expensive.

 I recommend simply chopping by hand or, in the case of something like a pecan, breaking it with your fingers. Pecans have so much moisture that if you chop them, you lose what is special about their texture. People tend to put nuts into the food processor and the next thing you know, you have powder and not pieces.

 We always toast our nuts, 100 percent of the time. Nuts absorb a lot of moisture, so by toasting them you dry them out and heighten the flavor. You do need to be careful, because they burn so easily. Slower roasting is better. With a nut like a cashew, you want to roast them at 325 degrees to get them to be a nice, golden brown.

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 Always toast nuts to bring up the flavor. If you don’t toast the nuts before adding them to a dish, they tend to come out soggy when the dish is done. The one exception would be if they are going on top of a tart going into the oven, because then they would be overtoasted.

 Nuts work great in adding texture, especially to creamy and/or moussey desserts. The other way to balance out richness is with some phyllo dough.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Juicing nuts is the new thing we are doing. We’ll juice almonds, hazelnuts, and — best of all — pine nuts, which comes out like pine nut butter. Juicing pine nuts is better than grinding them, because it pulverizes their fat. We put that on some local green beans with preserved lemon zest, to serve with spring onions with lamb.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 Lavender works well with all sorts of nuts, including almonds, hazelnuts, pistachios, and walnuts. The one nut it doesn’t work well with is chestnuts.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Dishes

 Cherry-Almond Granola with Greek Yogurt and Vanilla Honey

 — Daniel Humm, Eleven Madison Park (New York City)

 Steel-Cut Oats, Devon Cream, Cinnamon Toast, and Cider-Roasted Apples

 — Daniel Humm, Eleven Madison Park (New York City)

 Grown-Up Oatmeal Soufflé Served with Maple Syrup and Rum-Soaked Currants

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 OATMEAL / OATS

 Taste: sweet

 Function: heating

 Weight: medium–heavy

 Volume: quiet

 Techniques: simmer

 almonds

 apples

 apricots

 bananas

 blueberries

 brandy

 breakfast

 butter, unsalted

 buttermilk

 caramel

 cherries

 chocolate, esp. dark, white

 cider

 cinnamon

 coconut

 coffee

 cranberries

 cream

 currants

 dates

 figs, dried

 ginger

 hazelnuts

 honey

 lemon

 maple syrup

 mascarpone

 milk

 nectarines

 orange

 peaches

 peanuts

 pears

 pecans

 persimmons

 pine nuts

 plums

 prunes

 pumpkin

 raisins

 raspberries

 rhubarb

 rum, dark

 salt (pinch)

 strawberries

 SUGAR: brown, white

 sweet potatoes

 vanilla

 walnuts

 yogurt

 Flavor Affinities

 oatmeal + currants + maple syrup

 oatmeal + pears + vanilla + yogurt

 OCTOPUS

 Weight: medium

 Volume: quiet–moderate

 Techniques: grill, simmer, stew

 chile peppers, jalapeño

 chives

 chorizo

 dashi

 garlic

 ginger

 lemon, juice

 mint

 olive oil

 onions, red

 orange, juice

 pepper, black

 potatoes

 red pepper flakes

 sake

 salt, sea

 soy sauce

 tamarind

 tangerine

 tomatoes and tomato sauce

 vinegar: champagne, red wine

 wine, red

 Flavor Affinities

 octopus + chorizo + lemon

 octopus + jalapeño peppers + mint

 octopus + orange + potatoes

 octopus + sake + sea salt

 OIL, ALMOND

 Weight: light

 Volume: quiet

 Techniques: bake, raw

 almonds

 asparagus

 baked goods

 chicken

 Chinese cuisine

 duck

 fish

 Indian cuisine

 mustard

 pasta

 romaine

 salads

 sauces

 smoked salmon

 vegetables

 vinaigrettes

 vinegar, champagne

 OIL, AVOCADO

 Weight: light

 Volume: quiet

 Techniques: emulsify, fry, grill, raw, roast, salads, sauté, stir-fry

 arugula

 asparagus

 avocados

 basil

 chile peppers

 corn

 cucumber

 emulsions

 fish

 garlic

 grapefruit

 guinea fowl

 lemon, juice

 lime, juice

 melon

 orange, juice

 pasta

 rabbit

 salads and salad dressings

 salmon

 scallops

 seafood

 shrimp

 squid

 thyme

 tomatoes and tomato water

 tuna

 vegetables

 vegetarian dishes

 vinegar: balsamic, chardonnay, white wine

 zucchini

 I like almond oil with asparagus salad.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 I’ll poach everything from saddle of rabbit to guinea fowl to fish — from sturgeon, which holds up nicely, to New Zealand snapper to John Dory — in avocado oil. It gives an incredible texture and depth of flavor. I also like it with vegetarian dishes. I use it in dressings, and it seems to hold an emulsion really well. It has a nice affinity with tomato; I have made tomato water with chardonnay vinegar and avocado oil, and it makes beautiful light dressing. It also goes well with citrus like lemon, lime, or orange. Just like you like to squeeze some citrus over avocado, avocado oil works the same way in reverse.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 Hazelnut oil gets mixed with cider vinegar; that is a great natural marriage. This gets tossed in our baby winter spinach with mixed herbs and frisée salad. The toasted nut quality mixes well with bitter greens.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 Hazelnut oil is a wonderful autumn oil. We will use it in a dark balsamic vinaigrette served with squab. It is also very good with broccoli. If you make a broccoli soup, use this along with toasted hazelnuts. It is a delicious combination.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 Flavor Affinities

 avocado oil + chardonnay vinegar + tomato water

 OIL, CANOLA

 Taste: neutral

 Weight: light

 Volume: quiet

 Techniques: bake, sauté

 salads and salad dressings

 AVOID

 deep-fry

 OIL, GRAPESEED

 Taste: neutral

 Weight: light

 Volume: quiet

 Techniques: fry, raw, sauté

 coconut

 marinades

 salads and salad dressings

 sautéed dishes

 vinegar

 OIL, HAZELNUT

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: raw

 Tips: Avoid cooking, as it burns easily.

 apples

 artichokes

 broccoli

 cheese, fresh

 desserts (e.g., candy, cookies)

 figs

 fish

 greens, bitter

 hazelnuts

 lemon, juice

 pastries

 pears

 persimmons

 salads and salad dressings

 sauces

 spinach

 squab

 vinaigrettes

 vinegars, esp. balsamic, cider, fruity

 wild rice

 OIL, MACADAMIA NUT

 Weight: light–medium

 Volume: moderate–loud

 Techniques: bake, roast

 fruit salads, esp. with tropical fruits

 Hawaiian cuisine

 macadamia nuts

 rice salads

 sauces

 OIL, OLIVE (See Olive Oil)

 OIL, PEANUT

 Weight: light

 Volume: quiet–moderate

 Techniques: fry, raw, salads, stir-fry

 Asian cuisines

 Chinese cuisine

 cooking

 fruits and fruit salads

 garlic

 ginger

 lentils

 meats

 peanuts

 salad dressings, esp. Asian, fruit

 soy sauce

 vinegars, esp. balsamic, malt

 OIL, PECAN

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: bake, marinade

 bread

 fish

 meat

 pasta

 rice

 salads and salad dressings

 vegetables

 OIL, PISTACHIO

 Weight: medium

 Volume: moderate

 Techniques: bake

 asparagus

 avocado

 beets

 bread

 fish

 mayonnaise

 meat

 pasta

 salads and salad dressings

 tuna

 Pistachio oil beautifully complements tuna and asparagus in our dish Big Eye Tuna Thinly Sliced with Provence White Asparagus and Montegotterro Pistachio Oil.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 OIL, PORCINI

 Weight: medium

 Volume: moderate

 Techniques: raw

 bread

 cheese

 mushrooms, esp. porcini

 pasta

 risotto

 salads and salad dressings

 sauces

 stews

 OIL, PUMPKIN SEED

 Weight: light

 Volume: quiet

 Tips: Use to finish a dish, not to cook.

 beef, rare

 citrus

 corn

 desserts

 ice cream

 maple syrup

 mustard, Dijon

 pastries

 pumpkin seeds

 rice

 soups

 squash, winter

 vinegar: balsamic, cider, rice wine

 [Pumpkin seed oil] is good for finishing dishes with just a little drizzle. We have even poured it over ice cream that is served with a pumpkin seed brittle.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 OIL, SESAME

 Function: heating

 Weight: light–medium

 Volume: moderate–loud (light to dark versions)

 Techniques: raw

 Tips: Add as a flavoring to raw or cooked dishes.

 Asian cuisine

 beef

 cabbage, napa

 chicken

 chili powder

 Chinese cuisine

 fish

 fruit salads

 garlic

 ginger

 greens, esp. Asian

 honey

 Japanese cuisine

 Korean cuisine

 lemon, juice

 lemongrass

 lime, juice

 marinades

 meats

 miso soup

 mustard

 noodles

 oil, vegetable (compatible oil)

 orange

 pepper, black

 salads and salad dressings, esp. Asian

 salt

 sauces

 scallions

 sesame seeds

 shallots

 shiso

 soy sauce

 stir-fried dishes

 tahini

 tuna

 vegetables

 vinegar: cider, rice wine

 Flavor Affinities

 sesame oil + ginger + mustard + rice wine vinegar

 OIL, TRUFFLE

 Weight: light

 Volume: moderate–loud

 Techniques: raw

 cheese

 eggs

 fish

 mushrooms

 pasta

 risotto

 salads and salad dressings

 Dishes

 Endive and Mushroom Salad, Blue Cheese, Spicy Pecans, White Balsamic–White Truffle Vinaigrette

 — Monica Pope, T’afia (Houston)

 OIL, WALNUT

 Weight: medium

 Volume: moderate

 Techniques: raw

 Tips: Avoid cooking as it burns easily.

 Truffle oil is one of those ingredients that really gets overused, so one day I decided that I wanted to do truffle oil right. We make a dressing of truffle oil, white balsamic vinegar, and whole grain mustard. We toss it over endive, crumbled blue cheese, spicy pecans, and raw cremini mushrooms. You just can’t stop eating it!

 — MONICA POPE, T’AFIA (HOUSTON)

 On Selecting the Right Oil

 Your choice of olive oil always depends on what you are using it for. In general, you don’t want an oil that is super-assertive, green, or peppery. You want a good olive flavor. I use a 100 percent Italian blend. It is silly to cook with 100 percent extra-virgin olive oil if you are just sautéing something. If the oil is going to stay in what you are making, like a sauce, then start with extra-virgin olive oil. When I make a tomato sauce, that is what I am starting with.

 If you are finishing a dish, that is also when you would use an assertive, more full-flavored oil. I also like to use nut oils, especially those made by Jean Leblanc. They are insane; his oils are so good that after you taste them, nothing else will do! I especially like to use nut oils in the fall. I use walnut oil dressing on salads, especially those salads that accompany meat. If you make a foie gras dish with apples and endive, an addition of walnut oil would be great.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 Olive oil comes in a wide variety of flavors and strengths even from the same region, much like wine:

 • I use a heavier (e.g., Puglian, Umbrian, Sicilian) olive oil on bigger-flavored dishes. A strong olive oil goes well on bean puree or a strong vegetable like dandelion greens. In the United States, you would put a barbecue sauce on a grilled meat; in Italy, you would use a strong olive oil.

 • I use a lighter (e.g., Ligurian, Tuscan) olive oil on lighter meats like veal or fish dishes and pastas. A Ligurian olive is full and bright and is great on a lighter dish.

 — ODETTE FADA, SAN DOMENICO (NEW YORK CITY)

 • I like to use single varietal olive oil from Australia and New Zealand. Australian olive oils can be like their wines: big, pungent, and spicy. New Zealand oils have a little more depth of flavor and green grassiness.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 apples

 baked goods

 beets

 bread

 cheese, fresh

 chicory

 figs

 fish, esp. grilled

 frisée

 greens, bitter

 meats, esp. grilled

 pasta

 pears

 persimmons

 potatoes

 SALADS AND SALAD DRESSINGS

 sauces

 steaks

 vinaigrettes

 vinegar: balsamic, fruit, red wine, sherry, tarragon

 walnuts

 OKRA

 Season: summer–autumn

 Function: cooling

 Weight: medium–heavy

 Volume: moderate

 Techniques: boil, braise, deep-fry, fry, grill, sauté, steam, stew

 bell peppers, esp. red

 butter

 cayenne

 chicken

 chile peppers, fresh green

 cilantro

 coriander

 corn and cornmeal

 Creole cuisine

 cumin

 curry powder

 fennel seeds

 garlic

 ginger, fresh

 gumbo

 ham

 Indian cuisine

 LEMON, juice

 lime, juice

 Mediterranean cuisine

 Moroccan cuisine

 mustard seeds

 oil: peanut, vegetable

 onions, esp. red

 parsley, flat-leaf

 peas, black-eyed

 rice

 salt, kosher

 seafood

 shrimp

 soups

 Southern cuisine (American)

 TOMATOES

 turmeric

 vinegar

 yogurt

 OLIVE OIL

 Weight: medium

 Volume: quiet–loud

 Techniques: cook, fry, raw, salads, sauces

 almonds

 anchovies

 [image: art]

 I like Greek black olives the best. I like them by themselves, but they also work great in a chicken, duck, or lamb dish.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Olives have such a strong flavor that they can overwhelm other ingredients, but salmon will stand right up to it.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 beans, white

 chickpeas

 fish

 French cuisine, southern

 garlic

 herbs

 hummus

 Italian cuisine

 meats

 Mediterranean cuisine

 Middle Eastern cuisine

 Moroccan cuisine

 olives

 Parmesan cheese

 pasta

 pepper, black

 salads and salad dressings

 salt

 soups

 Spanish cuisine

 thyme

 vegetables

 vinegar

 OLIVES

 Taste: salty

 Weight: light–medium

 Volume: quiet–loud (depending on type)

 almonds

 anchovies

 basil

 bass

 bay leaf

 bell peppers, esp. red

 brandy

 bread

 butter

 capers

 cayenne

 cheese: feta, goat’s milk

 chicken

 cognac

 cream cheese

 cumin

 fish

 French cuisine, esp. Provençal

 GARLIC

 Italian cuisine

 lamb

 LEMON: juice, zest

 meats

 Mediterranean cuisines

 Moroccan cuisine

 olive oil

 onions, esp. red

 orange: juice, zest

 oregano

 parsley, flat-leaf

 pasta

 pepper: black, white

 peppers, piquillo

 Pernod

 pine nuts

 red pepper flakes

 rosemary

 sage

 salads and salad dressings

 salmon

 salt: kosher, sea

 sambuca

 scallions

 scallops

 Dishes

 Olive and Anchovy Tapenade with Sage Crackers

 — Monica Pope, T’afia (Houston)

 shallots

 Spanish cuisine

 thyme

 tomatoes: regular, sun-dried

 tuna

 veal

 vinegar: red wine, sherry

 wine, dry white

 OMELETS (See Eggs and Egg-based Dishes)

 ONIONS — IN GENERAL

 Season: year-round

 Taste: pungent (+ sweet with cooking via caramelization)

 Botanical relatives: chives, garlic, leeks, shallots

 Function: heating

 Weight: light–medium

 Volume: moderate–loud

 Techniques: bake, boil, braise, deep-fry, fry, grill, roast, sauté, stir-fry

 Tips: Onions increase appetite, and go with virtually all savory foods.

 anchovies

 apples

 bacon

 basil

 bay leaf

 beans

 beef, ground, e.g., hamburgers, meat loaf

 beer

 beets

 bell peppers

 brandy

 bread: croutons, crumbs

 BUTTER, UNSALTED

 caraway seeds

 cardamom

 carrots

 cayenne

 cheese: cheddar, Comté, Emmental, fromage blanc, goat, Gruyère, Parmesan, Swiss

 The onion family is the basis for every cuisine I can think of. Of course, Asian cuisines use more green onions and garlic, while the French use more shallots and garlic, but it’s the onion family providing the foundation.

 — TONY LIU, AUGUST (NEW YORK CITY)

 You can’t cook without onions. There is not a single thing you can do without onions. There are so many things made with onions that when people come in to our restaurant and say that they are allergic to onions, I say, “No, you are not — it is impossible. You just don’t like onions.” People eat onions all the time and just don’t know it. I remember having a conversation with [the artist] Jasper Johns, with him saying, “If truffles and onions cost the same amount of money, you would obviously choose an onion. You don’t need truffles; you do need onions.”

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 I roast onions a long, long time and use them to add a meaty flavor to soups.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Your cooking technique alters your flavors a great deal. If you put a lot of onions in your curry but don’t sauté them enough first, you will get a sweet flavor. If you sauté the onions until they are almost burnt but not quite, your curry will have more of a roasted-toasted flavor.

 — VIKRAM VIJ, VIJ’S (VANCOUVER)

 chile peppers, esp. jalapeño

 chili

 cilantro

 cinnamon

 cloves

 coriander

 cream / milk

 crème fraîche

 cucumbers

 cumin seeds

 curry

 dill

 dips

 eggs, e.g., omelets

 garlic

 greens, bitter

 hamburgers

 honey

 lemon, juice

 lime, juice

 liver

 mace

 mangoes, esp. with red onions

 marjoram

 meats

 milk

 mint (e.g., Indian)

 mirepoix (key ingredient)

 mushrooms

 mustard, Dijon

 Dishes

 Roasted Vidalia Onion Stuffed with Walnuts, Wild Rice, and Roquefort Served with Wilted Arugula, Fava Beans, and Vegetable Demi-Glace

 — Peter Nowakoski, Rat’s (Hamilton, New Jersey)

 NUTMEG

 OIL: canola, peanut, sesame, vegetable

 olive oil

 olives, black

 orange, juice

 oregano

 paprika

 Parmesan cheese

 parsley, flat-leaf

 peas

 pepper: black, white

 ponzu sauce

 pork

 potatoes

 poultry

 raisins, esp. golden

 rice

 rosemary

 saffron

 sage

 salads

 SALT: fleur de sel, kosher, sea

 sandwiches

 sauces and gravies

 savory

 soups

 sour cream

 stews

 stocks: beef, chicken, veal

 sugar (pinch)

 Tabasco sauce

 THYME, lemon

 tomatoes

 vegetables

 vinegar: balsamic, champagne, red wine, sherry, white wine

 wine: dry red, white, port

 Flavor Affinities

 onions + balsamic vinegar + brown sugar

 onions + beer + cheese + nutmeg

 onions + garlic + thyme

 ONIONS, SWEET (e.g., Vidalia)

 Season: late spring–early summer

 Taste: sweet

 Weight: light–medium

 Volume: quiet–moderate

 basil

 cayenne

 chard

 cheese: blue (e.g., Cabrales, Maytag), goat, Parmesan

 chives

 cilantro

 ginger, fresh

 herbs

 lettuces

 mint

 nutmeg

 olive oil

 pine nuts

 salads

 salt

 sandwiches

 Tabasco sauce

 tomatoes

 vinegar: rice, sherry

 yogurt

 Flavor Affinities

 Vidalia onions + goat cheese + tomatoes + sherry vinegar

 ORANGES — IN GENERAL

 Season: year-round

 Taste: sour, sweet

 Function: heating

 Weight: medium

 Volume: moderate–loud

 Techniques: poach, raw

 Tips: Lemon brightens the flavor of orange.

 almonds

 anise seeds

 Dishes

 Baked Chocolate Mousse with Mandarin Oranges and Anise Seed Croustillant

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Orange and Basil Soup, Alpine Strawberry Compote, and Mascarpone Mousse

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Candied Orange Sponge with Poached Rhubarb and Cream Cheese Mousse

 — François Payard, Payard Patisserie and Bistro (New York City)

 Orange Tart with Carrot Cake and Mandarin

 — François Payard, Payard Patisserie and Bistro (New York City)

 [image: art]

 I like orange zest with crab and shrimp because it gives them a sunny flavor. Lemon and lime are too strong. Orange is feminine — the lady of citrus — while lemon and lime are the men!

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 I use liqueurs such as [orange-flavored] Grand Marnier to bring out the flavors of other ingredients. When it’s done right, you don’t even know it is there.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Orange and pomegranate season overlap in the fall, making these two fruits a natural pairing.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 apples

 apricots

 Armagnac

 arugula

 avocados

 bananas

 basil

 beets

 blackberries

 blueberries

 brandy

 buttermilk

 caramel

 cardamom

 carrots

 ceviche

 cheese: goat, ricotta

 cherries

 chestnuts

 chicken

 chile peppers, esp. serrano

 chives

 CHOCOLATE: dark, white

 cilantro

 cinnamon

 cloves

 coconut

 coffee

 cognac

 crabs

 cranberries

 cream and ice cream

 crust: pastry, pie

 cumin

 custard

 dates

 desserts

 fennel

 figs: dried, fresh

 fish

 game

 garlic

 ginger

 grapefruit

 greens

 grenadine syrup

 guava

 hazelnuts

 honey

 ices

 juniper berries

 Italian cuisine

 Kirsch

 kumquats

 LEMON: juice, zest

 lemongrass

 lettuce, romaine

 lime

 lime leaf, kaffir

 liqueurs, almond

 macadamia nuts

 mangoes

 maple syrup

 mascarpone

 meats

 melon

 meringue

 MINT

 nectarines

 oats

 olive oil

 olives, black

 ONIONS, esp. green, red

 orange, zest

 orange liqueurs: Cointreau, Grand Marnier

 papaya

 paprika

 parsley, flat-leaf

 passion fruit

 peaches

 pears

 pecans

 pepper, black

 persimmons

 pineapple

 pine nuts

 pistachios

 plums

 pomegranates

 poppy seeds

 pork, roast

 port

 prunes

 pumpkin

 quince

 raisins

 raspberries

 rhubarb

 rice

 rosemary

 rum

 saffron

 salads, fruit and green

 salt

 sauces

 scallops

 shrimp

 squash, winter (e.g., butternut)

 star anise

 strawberries

 SUGAR: brown, white

 sweet potatoes

 tea

 thyme

 tomatoes

 vanilla

 veal

 vinegar, esp. rice wine, sherry

 walnuts

 watercress

 wine: red, sweet, white

 yogurt

 Flavor Affinities

 orange + anise + chocolate

 orange + anise + dried figs + walnuts

 orange + basil + sugar

 orange + chocolate + pistachios

 orange + cinnamon + honey + saffron

 orange + seafood + tarragon

 ORANGES, BLOOD

 Season: winter–late spring

 Taste: sour–sweet

 Weight: medium

 Volume: moderate

 caramel

 Champagne

 chocolate, white

 cinnamon

 cloves

 cream

 grapefruit

 honey

 kumquats

 lemon

 mint

 pomegranates

 salads

 sugar, brown

 tarts

 vanilla

 ORANGES, CLEMENTINE (See Oranges, Mandarin)

 Dishes

 Blood Orange–Vanilla Creamsicle

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Dishes

 Chocolate and Tangerine Semifreddo Garnished with Chopped Pistachios

 — Gina DePalma, pastry chef, Babbo (New York City)

 ORANGES, MANDARIN (includes Clementines and Tangerines)

 Season: autumn–spring

 Taste: sweet, sour

 Weight: light–medium

 Volume: moderate

 almonds

 apricots

 bananas

 Campari

 caramel

 chicken

 Chinese cuisine (e.g., as dessert)

 chives

 chocolate, esp. dark

 cream and ice cream

 crème anglaise

 cumin

 custard

 dates

 desserts

 duck

 fish

 garlic

 ginger

 grapefruit

 hazelnuts and hazelnut oil

 honey

 kumquats

 lavender

 LEMON JUICE

 lemongrass

 lemon verbena

 lettuces

 lime

 lime leaf, kaffir

 liqueurs, orange

 mascarpone

 melon

 mint

 olive oil

 onions, green

 oranges and blood oranges

 passion fruit

 pistachios

 pomegranates

 raspberries

 rosemary

 rum, esp. dark

 salads

 salt

 scallops

 seafood

 sesame oil

 shellfish (e.g., crab)

 shrimp

 sugar

 vinegar: champagne, rice, white wine

 yogurt

 OREGANO

 Season: late autumn–late spring

 Botanical relative: marjoram (milder in flavor than oregano)

 Weight: medium–heavy

 Volume: moderate–loud

 Tips: Oregano can have great variability, i.e., from mild to hot and spicy (e.g., Italian oregano is “quieter” than Greek oregano).

 anchovies

 artichokes

 arugula

 basil

 Avoid oregano with desserts. Oregano firmly belongs in savory cuisine; one taste, and it immediately calls to mind pizza sauce!

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 beans, esp. dried and/or white

 beef

 BELL PEPPERS

 broccoli

 broths

 capers

 cheese and cheese dishes: feta, mozzarella, Parmesan

 chicken

 chile peppers, esp. piquillo

 chili con carne, esp. Mexican oregano

 chili powder

 chives

 cucumbers

 cumin

 duck

 eggs and egg dishes

 eggplant

 FISH, esp. oilier, and esp. baked or grilled

 garlic

 Greek cuisine

 greens, bitter

 grilled dishes

 hamburgers

 Italian cuisine

 lamb

 *LEMON

 marjoram

 MEATS, esp. red and/or grilled, and meat-based dishes

 Mediterranean cuisine

 Mexican cuisine

 mint (say some)

 mole sauces, esp. with Mexican oregano

 mushrooms

 olive oil

 olives

 onions

 paprika

 parsley

 PASTA AND PASTA SAUCES

 pepper, black

 PIZZA

 pork

 potatoes

 poultry

 quail

 rabbit

 roasts

 rosemary

 sage

 salads and salad dressings, esp. Greek

 sauces

 sausages

 seafood

 shellfish

 shrimp

 soups, esp. chicken, fish, vegetable

 Spanish cuisine

 squash, summer

 squid

 stews

 stuffing

 swordfish

 Tex-Mex cuisine

 thyme

 *TOMATOES AND TOMATO SAUCES

 veal

 vegetables, esp. summer

 vinaigrettes

 vinegar

 zucchini

 AVOID

 cilantro

 desserts

 dill

 mint (say some)

 tarragon

 Flavor Affinities

 oregano + basil + tomato

 oregano + lemon juice + marjoram

 OXTAILS (See Beef)

 OYSTERS

 Season: autumn–spring (aka “months containing the letter r”)

 Taste: salty

 Weight: light–heavy (e.g., light Kumamotos to heavy Gulf Coast oysters)

 Volume: quiet–moderate

 Techniques: bake, broil, deep-fry, grill, poach, raw, roast, sauté, steam

 aioli

 apples

 asparagus

 bacon

 basil

 bay leaf

 beer / ale

 beets

 bread, esp. dark

 bread crumbs, panko

 butter, unsalted

 If you come to Chanterelle during November and December, you will see oysters with white truffles when they are both in season and they are classics for this restaurant.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 Dishes

 Oysters Served with Tomatillo-Habanero “Miñoneta,” Smoky Chipotle-Garlic Salsa and Fresh-Cut Limes

 — Rick Bayless, Frontera Grill (Chicago)

 Oysters on the Half Shell with Champagne Mignonette and Fresh Horseradish

 — Traci Des Jardins, Jardinière (San Francisco)

 Cajun cuisine

 capers

 caviar

 cayenne

 celery

 Champagne

 chervil

 chili sauce

 chives

 cilantro

 clams

 cocktail sauce

 cornmeal (for crust)

 CREAM

 crème fraîche

 Creole cuisine

 cucumbers

 daikon

 fennel

 flour (for dredging)

 French cuisine

 garlic

 gazpacho

 ginger

 hollandaise sauce

 horseradish

 lavender

 LEEKS

 LEMON: juice, zest

 lemon verbena

 lime, juice

 mint

 mushrooms, wild

 OIL: canola, peanut, vegetable

 olive oil

 olives

 onions, Spanish

 orange

 oyster juice

 paprika

 parsley, flat-leaf

 passion fruit

 PEPPER: black, white

 ponzu sauce

 potatoes

 risotto

 saffron

 sake

 salmon, smoked

 SALT: kosher, sea

 sauces: cocktail, mignonette

 scallions

 sea urchin

 seaweed

 SHALLOTS

 shiso leaf

 shrimp

 sorrel

 sour cream

 Southern cuisine

 soy sauce

 spinach

 stocks: chicken, clam, fish, vegetable

 sugar (pinch)

 Tabasco sauce

 tapioca

 thyme

 tomatoes: flesh, juice

 truffles: black, white

 vermouth

 VINEGAR: balsamic, champagne, red wine, rice, sherry

 WINE, dry white

 yuzu juice

 AVOID

 tarragon

 Flavor Affinities

 oysters + caviar + leeks

 oysters + caviar + tapioca

 oysters + clams + potatoes + thyme

 oysters + cream + horseradish + onions

 oysters + ginger + horseradish + sherry vinegar

 oysters + horseradish + champagne vinegar

 oysters + Muscadet + shallots + vinegar

 oysters + shallots + vinegar

 PANCETTA

 Taste: salty

 Weight: medium

 Volume: moderate

 Techniques: fry

 arugula

 beans

 butter

 cheese: fontina, Parmesan

 garlic

 Italian cuisine

 lentils

 meats

 olive oil

 onions

 parsley

 parsnips

 PASTA

 peas

 pepper, black

 pistachios

 poultry

 SAUCES

 tomatoes

 vegetables

 PAPAYAS

 Season: summer–autumn

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: bake, grill, raw, sauté

 bananas

 beverages (e.g., smoothies)

 caramel

 cashews

 carrots, esp. with green

 chile peppers: jalapeño, serrano

 chocolate, white

 cilantro

 cinnamon

 citrus fruits

 coconut: meat, milk

 cream and ice cream

 curries

 fish sauce

 garlic, esp. with green papayas

 ginger

 grapefruit

 honey

 kiwi fruit

 kumquats

 lemon, juice

 LIME, juice

 macadamia nuts

 mango

 marinades

 melon

 mint

 nectarines

 orange

 passion fruit

 peaches

 peanuts

 pepper, black

 pineapple

 port

 prosciutto

 raspberries

 salads, fruit

 salsa

 salt, esp. with green

 shrimp, esp. dried with green papaya

 sorbet

 soups

 sour cream

 strawberries

 sugar

 vanilla

 vinegar: rice, white wine

 yogurt

 PAPRIKA — IN GENERAL

 Taste: sweet–hot, depending on variety (e.g., hot, sweet, smoked, etc.)

 Weight: light

 Volume: quiet–loud

 Tips: Add at the beginning of the cooking process.

 allspice

 barbecue

 beef

 bell peppers

 butter, unsalted

 Cajun cuisine

 caraway seeds

 cardamom

 cauliflower

 cheese

 CHICKEN, esp. baked or paprikash

 chili

 crabs

 cream

 crème fraîche

 curries

 duck

 eggs, esp. hard-boiled and egg dishes (e.g., omelets)

 European cuisines

 fish, esp. baked

 garlic

 ginger

 goulash (key ingredient)

 hummus

 Hungarian cuisine

 Indian cuisine

 lamb

 legumes

 lemon, juice

 marjoram

 meats

 Middle Eastern cuisine

 Moroccan cuisine

 mushrooms

 octopus

 olive oil

 onions

 oregano

 paprikash

 parsley

 pepper, white

 pork

 potatoes

 rice

 rosemary

 saffron

 salads: pasta, potato

 salt, sea

 sauces, esp. cream

 sausage, esp. chorizo

 seafood

 shellfish

 soups

 sour cream

 Spanish cuisine

 stews, esp. fish

 stock, chicken

 tagines

 thyme

 Turkish cuisine

 turmeric

 veal

 vegetables

 yogurt

 Flavor Affinities

 paprika + beef + sour cream

 PAPRIKA, SMOKED

 Weight: medium

 Volume: moderate–loud

 bacon

 beans, esp. white

 We use lots of smoked paprika, but need to be careful because it can be really strong. I like to finish our fried chickpeas with this because it makes them taste like they just jumped out of the fire! We also like to mix our paprikas together, typically in equal proportions of sweet, hot, and smoked. Smoked paprika is primarily smoky and doesn’t have a lot of other flavors. So if you combine it with a vibrant sweet paprika, you’ll get a more rounded pepper flavor. Paprika is also very regional. In the south [of Spain] where it gets sunshine and heat, you see more smoked paprika, but in the north where it is colder and rainy, they are not into the heat.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 cheese

 chicken

 chickpeas

 chorizo

 clams

 eggs, hard-boiled

 fish (e.g., skate)

 garlic

 lamb

 marjoram

 mayonnaise

 meats, esp. grilled or roasted

 Mediterranean cuisine

 octopus

 olive oil

 onions

 paella

 pepper, black

 peppers, piquillo

 pork, esp. ribs

 potatoes

 sage

 scallions

 seafood

 soups

 steaks

 stews

 tomatoes

 turkey, esp. roasted

 vegetables

 vegetarian meals

 Flavor Affinities

 smoked paprika + mayonnaise + seafood

 PARSLEY

 Season: year-round

 Weight: light

 Volume: quiet

 Tips: Use fresh. Parsley generally refers to flat-leaf parsley. Parsley is great for blending, as it is compatible with virtually all other herbs.

 avocados

 basil

 bay leaf

 beans, esp. dried

 beef

 bouquet garni (ingredient, along with bay leaf, marjoram, thyme)

 braised dishes

 bulgur wheat

 butter

 capers

 carrots

 cauliflower

 cheese, esp. Parmesan, ricotta

 chervil

 chicken

 chile peppers

 chives

 cinnamon

 clams

 cream

 cream cheese

 crème fraîche

 dill

 eggs and egg dishes

 eggplant

 fennel

 fines herbes (ingredient)

 FISH

 French cuisine, esp. southern

 game

 GARLIC

 halibut

 ham

 herbs (as a flavor enhancer)

 Italian cuisine, esp. southern

 lemon: juice, zest

 lemon balm

 lentils

 lovage

 marjoram

 meats

 Mediterranean cuisine

 Middle Eastern cuisine

 mint

 Moroccan cuisine

 mushrooms

 mussels

 oils: hazelnut, walnut

 olive oil

 onions

 oregano

 oysters

 parsnips

 pasta and pasta sauces

 peas

 pepper: black, white

 pesto (ingredient)

 pizza

 pork

 potatoes

 poultry

 rice

 rosemary

 sage

 salads, esp. egg, green, pasta, potato, or rice

 salsa verde (ingredient)

 sauces

 sausages

 savory

 scallions

 seafood

 shallots

 shrimp

 skate

 snails

 sorrel

 SOUPS

 Spanish cuisine, esp. southern

 spinach

 stews

 stocks

 stuffings

 sumac

 tabbouleh (key ingredient)

 tarragon

 thyme

 tomatoes and tomato sauces

 veal

 vegetables

 vinaigrette

 vinegar, balsamic

 zucchini

 AVOID

 desserts

 The Spanish use parsley stems for cooking, and fresh as a garnish before serving. When you make rice or beans, you would put a stem in. To me, parsley added to fish or shellfish makes the dish tastes more “marine,” as opposed to earthy. I love salsa verde, which is a sauce made with basically a ton of parsley, garlic, and some kind of juice like clam juice. It’s wonderful served with fish.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 People do not understand parsley; they think it is green specks. But it is wonderful with fish. If you make a straight-up linguini with clam sauce, you want a big handful of chopped parsley in there — not for the appearance, but for the taste. It is an important component in a lot of dishes and needs to be there. It can also be used as a sauce all on its own. If you sprinkle it on a steak, it will not have the impact that it would on fish. On the other hand, if you make a Maître d’hôtel butter [butter flavored with lemon juice and parsley] and put it on the steak, the parsley has a role there. On vegetables, if you make glazed carrots or pearl onions or a stew with lots of vegetables, parsley stirred in at the last moment is good stuff. As for my choice of parsley, I always use flat Italian-style parsley.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 Salsa verde is my favorite all-purpose condiment at home. I like it on fish, lamb, and steak. It is made with anchovy, garlic, shallots, olive oil, and herbs — primarily parsley, but also chervil, chives, tarragon, a little bit of marjoram, and sometimes a little mint if I am in the mood. I add the acid at the last moment so it won’t change the color of the herbs, and will choose between Banyuls or red wine vinegar, or lemon juice. If I am serving meat, I will use vinegar; if I am serving fish, I will use lemon. Even though it changes color once the acid is added, it lasts a few days. It is really good on a piece of bread or with some fresh farmer’s cheese as a snack.

 — TRACI DES JARDINS, JARDINIÈRE (SAN FRANCISCO)

 Flavor Affinities

 parsley + bulgur wheat + garlic + lemon + mint + olive oil + scallions

 parsley + butter + garlic

 parsley + capers + garlic + lemon zest + olive oil

 parsley + garlic

 parsley + garlic + lemon zest

 parsley + garlic + olive oil + Parmesan cheese + vinegar

 parsley + lemon juice + olive oil + Parmesan cheese

 PARSNIPS

 Season: autumn–winter

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate

 Techniques/Tips: Always use cooked (never raw): bake, boil, braise, deep-fry, grill, mash, puree, roast, steam

 allspice

 anise

 apples

 bacon

 basil

 bay leaf

 beans, black, green

 BUTTER, brown and/or unsalted

 carrots

 cheese, esp. creamy

 chervil

 chicken

 chile peppers

 chives

 cinnamon

 coriander

 cream

 cumin

 curry

 dill

 duck

 fennel: leaves, seeds

 fish

 game

 game birds

 garlic

 ginger, esp. ground

 greens, bitter / winter

 honey

 leeks

 lemon, juice

 lentils

 lovage

 mace

 maple syrup

 meats

 mint

 mirepoix

 mirin

 Dishes

 Passion Fruit and Bonito Caramel

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Passion Fruit Flip: Passion Fruit + Honey + Lime + Raspberries + Yogurt

 — Gale Gand, pastry chef, Tru (Chicago)

 Passion Fruit Cream Enrobed in White Chocolate, Ginger Caramel, and Mandarin Sorbet

 — Michael Laiskonis, Le Bernardin (New York City)

 mushrooms, porcini

 mustard

 NUTMEG

 oil: peanut, sesame

 olive oil

 onions

 orange

 pancetta

 parsley

 Parmesan cheese

 pears

 pepper: black, white

 potatoes

 rosemary

 sage

 salt

 shallots

 soups

 soy sauce

 stews

 stocks: chicken, vegetable

 sugar, brown

 tarragon

 thyme

 vegetables, root

 vinegar, balsamic

 wine, dry white

 yogurt

 Flavor Affinities

 parsnips + butter + cream + potatoes

 parsnips + carrots + nutmeg + potatoes

 parsnips + cream + nutmeg

 parsnips + honey + mustard

 parsnips + pancetta + Parmesan cheese + pasta

 PASSION FRUIT

 Season: year-round

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: puree, raw

 almonds

 bananas

 beverages

 caramel

 cashews

 Champagne

 chicken

 chives

 chocolate, esp. dark, white

 cilantro

 citrus fruit

 coconut and coconut milk

 Cointreau

 CREAM AND ICE CREAM

 cream cheese

 custard

 egg whites

 fish

 fruits, tropical

 ginger

 kiwi fruit

 lemon, juice

 lime, juice

 macadamia nuts

 mangoes

 orange, juice

 papayas

 peaches

 pears

 pineapples

 rum, esp. dark

 salads, fruit

 salad dressings

 soups, fruit

 strawberries

 SUGAR

 tapioca

 tequila

 vanilla

 wine, ice

 yogurt

 Flavor Affinities

 passion fruit + banana + orange

 passion fruit + caramel + coconut

 passion fruit + caramel + ginger + white chocolate

 passion fruit + cream + ice wine

 passion fruit + dark chocolate + ginger + raspberries

 PASTA

 Weight: medium–heavy (depending on the cut)

 Volume: quiet

 anchovies

 artichokes

 asparagus

 bacon

 basil

 beans, e.g., fava, white

 beef

 bottarga (tuna roe)

 bread crumbs

 broccoli

 broths, esp. chicken, esp. with small pasta

 butter

 capers

 cauliflower

 CHEESE: cheddar, Comté, Emmental, Fontina, goat, Gorgonzola, Gouda, Gruyère, mozzarella, PARMESAN, pecorino, ricotta, ricotta salata

 chicken

 chickpeas

 Dishes

 Goat Cheese Tortelloni with Dried Orange and Fennel Pollen

 — Mario Batali, Babbo (New York City)

 Mint Tagliatelle with Lamb and Olives

 — Mario Batali, Babbo (New York City)

 Spaghettini with Spicy Artichokes, Sweet Garlic, and Lobster

 — Mario Batali, Babbo (New York City)

 Spaghetti Primavera with Prosciutto, Spring Garlic, Sugar Snap Peas, and Parmigiano

 — Andrew Carmellini, A Voce (New York City)

 Homemade Pappardelle with Lamb Bolognese and Sheep’s Milk Ricotta

 — Andrew Carmellini, A Voce (New York City)

 Homemade Soft Egg Yolk–Filled Raviolo with Truffled Butter

 — Odette Fada, San Domenico (New York City)

 Homemade Straccetti with Pesto and Clams

 — Odette Fada, San Domenico (New York City)

 Linguini with Clams, Pancetta, and Spicy Fresno Chile Pesto

 — Matt Molina, Osteria Mozza (Los Angeles)

 Farfalle with Stridoli, Walnuts, and Chanterelles

 — Matt Molina, Osteria Mozza (Los Angeles)

 Tagliatelle with Chanterelles and Parmigiano Reggiano

 — Holly Smith, Café Juanita (Seattle)

 Butternut Squash Ravioli with Oxtail Ragôut and Sage Cream

 — David Waltuck, Chanterelle (New York City)

 [image: art]

 chile peppers

 chives

 clams

 cream, esp. with fettuccine, festonate, gnocchi, or pappardelle

 cured meats: bacon, ham, pancetta, prosciutto

 duck confit

 eggplant

 eggs

 fennel

 figs

 fish (e.g., cod, salmon, swordfish, tuna)

 game, esp. with fettuccine or pappardelle

 garlic

 greens (e.g., arugula, radicchio, stridoli)

 ITALIAN CUISINE

 lamb

 leeks

 lemon, juice

 lobster

 mascarpone

 meat, esp. beef, lamb, oxtail, pork, venison

 meat, ground, esp. with penne and rigatoni

 mint

 mushrooms, esp. wild

 mussels

 mustard, Dijon

 nutmeg

 octopus

 OLIVE OIL, esp. with linguini and spaghetti

 olives

 onions

 pancetta

 parsley, flat-leaf

 parsnips

 peas, esp. with penne and rigatoni

 pecans

 Pairing Pastas with Sauces

 Which sauces pair best with which pastas? We asked chef Odette Fada of New York City’s San Domenico restaurant.

 • Angel hair: In Italy, angel hair pasta is served to old people who can’t chew. It’s for grandparents, or for others to eat when they are sick. The problem with angel hair pasta is it’s so thin it’s hard to cook al dente, and I like my pasta a little chewy.

 • Bow tie: Fresh bow tie is great when made by hand, because it stays folded and doesn’t open into a square. I like to serve it with vegetables and tomato-based sauces.

 • Fettuccine: This is a flavorful pasta and is good with a Bolognese sauce.

 • Fusilli: I like their [corkscrew] shape, but they tend to break easily so they are not that attractive when you cook them in a restaurant setting. I like them at home in a salad or with some pesto because the pesto sticks to it.

 • Hollow pasta [e.g., macaroni, penne, rigatoni]: Good with sauces that have big chunks in them so that the sauce pieces go inside whole. I like to do penne with fresh peas because the peas will slip inside, so you’ll sometimes get a little surprise when you’re chewing.

 • Pappardelle: This is a strong, rustic pasta. I like it with rabbit sauce, a ragoût, or a fish sauce that has some character.

 • Small pasta [e.g., rice-, shell-, or star-shaped]: These are good for soups and brothy dishes. For example, you would use them with a brothy fish dish.

 • Spaghetti: Everything goes with spaghetti! It is a pasta that sauce sticks to. Everything from tomato sauce to pesto to pecorino with black pepper is great with spaghetti.

 Or, if you’re starting with the sauce:

 • Carbonara: Spaghetti or bucatini, you want a pasta that the sauce will stick to.

 • Cream: Fettuccine, pappardelle, or gnocchi, since cream is so rich you want a strong-flavored pasta or, in the last case, gnocchi — one that is made with some egg in it.

 • Game: Pappardelle or fettuccine; you want an egg-rich pasta with some flavor.

 • Olive oil and garlic: Spaghetti.

 • Pesto: Fusilli.

 • Tomato: This works with almost all pasta shapes, from small to large.

 I have played with lots of flavored pasta doughs. One of my favorites is olive because it holds its flavor. Other flavors that hold up well are squid ink and saffron. I have also made a pappardelle with cocoa powder that I paired with game sauce that worked great. If you wanted to achieve a particular color, you could create red pasta with beets, green pasta with spinach, and black pasta with squid ink.

 [image: art]

 [image: art]

 [image: art]

 pepper: black, white

 pine nuts

 pork

 potatoes

 prosciutto

 pumpkin

 rabbit, braised, esp. with pappardelle

 raisins

 red pepper flakes

 rosemary

 saffron

 sage

 salt, esp. kosher

 sardines

 SAUCES: Bolognese (esp. with fettuccine), carbonara (esp. with bucatini or spaghetti), Mornay (esp. with macaroni), pesto (esp. with fusilli), rabbit (esp. with pappardelle), sardines (esp. with bucatini), tomato

 sausage

 scallops

 seafood: clams, crab, lobster, mussels, octopus, scallops, shrimp, squid

 shallots

 shrimp

 spinach

 squash: summer, winter

 squid

 sweet potato

 thyme

 tomatoes

 tomatoes, sun-dried

 truffles: black, white

 veal

 vegetables

 venison

 vinegar, esp. balsamic

 walnuts

 zucchini

 Flavor Affinities

 pasta + anchovies + bread crumbs + capers + red pepper flakes + garlic + olives

 pasta + anchovies + mozzarella cheese

 pasta + artichokes + garlic + lobster

 pasta + bacon + black pepper + eggs + olive oil + pecorino cheese

 pasta + basil + garlic + tomato

 pasta + basil + peas + shrimp

 pasta + basil + scallops + tomato

 pasta + bread crumbs + greens + shrimp + white beans

 pasta + bread crumbs + raisins + sardines

 pasta + chickpeas + garlic + sage

 pasta + chile peppers + lobster + mint

 pasta + clams + pancetta

 pasta + cream + peas + prosciutto

 pasta + duck confit + wild mushrooms

 pasta + fennel + sausage + tomato + white beans

 pasta + figs + pancetta

 pasta + Gorgonzola cheese + spinach + walnuts

 pasta + Gruyère cheese + nutmeg + ricotta cheese

 pasta + lamb + lemon + rosemary

 pasta + lamb + mint + olives

 pasta + lobster + peas

 pasta + mushrooms + pumpkin + sage

 pasta + pancetta + stridoli

 pasta + Parmesan cheese + sage + tomato

 pasta + pesto + white beans

 pasta + pumpkin + pecans + ricotta cheese + sage

 pasta + red pepper flakes + fennel + sardines + tomatoes

 pasta + red pepper flakes + garlic + olive oil

 pasta + ricotta cheese + veal shanks

 pasta + rosemary + venison

 pasta + spinach + ricotta cheese

 pasta + tomatoes + ricotta cheese

 Chef Odette Fada of New York’s San Domenico on Making Ravioli

 I love ravioli! Anything and everything goes in my ravioli — I have used everything from chestnuts to cheese to fish, meat, and vegetables. You can vary the ravioli dough as well as the stuffing. For example, I serve ravioli stuffed with sea urchin and the dough is light and made with just flour and water. For a stronger filling like lamb, I will use some egg in the dough which makes it bigger flavored. One of my favorite ravioli stuffings is black truffle and pancetta. The truffle provides a crunchiness when you bite into it.

 One of the greatest ravioli we do dates back to the chef for the last king of Italy at the beginning of the twentieth century. It is stuffed with spinach, truffle, Parmesan cheese, and an egg yolk, and served with butter, truffle, and Parmesan cheese. When the ravioli is cooked, it is served with the yolk warm but not cooked. It is truly an amazing dish.

 In Italy during the winter, you would typically have some slices of sausage on top of a plate of lentils. I decided to combine the two into a ravioli dish. Now, one of my other favorite dishes is our ravioli stuffed with cotechino [sausage] and lentils. The lentils are cooked with rosemary, garlic, extra-virgin olive oil, and prosciutto skin, and go into the ravioli with the sausage, parsley, and Parmesan cheese. The dish is finished with some strong extra-virgin olive oil, parsley, and a crack of pepper.

 PEACHES

 Season: late spring–early autumn

 Taste: sweet

 Function: heating

 Weight: medium

 Volume: moderate

 Techniques: bake, broil, grill, poach, raw, roast, sauté

 allspice

 ALMONDS, esp. toasted

 anise hyssop

 apples

 apricots, puree

 arugula

 basil

 bay leaf

 beverages, esp. cocktails

 blackberries

 BLUEBERRIES

 bourbon

 brandy

 butter, unsalted

 buttermilk

 Calvados

 caramel

 Champagne

 cherries

 chile peppers, green (e.g., jalapeño)

 chocolate: dark, white

 CINNAMON

 cloves

 coconut

 cognac

 Cointreau

 *CREAM AND ICE CREAM

 crème fraîche

 currants, red: fruit, jelly

 custards

 desserts and dessert sauces

 figs

 fruit crisp

 ginger

 Grand Marnier

 grenadine

 hazelnuts

 honey

 ice, esp. pistachio

 ice cream, esp. vanilla

 Kirsch

 lavender

 LEMON: juice, zest

 lemon thyme

 lemon verbena

 lime, juice

 liqueurs: nut, orange, peach (e.g., schnapps)

 mace

 Madeira

 maple syrup

 Marsala

 mascarpone

 mint

 molasses

 nectarines

 nutmeg

 oatmeal

 [image: art]

 Dishes

 Jim Core’s Peaches Upside-Down Cake with Blueberry Sorbet

 — John Besh, August (New Orleans)

 Saffron Panna Cotta with Peaches, Peach Sorbetto, and Lemon Balm

 — Gina DePalma, Babbo (New York City)

 White Peach Melba with Raspberry Granita

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Warm Ginger Cake Sabayon with Spiced Peaches

 — Chuck Subra, La Côte Brasserie (New Orleans)

 When I think of the essence of peaches, it’s their smell — so I think of echoing that with the floralness of Moscato d’Asti. I’ll add acidity, sweetness, and a little fat, such as through crème fraîche.

 — TONY LIU, AUGUST (NEW YORK CITY)

 I try not to cook peaches, or if I do, only for a short amount of time. A peach pie never tastes as good to me as a blueberry pie, because it tastes too cooked by the time you get it thick enough. So if I get peaches, I’ll chop them up and put them on a tart shell that is already cooked instead.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 I like peaches with rich, round flavors like vanilla and honey.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 Japanese baby peaches are tiny peaches about the size of olives. We wanted to showcase the peaches and thought, What do peaches go with? Cream. We took that one step further and used yogurt instead. So we chose Greek yogurt, paired it with the peaches, then garnished the dish with Hawaiian pink sea salt, Greek olive oil, reduced balsamic vinegar, and micro mint. We turned the water strained from the yogurt into “air” [foam]. This is a dish that we serve as a pre-dessert and it works well because it is sweet and savory.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 oil, vegetable

 olive oil

 onions, yellow

 ORANGE: juice, zest

 papaya

 passion fruit

 pecans

 pepper: black, white

 pineapple

 PISTACHIOS

 plums

 port

 raisins

 RASPBERRIES: fruit, puree

 rum

 saffron

 salads, fruit

 salsas, fruit

 salt

 soups, esp. cold

 sour cream

 star anise

 STRAWBERRIES (e.g., fruit, puree)

 SUGAR: BROWN, confectioners’, white

 tarragon

 tea

 thyme

 VANILLA

 vinegar: balsamic, champagne, cider, red wine, rice, white

 Vin Santo

 violets, esp. candied

 walnuts

 watercress

 whiskey

 WINE: dry or fruity red or white or sweet (e.g., Asti, Burgundy, Merlot, sweet Muscat, Riesling, Rosé, Zinfandel)

 yogurt

 zabaglione

 Flavor Affinities

 peaches + apples + vanilla

 peaches + blueberries + mascarpone

 peaches + cream + honey + vanilla

 peaches + figs + maple syrup

 peaches + ginger + sugar

 peaches + orange liqueur + vanilla

 peaches + sugar + yogurt

 PEANUT OIL (See Oil, Peanut)

 PEANUTS AND PEANUT BUTTER (See also Nuts — In General)

 Taste: sweet, astringent

 Function: heating

 Weight: medium–heavy

 Volume: moderate–loud

 African cuisine

 apples

 BANANAS

 basil

 beef

 bell peppers

 Burmese cuisine

 butter

 caramel

 cayenne

 chicken

 chile peppers (e.g., jalapeño)

 Chinese cuisine

 CHOCOLATE, ESP. DARK, MILK

 cilantro

 coconut and coconut milk

 coffee

 curries

 curry paste, Thai red

 curry powder

 desserts

 fish sauce, Thai

 garlic

 grape jelly

 honey

 Indonesian cuisine

 lemon, juice

 lime, juice

 mole sauces

 noodles

 oatmeal

 oil: peanut, vegetable

 olive oil

 onions

 parsley

 pears

 pork

 raisins

 raspberries

 Rice Krispies

 salads

 salt

 sauces

 shrimp

 Southern cuisine (American)

 soy sauce

 stir-fried dishes

 strawberries

 sugar: brown, white

 tarragon

 Thai cuisine

 Anything we put peanuts on sells! Peanuts are associated with the South, so there is a regional appeal. We had a chicken breast with sugar snap peas, white radishes, toasted peanuts, basmati rice, and spicy peanut sauce.

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 Peanuts are not as versatile as other nuts. They have a great flavor and are pretty generic so you can use them on a lot of things and they pair well. Milk chocolate and peanuts work really well together. Peanuts pair great with bananas, especially if you cover the banana in chocolate and then roll it in peanuts and freeze it.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 tomatoes

 turmeric

 vanilla

 Vietnamese cuisine

 vinegar, red wine

 PEARS

 Season: autumn–winter

 Taste: sweet

 Weight: medium

 Volume: quiet–moderate

 Techniques: bake, deep-fry (e.g., as chips), grill, poach, raw, roast, sauté, stew

 allspice

 ALMONDS and almond paste

 anise

 apples: fruit, juice

 apricots, esp. dried or pureed

 arugula

 bacon

 basil

 beets

 blackberries

 blueberries

 borage

 bourbon

 brandy, esp. pear

 butter, brown

 BUTTER, unsalted

 butterscotch

 Calvados

 CARAMEL

 cardamom

 cassis

 celery

 Champagne

 CHEESE: BLUE, Brie, Cabrales, Cambozola, Camembert, Cantal, cheddar, feta, goat, Gorgonzola, Monterey Jack, Parmesan, pecorino, ricotta, Romano, ROQUEFORT, Stilton

 cherries: dried, fresh

 chestnuts

 Chinese cuisine, esp. featuring Asian pears

 CHOCOLATE, esp. dark, white

 cider

 CINNAMON

 CLOVES

 cranberries

 cream and ice cream

 cream cheese

 crème anglaise

 crème fraîche

 custards

 dates

 dill

 duck and duck confit

 endive

 fennel

 figs

 French cuisine

 game

 ginger

 Grand Marnier

 hazelnuts

 HONEY

 ice cream, vanilla

 Italian cuisine

 Kirsch

 LEMON: JUICE, ZEST

 liqueurs: almond, hazelnut, orange

 macadamia nuts

 mace

 maple syrup

 Marsala

 MASCARPONE

 meats, esp. fatty, grilled, and/or roasted

 Mediterranean cuisine

 mint (garnish)

 mustard

 nutmeg

 nuts

 oats

 oil, canola

 olive oil

 onions, green

 ORANGE: fruit, juice, zest

 parsley, flat-leaf

 passion fruit

 peanuts

 pear brandy

 pear cider

 pecans

 pepper: black, white

 pine nuts

 pistachios

 Poire William

 pork

 port: red, white

 poultry

 praline

 prosciutto

 prunes

 quinces

 radicchio

 raisins

 raspberries: fruit, puree

 rhubarb

 rice (e.g., pudding)

 rosemary

 rum

 [image: art]

 This salad has roasted pear, Roquefort cheese, lemon, and olive oil and is garnished with borage flowers. The sauce is burnt caramel with pepper deglazed with Coteaux du Layon, which is sweet but higher in acid than Sauternes. The caramel sauce keeps you awake!

 Cheese and fruit: Blue cheese is sharp and hits your palate, then the pear calms it down.

 Salad greens: We use herbs in our salad and this one has fennel, thyme, tarragon, parsley, and anise hyssop.

 Borage flowers: Eating a borage flower is like eating an oyster! It is briny. In the summer when they are in season, if you taste a couple it is reminiscent of a mild oyster.

 — GABRIEL KREUTHER, THE MODERN (NEW YORK CITY)

 Apples are more popular than pears because when you go to the store, pears are all hard. You buy them, bring them home, and wait forever for them to ripen. You have to have a premeditated use for pears.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 I like pears poached because I’m not fond of their texture. I also make a pear tart with pears poached in lemon zest and vanilla, and then combined with custard, honey, lemon, and vanilla. It is paired with a honey grappa zabaglione and topped with grated Pecorino Toscano cheese grated over it as if it were pasta. The dish sounds a little crazy but all these flavors are classic combinations found in Italy. Pears are often infused with grappa in the north of Italy. Pears, honey, and pecorino is a classic combination in Tuscany. Pecorino goes with every flavor. Honey carries all the flavors forward.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 sabayon

 salads: fruit, green

 salt (pinch)

 sour cream

 squab

 squash: butternut, winter

 star anise

 strawberries, esp. sauce

 SUGAR: brown, white

 sweet potatoes

 toffee

 VANILLA

 VINEGAR: balsamic, champagne, sherry, white, white wine

 WALNUTS

 watercress

 whiskey

 WINE: red (e.g., Burgundy), strong red (e.g., Cabernet Sauvignon, Zinfandel), dry white (e.g., Riesling), sparkling (e.g., Champagne), sweet (e.g., ice wine)

 Dishes

 Pear and Fresh Pecorino–Filled Ravioli with Aged Pecorino and Crushed Black Pepper

 — Lidia Bastianich, Felidia (New York City)

 Grilled Pear and Roquefort Tart with Caramelized Onions and Walnuts

 — Sandy D’Amato, Sanford (Milwaukee)

 Grilled Pear Steak with Polenta Frites and Orange-Tarragon Sauce

 — Dominique and Cindy Duby, Wild Edibles (Vancouver)

 Salad of Spicy Poached Pear, Fresh Ricotta, Smoked Almonds, and Edamame with Verjus Dressing

 — Brad Farmerie, Monday Room (New York City)

 Sticky Toffee Pudding with Cinnamon-Sautéed Pears

 — Gale Gand, at the 2005 James Beard Awards gala reception

 Warm Semolina Pancake, Poached Pears, Cumin

 — Johnny Iuzzini, pastry chef, Jean Georges (New York City)

 Honey-Roasted Pear Napoleon

 — Kate Zuckerman, pastry chef, Chanterelle (New York City)

 Flavor Affinities

 pears + amaretto + hazelnuts

 pears + arugula + Parmesan cheese + vinaigrette + walnuts

 pears + bacon + bitter greens + goat cheese

 pears + blue cheese + olive oil + red wine vinegar + watercress

 pears + caramel + balsamic vinegar

 pears + caramel + chestnuts + crème fraîche

 pears + caramel + chocolate

 pears + cinnamon + ginger + honey

 pears + fennel + Parmesan cheese + balsamic vinegar + walnuts

 pears + ginger + honey + vanilla

 pears + Gorgonzola cheese + vinaigrette + walnuts

 pears + honey + lime + vanilla

 pears + honey + rosemary

 pears + maple syrup + walnuts

 pears + mascarpone + pistachios + red wine

 pears + pecorino cheese + balsamic vinegar

 pears + Roquefort cheese + sugar + vanilla + red wine

 pears + Roquefort cheese + walnuts

 pears + Stilton cheese + hazelnuts + balsamic vinegar

 PEAS — IN GENERAL (See also Snap Peas)

 Season: late spring–summer

 Taste: sweet

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: boil, braise, sauté, steam

 arugula

 asparagus

 bacon

 BASIL

 bay leaf

 bouquet garni

 BUTTER, unsalted

 cardamom

 CARROTS and carrot juice

 cayenne

 celery

 cheese, esp. Parmesan, ricotta

 chervil

 chicken

 chile peppers: dried red, fresh green

 chives

 cilantro, (e.g., as Indian cuisine)

 cinnamon

 cloves

 coriander

 crab

 CREAM, HEAVY

 crème fraîche

 cumin

 curry powder

 dill

 fava beans

 fish

 French cuisine

 garam masala

 garlic

 ginger

 ham and ham hocks

 honey

 Italian cuisine

 leeks

 lemon, juice

 lettuce, Boston

 lime, juice

 lobster

 marjoram

 mascarpone

 MINT

 mushrooms, esp. morels

 oil, peanut

 olive oil

 onions: pearl, red, spring, white

 pancetta

 parsley, flat-leaf

 pasta

 pepper: black, white

 pork

 potatoes

 poultry

 prosciutto

 risotto

 rosemary

 sage

 salt: kosher, sea

 [image: art]

 savory, winter

 scallions

 scallops

 shallots

 shrimp

 snap peas

 sorrel

 Spanish cuisine, esp. southern

 spinach

 stocks: chicken, vegetable

 sugar

 tarragon

 thyme

 tomatoes

 turmeric

 vinaigrette

 vinegar, champagne

 watercress

 wine, dry white

 yogurt

 Flavor Affinities

 peas + bacon + cream + shallots

 peas + basil + potatoes

 peas + celery + olive oil + onions + chicken stock + sugar

 peas + custard + Parmesan cheese

 peas + lobster + pasta

 peas + marjoram + mascarpone + Parmesan cheese

 peas + mint + morel mushrooms

 peas + mushrooms + ricotta cheese

 peas + onions + pancetta + sage

 Bronze fennel grows all over Seattle. One day I walked outside eating peas while going out to get mint for my pea salad. I ate a bite of fennel and thought, “By Jove, I’ve got a dish!” Bronze fennel is a non-bulb fennel that has an amazing fennel and earthy flavor.

 — HOLLY SMITH, CAFÉ JUANITA (SEATTLE)

 Dishes

 Spring Pea Fricassée with Morels and Butter Lettuce

 — Daniel Boulud, at the 2003 James Beard Awards gala reception

 Chilled Sweet Pea Soup “à la Française” Thumbelina Carrot Salad with Cilantro and Lobster

 — Daniel Boulud, Daniel (New York City)

 Pea Velouté with Apple-Smoked Bacon, Louisiana Crayfish, Savory Cream

 — Daniel Boulud, Daniel (New York City)

 Garden Pea Soup with Morel Cream

 — Daniel Humm, Eleven Madison Park (New York City)

 Sweet Pea Soup with Caramelized Vidalia Onion, Apple-Smoked Bacon, and Mint

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Sweet Pea Sorbet with Preserved Green Almond and Marcona Almond Milk, Fuji Apple with Butterscotch, Rye, and Thyme

 — Charlie Trotter, Charlie Trotter’s (Chicago)

 Fresh Pea Ravioli with Sweet Onions Sauce and Smoked Pork Reduction

 — David Waltuck, Chanterelle (New York City)

 PECAN OIL (See Oil, Pecan)

 PECANS (See also Nuts — In General)

 Season: autumn

 Taste: bitter–sweet

 Weight: medium–heavy

 Volume: quiet–moderate

 almonds

 apples

 apricots

 baked goods (e.g., breads, cookies, pies)

 bananas

 blackberries

 blueberries

 bourbon

 brandy

 breakfast (e.g., pancakes, waffles)

 butter, unsalted

 butterscotch

 CARAMEL

 cheese, goat

 cherries

 chicken

 chocolate: dark, white

 cinnamon

 coffee

 cognac

 corn syrup: light, dark

 cranberries

 cream

 dates

 ginger

 grapefruit

 grapes

 hazelnuts

 honey

 ice cream

 kumquats

 lemon, juice

 liqueurs, orange

 MAPLE SYRUP

 mascarpone

 Mexican sauces

 nectarines

 nutmeg

 oats and oatmeal

 orange

 peaches

 pears

 persimmons

 plums

 pork

 prunes

 pumpkin

 quince

 raisins

 raspberries

 rice, wild

 rum

 salads

 salt

 sour cream

 Southern cuisine (American)

 squash, butternut

 stir-fried dishes

 Dishes

 Pecan Praline Cheesecake

 — Terrance Brennan, Artisanal (New York City)

 Pecan Praline Pancakes with Brown Butter Bananas and Rum Raisins

 — Daniel Humm, Eleven Madison Park (New York City)

 Southern Butter Pecan Ice Cream with Hot Caramel Sauce

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Phyllo Spirals with Garden Herbs, Rio Grande Organic Pecans, and Pure Luck Feta

 — Monica Pope, T’afia (Houston)

 We are using pecans on a savory dish of scallops and shrimp, ham, shiitake mushrooms, shallots, and pecan-studded basmati rice.

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 strawberries

 stuffing

 SUGAR: BROWN, white

 sweet potatoes

 tea

 vanilla

 walnuts

 whiskey

 wine: red, sweet

 PEPPER, BLACK

 Taste: pungent, hot

 Function: warming

 Weight: light–medium

 Volume: moderate–loud

 Tips: Pepper suggests “false heat” and also stimulates the appetite.

 Add at the end of the cooking process.

 apricots

 basil

 BEEF, esp. roasted

 berries

 cardamom

 cheese

 cherries

 cinnamon

 cloves

 coconut milk

 coriander

 cumin

 eggs

 fruit, fresh

 game

 garlic

 ginger

 Indian cuisine

 lamb

 lemon, juice

 lentils

 lime, juice

 meats, red

 nutmeg

 nuts

 olive oil

 olives

 parsley

 pineapple

 pork

 poultry

 pumpkin (e.g., pie)

 rosemary

 salads

 SALT

 sauces

 sausages

 seafood, heartier

 soups

 spice cake

 STEAKS, esp. grilled

 strawberries

 thyme

 tomatoes

 turmeric

 veal

 PEPPER, GREEN (as peppercorns)

 Taste: hot

 Weight: light–medium

 Volume: moderate

 Tips: Add at the end of the cooking process.

 The flavor is less sharp than black pepper.

 avocados

 bay leaf

 beef

 brandy

 butter

 chicken

 cream

 curries

 duck

 game

 garlic

 ham

 meats, esp. grilled and/or red

 mustard

 parsley

 pâtés

 pork

 sage

 salads and salad dressings

 salmon

 sauces: creamy, white

 seafood

 shrimp

 stock, veal

 turkey

 veal

 vegetables

 venison

 wine, white

 PEPPER, PINK

 Taste: hot

 Weight: light–medium

 Volume: moderate–loud

 Tips: Add at the end of the cooking process.

 butter

 chervil

 chicken

 chocolate

 desserts

 duck

 eggs

 fennel

 fruit

 game

 lemongrass

 lime leaves, kaffir

 lobster

 meats, esp. richer and/or stronger

 mint

 olive oil

 parsley

 pâtés

 pears

 pepper: black, green

 pineapple

 pork

 poultry

 salad dressings

 sauces: fruit, white

 scallops

 seafood

 shrimp

 steak

 veal

 vinegar, esp. balsamic

 Worcestershire sauce

 PEPPER, RED (See also Cayenne, Ground)

 Taste: hot

 Weight: light

 Volume: loud

 Tips: Add at the end of the cooking process.

 Caribbean cuisine

 chili powder (ingredient)

 Indian cuisine

 Italian cuisine

 jerk seasoning (ingredient)

 meats

 Mexican cuisine

 mole negro (ingredient)

 seafood

 I like white pepper with most white fish, and black pepper with tuna and red meat. White pepper works with halibut because it does not overwhelm the fish. Black pepper has a complex flavor and is spicy, which can be distracting. The problem with many peppers like cayenne or chipotle is that they are so strong they can burn. That is not a problem for me, but it is for our clientele. We use piment d’Espelette, which is spicy but sweet.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 You have to be careful with black pepper because it can be a vehicle to add flavor — but if misused, it will mask flavor. I might add the tiniest little pinch before a dessert gets served to punch it up. I use black pepper with fresh fruit, especially cherries.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 To me, tuna doesn’t even taste like tuna anymore unless it’s seared with my pepper mix of toasted and ground black and pink peppercorns, coriander, and star anise. The same mix is also great on beef, buffalo, and venison.

 — SHARON HAGE, YORK STREET (DALLAS)

 We don’t have sixteen types of pepper here; we use a basic black Tellicherry peppercorn and a little bit of red pepper flakes. I will occasionally go to an Asian market to get a pepper that has a sweet element to it, as these also tend to have a fruitiness to them that works well in braised dishes.

 — SHARON HAGE, YORK STREET (DALLAS)

 PEPPER, WHITE

 Taste: hot

 Weight: light–medium

 Volume: moderate (Note: White pepper is “quieter,” i.e., milder, than black pepper.)

 Tips: Add at the end of the cooking process.

 Asian cuisines

 charcuterie

 cloves

 European cuisines

 fish, esp. white

 ginger

 halibut

 Japanese cuisine

 lemongrass

 nutmeg

 potatoes

 quatre épices (key ingredient)

 sauces, esp. light-colored or white

 soups, esp. light-colored or white

 Thai cuisine

 white and other light-colored foods

 PEPPERS, BELL (See Bell Peppers)

 PEPPERS, CHILE (See Chile Peppers)

 PEPPERS, PEPPADEW

 Peppadew peppers, which are from South Africa, started coming to the U.S. just a few years ago. I stuff them with goat cheese and wrap them in Serrano ham before frying them. You get sweetness and spice from the peppers, saltiness from the ham, creaminess from the cheese, and crunchiness from the frying. Doing so gives them so much flavor, I don’t need to add anything else.

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 PEPPERS, PIQUILLO (Spanish peppers)

 Taste: hot

 Weight: medium

 Volume: moderate–loud

 Techniques: roast

 aioli

 almonds

 anchovies

 artichokes

 asparagus

 beef

 bread

 calamari

 CHEESE: goat, manchego

 chicken

 chickpeas

 chocolate, bitter

 chorizo

 clams

 crab

 eggs

 fish, esp. cod, redfish, white

 garlic

 lamb

 lemon

 meat

 mushrooms

 Dishes

 Green Olives Stuffed with Piquillo Peppers and Anchovies

 — JOSÉ ANDRÉS, Café Atlántico (Washington, DC)

 Piquillo Peppers Filled with Manchego Cheese, Avocado Leaf — and Hoja Santa — Seasoned Refried Beans and Vanilla — Bitter Chocolate Sauce

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 OLIVE OIL

 olives

 onions

 orange

 paprika, smoked

 pork

 potatoes

 salads

 salmon

 salt

 seafood

 shrimp

 soups

 Spanish cuisine

 stews

 sugar

 tomatoes

 tuna

 PEPPERS, SPANISH

 Guindilla peppers are used to give heat in Spanish cooking. If you were cooking beans, you would add your parsley sprig, half an onion, garlic, carrot, and one guindilla pepper. Nora peppers are smoked, bell-shaped peppers from Catalonia used for romesco sauce. They are similar to Mexican guajillo peppers. Chorizero peppers are bittersweet. Their pulp is used in salsa vizcaina, which is a red sauce made with a lot of onions cooked down sweet, the chorizero pepper pulp, and either fish or bean stock. It’s great served on fish or tripe.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 PERSIMMONS

 Season: autumn–winter

 Taste: sweet–sour

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: bake, broil, raw

 almonds

 apples

 avocados

 bourbon

 brandy

 caramel

 cashews

 cheese, esp. creamy, goat

 chile peppers, serrano

 chocolate, white

 cinnamon

 cloves

 coffee

 cognac

 cream and ice cream

 custard

 endive

 frisée

 ginger

 grapes, esp. red

 hazelnuts

 honey

 Kirsch

 kiwi

 kumquats

 lemon: juice, zest

 liqueurs, esp. orange

 mace

 maple syrup

 nutmeg

 oatmeal

 oil, hazelnut

 olive oil

 orange

 pears

 pecans

 pepper, black

 pomegranates

 pork

 poultry

 prosciutto

 Because of the texture and unique flavor of a persimmon, no matter what you do it will always taste like persimmon pudding. I decided two years ago to stop trying to do anything else with persimmons. Why try and reinvent the wheel? To work with persimmons, you first put them in the freezer overnight to ripen, then peel and puree them. Persimmons are pretty astringent, so you need to add a lot of spices and sugar to them. The combination of allspice, cinnamon, and ginger that you see in traditional recipes is nice with persimmons, and adds an interesting complexity to the flavor.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 puddings

 radicchio

 raisins

 rum, esp. dark

 salads: fruit, green

 salt

 seafood

 sorbet

 sugar: brown, white

 sweet potatoes

 vanilla

 vinegar: champagne, red wine, sherry, white wine

 walnuts

 watercress

 wine, sweet (e.g., Sauternes)

 yogurt

 Flavor Affinities

 persimmons + allspice + cinnamon + ginger

 PHEASANT

 Season: autumn

 Weight: medium

 Volume: moderate

 Techniques: grill, roast

 Tips: Wrap with bacon to keep from drying out when roasting.

 Dishes

 Pheasant: Cider, Shallot, and Burning Leaves

 — Grant Achatz, Alinea (Chicago)

 Cinnamon-Roasted Pheasant with Applewood-Smoked Bacon and Red Chile Pecan Sauce — Robert Del Grande, Café Annie (Houston)

 apples

 bacon

 basil

 bay leaf

 butter

 buttermilk

 cabbage, esp. savoy

 Calvados

 chestnuts

 cider

 cinnamon

 cream: heavy, sour

 foie gras

 French cuisine, esp. southern

 GARLIC

 Italian cuisine, esp. southern

 lemon, juice

 mushrooms, esp. wild

 nutmeg

 olive oil

 onions

 orange

 parsley, flat-leaf

 port

 POTATOES

 raisins

 sage

 sauerkraut

 shallots

 Spanish cuisine, esp. southern

 squash, winter

 tarragon

 THYME

 truffles

 wild rice

 wine

 Flavor Affinities

 pheasant + apples + potatoes

 PICKLES

 I lived in Japan for two years where I fell in love with pickles and pickling. For pickling, I use the proportions that are common for seasoning Japanese sushi rice, though I’ll admit that there might be a sushi chef out there who might disagree with me: 9 parts vinegar to 5 parts sugar, 1 part salt, and 1 part water. Pickles are one of those things I love to have in my pantry because they are so fun to use and make so many things yummy. It is definitely one of my tricks that I keep stashed away. I like to pickle Swiss chard stems with raw beets and star anise. They are great together and work as a garnish on our Nantucket Bay scallop dish.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 PIMENTON (See also Paprika)

 I don’t even like to use the word “paprika” when referring to pimenton. It is not the same as Hungarian paprika, which is just dried pepper and doesn’t taste like anything else. The Spanish were the first to plant peppers. Our pimenton has the right touch of sweetness, bitterness, and smoke. Used in a dish it makes the dish a whole new thing. Sprinkled on octopus, it is astonishing.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 Dishes

 Pineapple-Vanilla Vacherin with Coconut Gelée

 — Daniel Boulud, Restaurant Daniel, New York City

 Warm Pineapple Cake “Sottosopra” with Rum Zabaione

 — Gina DePalma, pastry chef, Babbo (New York City)

 Exotic Fruit and Mint Salad, Star Anise Tuile

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Pineapple Rum Soup with Passion Fruit and Mango Gelée, Coconut Tapioca, Pink Peppercorn–Pineapple Sorbet

 — Gale Gand, pastry chef, Tru (Chicago)

 Pineapple Sorbet, Candied Pine Nut Tart, and Pineapple Chip

 — Thomas Keller, The French Laundry (Yountville, California)

 Fermented Pineapple Peel Drink

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 Grilled Pineapple, Avocado, and Watercress

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 Roasted Pineapple with Pistachio Ice Cream

 — Eric Ripert, Le Bernardin (New York City)

 PINEAPPLES

 Season: winter–summer

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: bake, broil, grill, poach, raw, roast, sauté

 allspice

 apricots

 avocado

 baked goods

 BANANAS

 basil

 brandy

 butter, unsalted

 caramel

 cardamom

 cashews

 cayenne

 cheese: blue (some)

 chicken

 [image: art]

 Pineapple is 80 to 90 percent water. We’ll freeze the pineapple, then pull it out and put it in a colander, and let the juice run out of it — which has all the flavor of the pineapple. After pressing out all the juice, we’ll throw out the now-flavorless pulp, and use just the juice. You can do the same with strawberries or other fruits to obtain a clear juice, which you can use in drinks or, frozen and scraped, as fruit crystals to serve with a dessert.

 — DOMINIQUE AND CINDY DUBY, WILD SWEETS (VANCOUVER)

 I like the combination of rosemary with pineapple.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 Pineapple benefits from a touch of vanilla.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 chile peppers: fresh, dried, red, green (e.g., jalapeño)

 chocolate

 cilantro

 cinnamon

 cloves

 COCONUT: meat, milk

 cognac

 Cointreau

 cream and ice cream

 cream, Bavarian style

 curry

 fennel seeds

 fruits, tropical

 ginger

 Grand Marnier

 grapefruit

 ham

 honey

 Kirsch

 kiwi fruit

 kumquats

 lemon: juice, zest

 lemongrass

 LIME: juice, zest

 macadamia nuts

 MANGOES

 maple syrup

 marinades

 meat

 mint

 olive oil

 onion, red

 oranges: fruit, marmalade

 papaya

 passion fruit

 pepper, black

 pistachios

 pomegranate

 poultry

 raspberries

 rice/rice pudding

 rosemary

 RUM

 saffron

 salads, fruit

 salt, esp. fleur de sel, kosher

 seafood (e.g., shrimp)

 shallots

 spinach

 star anise

 strawberries

 SUGAR: brown, white

 sweet potatoes

 Szechuan pepper

 tamarind

 tapioca

 VANILLA

 vinegar, rice

 walnuts

 watercress

 wine, sweet (e.g., Vin Santo)

 yogurt

 Flavor Affinities

 pineapple + avocado + watercress

 pineapple + banana + ginger + rum + sugar + vanilla

 pineapple + berries + citrus + mangoes + star anise

 pineapple + coconut + honey + oranges

 pineapple + ice cream + brown sugar + vanilla

 pineapple + lime + sugar

 pineapple + Madeira + brown sugar + vanilla

 pineapple + rum + sugar

 pineapple + rum + vanilla + walnuts

 You have to be careful with pine nuts because they are so strong that they will dominate a dessert. If I use even a small amount in an apple dessert, it turns it into a pine nut dessert.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Pine nuts are really fatty and luxurious, so I like to use salt with them for balance. Even in a pesto, you notice the flavor of pine nuts versus using walnuts or no nuts.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 PINE NUTS

 Weight: light

 Volume: moderate

 Techniques: toast

 apples

 apricots

 basil

 bell peppers

 Central American cuisine

 cheese: feta, goat, Parmesan, ricotta

 cookies

 Eastern Mediterranean cuisine

 French cuisine, esp. southern

 garlic

 honey

 Italian cuisine, esp. southern

 lemon

 liqueurs, orange

 mascarpone

 Mexican sauces

 Middle Eastern cuisine

 Moroccan cuisine

 olive oil

 onions

 orange

 pears

 PESTO (key ingredient)

 prunes

 raisins

 raspberries

 rice

 rum

 sauces

 Spanish cuisine, esp. southern

 sugar

 vanilla

 vegetables, esp. roasted

 walnuts

 wine: red, sweet

 Flavor Affinities

 pine nuts + apples + apricots + rosemary

 pine nuts + basil + garlic + olive oil + Parmesan cheese (pesto)

 PINOT NOIR

 Weight: light–medium

 Volume: quiet–moderate

 beef

 chicken

 duck

 lamb

 mushrooms

 pork

 salmon

 tuna

 veal

 PIQUANCY

 Taste: hot

 Volume: loud

 Function: warming

 Tips: Stimulates appetite; enhances other flavors (e.g., salty, sour).

 cayenne

 chile peppers

 garlic

 ginger

 horseradish

 mustard, hot

 onions, esp. raw

 pepper, black

 red pepper flakes

 spices, many

 wasabi

 PISTACHIO OIL (See Oil, Pistachio)

 PISTACHIOS (See also Nuts — In General)

 Season: year-round

 Weight: medium

 Volume: moderate

 Techniques: raw, roast, salt

 anchovies

 apples

 apricots

 artichokes

 arugula

 asparagus

 bananas

 basil

 beets

 cardamom

 cauliflower

 cheese: goat, Parmesan, ricotta, Taleggio

 cherries

 chicken

 chocolate: dark, white

 coconut

 cranberries

 cream and ice cream

 Heat [aka piquancy] can come from a grind of black pepper when you are cooking, or at the last second on top of a salad before it goes out. Heat can also come from some jalapeño in steamed cockles with ginger and lemongrass. In either case, heat adds a brightness to the dish.

 — SHARON HAGE, YORK STREET (DALLAS)

 Dishes

 Pistachio and Chocolate Semifreddo

 — Gina DePalma, pastry chef, Babbo (New York City)

 A Checkerboard Terrine of Pistachio and White Chocolate Ice Cream with Blackberry Sauce

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 Pistachios are a distinctively flavored nut. You need to be sure that what you pair with them will stand up. They go well with raspberries but not strawberries because the latter are softer in flavor.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Pistachios look great with other nuts because you get green and brown alongside each other. They can be pretty mild so they are less about flavor and more about color and texture. Since pistachios are so mild I like to feature them solo or in a large quantity so they don’t get lost. I make a chocolate semifreddo and there is pistachio in the semifreddo, there is pistachio paste, they are on the plate, and they are in the sauce. They are front and center.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 dates

 duck

 Eastern Mediterranean cuisine

 endive

 figs: dried, fresh

 foie gras

 ginger

 gooseberries

 honey

 Italian cuisine

 kumquats

 lavender

 leeks

 lemon

 mangoes

 mascarpone

 Moroccan cuisine

 nectarines

 orange

 parsley

 pasta and pasta sauces

 pastries

 pâtés

 PEACHES

 poultry

 prunes

 quince

 raisins, esp. golden

 raspberries

 rice

 rosemary

 rose water

 sausages

 sugar

 vanilla

 watermelon

 yogurt

 AVOID

 strawberries, which pistachios can easily overpower

 PLANTAINS, GREEN

 Botanical relatives: bananas

 Weight: medium

 Volume: quiet–moderate

 Techniques: bake, boil, deep-fry, mash, sauté

 Tips: Look for green plantains without any yellow.

 African cuisine

 bacon

 butter

 cardamom

 Central American cuisine

 chicken

 chile peppers

 cilantro

 cinnamon

 cloves

 coriander

 cumin

 curry

 fruits, tropical

 garam masala

 garlic

 ginger

 lime, juice

 Mexican cuisine

 molasses

 oil: canola, vegetable

 onions, esp. red

 pepper, esp. black

 pork

 rice

 salsa

 salt, esp. kosher

 soups

 stews

 yogurt

 PLANTAINS, SWEET

 Taste: sweet

 Botanical relatives: bananas

 Weight: medium

 Volume: moderate

 Techniques: bake, boil, deep-fry, sauté

 Tip: Look for yellow to black plantains that ripen to black.

 African cuisine

 allspice

 butter

 Central American cuisine

 chicken

 chocolate

 cinnamon

 cloves

 coconut

 cranberries

 cream and ice cream

 fruits, tropical

 ginger

 honey

 lemon, juice

 lime, juice

 Mexican cuisine

 molasses

 oil: canola, vegetable

 orange: fruit, juice, zest

 pepper, black

 rice

 rum, esp. dark

 salt

 star anise

 sugar, esp. brown

 toffee

 PLUMS

 Season: late spring–early autumn

 Taste: sweet, astringent

 Weight: light

 Volume: moderate

 Techniques: bake, poach, raw, stew

 allspice

 almonds

 anise

 anise hyssop

 apricots, pureed

 arugula

 bay leaf

 brandy, esp. plum

 butter, unsalted

 buttermilk

 caramel

 cardamom

 cherries

 cider

 CINNAMON

 cloves

 coriander

 cornmeal

 cream and ice cream

 crème fraîche

 custard

 French cuisine

 gin

 ginger

 Dishes

 Plum and Bay Leaf Soup with Vanilla Yogurt Sorbetto

 — Gina DePalma, pastry chef, Babbo (New York City)

 Plum Cornmeal Cake with Plum Sorbet

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 hazelnuts

 honey

 juniper berries

 Kirsch

 lavender

 LEMON: juice, zest

 liqueurs: almond, orange, plum

 mace

 maple syrup

 mint

 nectarines

 nutmeg

 oatmeal

 olive oil

 onions, red

 ORANGE: juice, zest

 peaches

 pecans

 pepper, black

 pies

 prosciutto

 raisins

 raspberries

 rum, dark

 sage

 salads

 sour cream

 strawberries

 SUGAR: brown, confectioners’, white

 thyme

 VANILLA

 vinegar: balsamic, cider

 walnuts

 whiskey

 wine, dry red or white or dessert

 wine: port or sweet (e.g., plum)

 yogurt

 Flavor Affinities

 plums + arugula + prosciutto

 plums + bay leaf + vanilla

 plums + cinnamon + cloves + red wine + sugar

 plums + cinnamon + orange

 plums + cream + sugar + vanilla

 plums + ginger + raspberries

 plums + ginger + yogurt

 PLUMS, DRIED (aka prunes)

 Season: year-round

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate

 Techniques: raw, stew

 allspice

 almonds

 anise

 apples

 apricots, dried

 *ARMAGNAC

 bacon

 baked goods

 bay leaf

 brandy, esp. apple, pear

 caramel

 cheese, esp. blue, goat, ricotta

 chestnuts

 chocolate: dark, white

 cinnamon

 cloves

 coffee

 cognac

 cream and ice cream

 crème fraîche

 I like plums with anise hyssop. That is a classic flavor combination and I serve it every year. They also work well with sage, and I have made sage ice cream to serve with plums.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 cumin

 currants

 custard

 dates

 figs, esp. dried

 French cuisine

 game

 game birds

 ginger

 hazelnuts

 honey, wildflower

 lemon, zest

 liqueurs: almond, other nut

 macadamia nuts

 maple syrup

 Moroccan cuisine

 oatmeal

 orange, zest

 pâté

 pears

 pecans

 pepper, black

 pine nuts

 pistachios

 pork

 port, esp. tawny

 quince

 rabbit

 raisins

 rice pudding

 rum

 Southern Comfort

 star anise

 stews

 sugar: brown, white

 teas, esp. black or Earl Grey

 thyme

 turkey

 vanilla

 vinegar: champagne, white wine

 WALNUTS

 whiskey

 WINE: dry red (e.g., Bordeaux, Cabernet Sauvignon), Sauternes, sweet white (e.g., Muscat)

 Flavor Affinities

 prunes + allspice + bay leaf + cinnamon + black pepper

 prunes + apples + brandy + vanilla + yogurt

 prunes + Armagnac + chocolate

 prunes + Armagnac + crème fraîche

 prunes + brandy + cream + vanilla

 prunes + cheese + cumin + walnuts

 prunes + cognac + honey + Sauternes

 POLENTA

 Weight: medium

 Volume: quiet

 Techniques: simmer

 Tips: Grill or sauté cooked polenta.

 bay leaf

 beef

 bell peppers, esp. red

 butter, unsalted

 CHEESE: Fontina, Gorgonzola, Gruyère, mozzarella, Parmesan, Taleggio

 chervil

 chicken

 chives

 cream / milk

 egg, yolks

 game birds

 garlic

 herbs

 honey

 Italian cuisine, esp. northern

 marjoram

 mascarpone

 mushrooms, esp. chanterelles, porcini, shiitakes

 oil: truffle, walnut

 olive oil

 parsley, flat-leaf

 pepper: black, white

 Dishes

 Cornish Game Hens with Pomegranate Sauce and Toasted Almonds

 — Rafih Benjelloun, Imperial Fez (Atlanta)

 Pomegranate Glazed Specialty Chicken Breast with Coconut-Onion Curry

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 pork

 red pepper flakes

 rosemary

 salt: kosher, sea

 sausages

 scallions

 stocks: chicken, vegetable

 thyme

 tomatoes and tomato sauce

 truffles, white

 walnuts

 Flavor Affinities

 polenta + chanterelle mushrooms + white truffle oil

 polenta + Gorgonzola cheese + mascarpone + walnuts

 polenta + Parmesan cheese + rosemary

 POMEGRANATES

 Season: autumn

 Taste: sour, sweet

 Function: cooling

 Weight: light–medium

 Volume: moderate

 Techniques: raw, ice/sorbet

 allspice

 almonds

 arugula

 avocados

 bananas

 beets

 cardamom

 chicken

 chile peppers

 chocolate, white

 cinnamon

 cloves

 coconut

 coriander

 couscous

 cream

 cucumbers

 cumin

 curry

 desserts

 fish

 garlic

 ginger, esp. fresh

 grapefruit

 hazelnuts

 honey

 hummus

 kumquat

 lamb

 legumes

 lemon, juice

 lime, juice

 meats, roasted

 Middle Eastern cuisine

 nutmeg

 olive oil

 onions

 orange, juice

 parsley

 pine nuts

 pomegranate molasses (key ingredient)

 pork

 poultry (e.g., turkey)

 SALADS, esp. cucumber, fruit, green

 sesame seeds

 sorbets

 stewed dishes

 sugar

 tequila

 turmeric

 What is nice about pomegranates is that they are very flavorful but don’t have a lot of sugar in them. They also have a unique flavor that is not like anything else. It is one of the few flavors that have come around in popularity because they have made it easier to use [via pomegranate juice, molasses, etc.]. Cleaning them to use just the seeds can be a pain in the neck. However, I use the juice because it makes a great sorbet.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 vinegar: balsamic, red wine

 walnuts

 wine: port, red, white

 Flavor Affinities

 pomegranates + almonds + cinnamon + cloves + garlic + ginger + honey

 pomegranates + chicken + coconut + curry + onions

 pomegranates + lemon + sugar

 POMEGRANATE MOLASSES

 Taste: sweet, sour

 Weight: medium–heavy

 Volume: moderate–loud

 allspice

 beef

 chicken

 chile peppers

 cinnamon

 cloves

 duck

 game

 game birds

 ginger

 lamb

 marinades

 meats

 Middle Eastern cuisine

 Pomelo is good in salads. During the summer, we will mix it with pickled ginger and a couple of other ingredients and serve it on chicken or fish.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 mustard

 mustard seeds

 olive oil

 pepper

 pork

 poultry

 salad dressings

 vinegar, balsamic

 walnuts

 POMELOS (See also Grapefruit)

 Taste: sour, sweet

 Weight: light

 Volume: loud

 Techniques: broil, raw

 avocado

 chicken

 chili powder

 coconut

 crab

 fish

 fish sauce

 ginger, pickled

 lemongrass

 maple

 onions

 peanuts

 pomegranate

 salads

 salt

 scallops

 shrimp

 spinach

 Flavor Affinities

 pomelo + pickled ginger + fish

 pomelo + salt + chili powder

 PONZU SAUCE

 Taste: sour

 Weight: light–medium

 Volume: moderate–loud

 beef

 dashi

 fish, esp. grilled or raw

 Japanese cuisine

 meat, esp. grilled

 sashimi

 shellfish

 soy sauce

 ume (Japanese plum)

 POPPY SEEDS

 Taste: sweet

 Weight: light

 Volume: quiet

 apples

 Asian cuisine

 BAKED GOODS (e.g., breads, cakes, cookies, pastries)

 beans, green

 butter, unsalted

 buttermilk

 cabbage

 carrots

 cauliflower

 cheese, ricotta

 cinnamon

 cloves

 cream

 curry powder

 desserts

 eggplant

 eggs and egg dishes

 fish

 fruits

 ginger

 honey

 Indian cuisine

 lemon

 Mediterranean cuisine

 noodles

 nutmeg

 onions, esp. sweet

 pasta

 pastries

 potatoes

 rice

 salads and salad dressings, esp. creamy

 sauces, esp. creamy

 sesame seeds

 sour cream

 spinach

 strawberries

 sugar

 Turkish cuisine

 vanilla

 vegetables

 walnuts

 zucchini

 PORK — IN GENERAL

 Season: autumn

 Taste: sweet–astringent

 Function: heating

 Techniques: Use dry-heat cooking (e.g., broil, grill, roast) for tender cuts of pork, and moist-heat cooking (e.g., braise, stew) for tougher cuts of pork.

 aioli

 almonds

 anchovies

 anise

 APPLES: cider, fruit, juice

 apricots

 asparagus

 bacon

 barbecue dishes

 basil

 bay leaf

 beans: green, navy, white

 beer

 bell peppers: green, red

 bourbon

 brandy

 bread crumbs

 butter, unsalted

 cabbage: green, red

 Calvados

 capers

 caraway seeds

 cardamom

 carrots

 cayenne

 celery

 cheese: Gruyère, Jack

 chile peppers, esp. anchos, dried red, jalapeño

 chili powder

 Chinese cuisine

 chives

 cider

 cilantro

 cinnamon

 cloves

 coconut milk

 coriander

 cornichons

 corn

 cranberries

 cream

 cumin

 curry powder

 fennel

 fennel seeds

 figs

 fish sauce, Thai

 French cuisine, esp. southern

 fruit: dried, fresh

 GARLIC

 ginger: fresh, ground dried

 ham, Serrano

 honey

 horseradish

 Italian cuisine, esp. southern

 ketchup

 Korean cuisine, esp. northern

 LEMON: juice, zest

 lemongrass

 lemon verbena

 lentils

 lime, juice

 mace

 mangoes: green, ripe

 marjoram

 Mexican cuisine

 mint, esp. spearmint

 Dishes

 Rack of Pork, Marinated in Oranges, Thyme, and Garlic, Served with Fennel and Black Olive Ouzo and Orange Sauce

 — Ann Cashion, Cashion’s Eat Place (Washington, DC)

 Suckling Pig with Quince Paste and Romesco Sauce

 — Suzanne Goin, at the 2003 James Beard Awards gala reception

 Roasted Rack of Pork with Apple Butter Glaze, Country Ham Spoon Bread, Roasted Apples, Mustard Greens, and Bourbon Glaze

 — Bob Kinkead, Colvin Run (Vienna, Virginia)

 Beer-Braised Pork Belly with Sauerkraut and Ginger Jus

 — Gabriel Kreuther, The Modern (New York City)

 Organic Berkshire Pork Tenderloin Marinated in Wheat Beer with Barley Risotto, Turnips, and Chicory Emulsion

 — Gabriel Kreuther, The Modern (New York City)

 Pork with Fig Maple Jus and Dutch Cabbage

 — Monica Pope, T’afia (Houston)

 Cuban Roast Pork Marinated in an Allspice-Cumin Adobo with Ripe Plantains, Rich Oaxacan Six-Chile Mole Sauce, and “Moors and Christians” Rice

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 Trio of Pan-Seared Pork Tenderloin with House-Made Sausage and Potato Pierogis

 — Celina Tio, American Restaurant (Kansas City)

 Marinated Pork Medallions with Garlic-Yogurt Curry and Naan Bread

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 You’ll often see what is essentially clam chowder [without the clams] used as a sauce: the combination of pork — whether it’s bacon, chorizo, or whatever — and thyme, served with potatoes and cream. It could be served with something poached or sautéed. It is a cute reworking of something that is classic.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 I like the combination of pork with fruit. With a pork chop, fresh and dried figs or strawberries would all work.

 — MARCEL DESAULNIERS, THE TRELLIS (WILLIAMSBURG, VIRGINIA)

 Sauces often don’t do justice to the meat they’re saucing. For that reason, we don’t use veal stock with pork, which hides the flavor of the meat. Instead, we want to do everything we can to emphasize the flavor of the pork itself. So, we’ll roast the pork scraps and bones and make a pork stock instead. In the summertime, to keep it light, we won’t even add wine.

 — DAN BARBER, BLUE HILL AT STONE BARNS (POCANTICO HILLS, NEW YORK)

 mirepoix

 molasses

 mushrooms, esp. shiitake

 mustard, Dijon

 mustard seeds

 noodles/pasta

 nutmeg

 OIL: canola, grapeseed, sesame, vegetable

 olive oil

 olives

 ONIONS, esp. green, pearl, red, sweet, white, yellow

 ORANGE: juice, zest

 oregano

 paprika: smoked, sweet

 parsley, flat-leaf

 peanuts and peanut sauce

 pears

 peas, black-eyed

 pecans

 *PEPPER: black, white

 pineapple

 pine nuts

 piquillo peppers

 plums

 port

 potatoes, mashed or roasted

 prosciutto

 prunes

 quince

 radicchio

 red pepper flakes

 rice or risotto

 ROSEMARY

 saffron

 sage

 salt: kosher, sea

 sauerkraut

 shallots

 sherry, cream

 sour cream

 soy sauce

 spaetzle

 Spanish cuisine, esp. southern

 squash: acorn, butternut

 star anise

 stock, chicken

 Pork can handle all the sweet spices, including allspice, cinnamon, and clove.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 sugar (pinch)

 sweet potatoes

 Tabasco sauce

 tangerine, juice

 tea, black (e.g., Lapsang Souchong)

 THYME

 tomatoes and tomato paste

 turmeric

 turnips

 vanilla

 verjus

 vermouth, dry

 Vietnamese cuisine

 VINEGAR: balsamic, red wine, rice wine, sherry, white wine

 walnuts

 watercress

 wine: dry red, white

 Worcestershire sauce

 yogurt

 Flavor Affinities

 pork + allspice + mace

 pork + apples + mustard

 pork + bacon + mustard + sauerkraut

 pork + chile peppers + cilantro + garlic + lime + peanuts

 pork + cinnamon + star anise

 pork + coriander + honey + soy sauce

 pork + clove + garlic + orange

 pork + cream + potatoes + thyme

 pork + curry + garlic + yogurt

 pork + fennel + garlic

 pork + garlic + ginger + molasses

 pork + ginger + honey + soy sauce

 pork + mustard + sauerkraut

 pork + port + rosemary

 PORK — BACON (See Bacon)

 PORK — BELLY

 Techniques: braise, double-cook, pan-fry

 apples

 bacon

 bay leaf

 beets

 caraway

 carrots

 celery

 cilantro

 cinnamon

 citrus

 cumin

 eggs

 fennel

 garlic

 leeks

 mushrooms

 oil, peanut

 olive oil

 onions

 paprika

 parsley, flat-leaf

 parsnips

 pepper, black

 potatoes

 rosemary

 sake

 salt: kosher, sea

 shallots

 soy sauce

 star anise

 stocks: chicken, veal

 thyme

 vegetables, root

 vinegar, champagne

 zucchini

 PORK — CHOPS

 Techniques: dry-heat cooking (e.g., broil, grill, roast, sauté)

 APPLES: cider, fruit, sauce

 arugula

 beans

 bread crumbs

 broccoli rabe

 butter

 cabbage, red

 coriander

 corn

 fennel

 fennel pollen

 I’m sometimes inspired by looking back to my childhood and the combinations of flavors I liked. I was a pretty picky eater growing up, but I loved my macaroni and cheese, and bacon and eggs. I came up with a take on bacon and eggs substituting pork belly for the bacon. I love pork belly — it is a poor man’s foie gras, the way it just melts in your mouth. I make the eggs in a double boiler that gives them a creamy texture, and finish them with fresh herbs. For the belly, we grill it and then braise it in citrus, champagne vinegar, and veal stock for six hours. Then at serving, we grill it again and top it with a “sweet heat” sauce which is like a barbecue sauce with layers and layers of flavor.

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 Dishes

 Grilled Pork Chop with Artichokes, Cipollini, and Aceto Manodori

 — Mario Batali, Babbo (New York City)

 Pork Chop, Creamed Sweet Corn, Pan-Fried Summer Squash, and Crushed Blackberries

 — Cory Schreiber, Wildwood (Portland, Oregon)

 garlic

 ginger

 greens

 honey

 lemon, juice

 lentils

 molasses

 mustard (esp. Dijon) and mustard seeds

 olive oil

 onions

 peaches

 pepper, black

 polenta

 potatoes: mashed, steamed

 prosciutto

 rosemary

 SAGE

 sauerkraut

 spinach

 stock, chicken

 sugar: brown, white

 tomatoes

 vanilla

 vinegar: balsamic, cider

 Flavor Affinities

 pork chop + apples + ginger + sage

 pork chop + arugula + tomatoes

 pork chop + greens + sweet potatoes

 pork chop + peaches + balsamic vinegar

 PORK — HAM (See Ham)

 PORK — LOIN

 Techniques: dry-heat cooking (e.g., bake, braise, grill, roast, sauté)

 bay leaf

 brandy

 cabbage, red

 chile peppers, ancho

 cilantro

 cinnamon

 figs

 garlic

 ginger

 lemongrass

 lime, juice

 maple syrup

 mustard

 mustard seeds

 onions

 oregano

 port

 potatoes

 rosemary

 sage

 sake

 soy sauce

 stock, chicken

 thyme

 vinegar, white

 wine, white

 Flavor Affinities

 pork loin + figs + onions

 pork loin + red cabbage + port wine

 PORK — RIBS

 Techniques: bake, barbecue, braise, broil, grill, roast, sauté

 allspice

 bay leaf

 beer

 bourbon

 butter

 cabbage

 chile peppers, guajillo

 chili powder

 cider

 coffee

 coriander

 cumin

 garlic

 ginger

 hoisin sauce

 honey

 hot sauce

 ketchup

 lemongrass

 liquid smoke

 mirepoix

 molasses

 mustard, Dijon

 olive oil

 onions, esp. white

 oregano

 paprika: hot, smoked

 parsley, flat-leaf

 pepper, black

 potatoes

 salt: kosher, sea

 sesame oil

 soy sauce

 sugar, brown

 Tabasco sauce

 thyme

 tomatoes and tomato puree

 vinegar: apple cider, balsamic, red wine, sherry, white wine

 Worcestershire sauce

 PORK — SAUSAGE (See Sausages)

 PORK — SHOULDER

 Techniques: moist-heat cooking (e.g., barbecue, braise, stew)

 achiote

 allspice

 andouille sausage (key ingredient)

 apples

 barbecue sauce

 bay leaf

 cayenne

 chile peppers

 cinnamon

 coriander

 cornmeal (e.g., grits, polenta)

 couscous

 cumin

 five-spice powder

 GARLIC

 ginger

 honey

 lemon

 lime

 maple syrup

 milk

 mushrooms

 orange

 oregano

 paprika

 port

 quince

 rice

 rum

 sage

 soy sauce

 sugar, brown

 thyme

 tomatoes

 vinegar

 wine, red

 Flavor Affinities

 pork shoulder + bay leaves + wild mushrooms

 pork shoulder + chipotle peppers + cumin + tomatoes

 pork shoulder + plantains + rice + rum

 PORK — TENDERLOIN

 Techniques: dry-heat cooking (e.g., broil, grill, roast, sauté)

 artichokes, Jerusalem

 bacon

 beans, green

 cardamom

 cilantro

 cinnamon

 corn

 fennel

 ginger

 lime

 maple syrup

 marjoram

 mushrooms, porcini, dried

 mustard

 olive oil

 onions: cipollini, yellow

 orange

 oregano

 pancetta

 parsley

 pepper, black

 polenta

 potatoes

 red pepper flakes

 rosemary

 rum, esp. dark

 sage

 savory

 sherry

 sour cream

 sugar, brown

 tarragon

 turmeric

 vinegar, balsamic

 yogurt

 PORTUGUESE CUISINE

 anise

 bread

 chile peppers, piri piri

 cilantro

 cinnamon

 clams

 cod

 custards

 eggs

 fish

 garlic

 kale

 olive oil

 onions

 paprika

 parsley

 pork, esp. cured

 port

 potatoes

 rice

 saffron

 shellfish

 tomatoes

 turkey

 vanilla

 Flavor Affinities

 clams + garlic + paprika + pork

 cod + eggs + onions + potatoes

 garlic + kale + onions + potatoes

 piri piri peppers + garlic + lemon juice + olive oil + salt

 POTATOES

 Season: year-round

 Function: cooling

 Weight: medium–heavy

 Volume: quiet

 Techniques: bake, boil, deep-fry, gratin, grill, mash (use older, starchier potatoes), puree, roast, sauté, steam

 arugula

 bacon

 basil

 BAY LEAF

 BEEF

 bell peppers, green, esp. roasted

 BUTTER, unsalted

 buttermilk

 caraway seeds

 cardamom

 carrots

 cauliflower (e.g., Indian cuisine)

 caviar

 cayenne

 celery

 celery root

 CHEESE: Brin d’Amour, Cantal, cheddar, Comté, Dry Jack, Emmental, Fontina, goat, Gouda, Gruyère, manchego, Parmesan, pecorino, raclette, Roquefort, Torta del Casar

 chervil

 chicken

 chickpeas (e.g., Indian cuisine)

 chicory

 chile peppers (e.g., Indian, Thai cuisine)

 chili oil

 CHIVES

 cilantro

 cinnamon

 cloves

 coriander

 CREAM / MILK

 crème fraîche

 cumin

 curry

 dill

 eggs

 French cuisine

 garam masala

 GARLIC

 ginger

 greens, winter

 herbs

 kale

 We make a potato stew with bacon, olives, mushrooms, and onions, which is perfect for cold winter Sunday suppers. We add two strong flavors — bacon and olives — to the potato. Onions and porcini mushrooms add another layer of flavor.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 lamb

 lavender

 LEEKS

 lemon, juice

 lovage

 marjoram

 mayonnaise

 morels

 mushrooms, esp. wild

 mussels

 mustard: Dijon, dry

 nutmeg

 OIL: canola, peanut, vegetable

 olive oil

 olives, e.g., black

 ONIONS: green, red, Spanish, Vidalia

 oysters

 paprika

 parsley, flat-leaf

 parsnips

 peas

 PEPPER: black, white

 pork and pork belly

 ramps

 ROSEMARY

 rutabagas

 saffron

 sage

 salads

 SALT: kosher, sea

 salt cod

 sausages: chorizo, Italian

 savory

 scallions

 shallots

 sorrel

 sour cream

 spinach (e.g., Indian cuisine)

 squash, winter (e.g., butternut)

 STEAK

 STOCKS: chicken, vegetable

 sweet potatoes

 THYME

 tomatoes

 truffles, black

 [image: art]

 turmeric

 turnips

 vegetables, root

 vinaigrettes

 vinegar: champagne, sherry, white wine

 wine, dry white

 yogurt

 Flavor Affinities

 potatoes + bacon + cheese + onions

 potatoes + chives + sour cream

 potatoes + cream + garlic + Parmesan cheese + rosemary

 potatoes + cream + leeks + oysters

 potatoes + Gruyère cheese + winter squash

 potatoes + leeks + nutmeg

 POTATOES, NEW

 Season: spring–summer

 Weight: medium

 Volume: quiet

 Techniques: boil, roast, steam

 Tips: New potatoes are best not baked or fried.

 chives

 cream

 garlic

 mint

 olive oil

 paprika

 parsley

 pepper, black

 rosemary

 salt

 savory

 shallots

 tarragon

 thyme

 vinegar

 Flavor Affinities

 new potatoes + garlic + shallots + tarragon + vinegar

 POULTRY (See Chicken, Turkey, etc.)

 PROSCIUTTO

 Taste: salty

 Weight: light–medium (depending on thinness of slicing)

 Volume: moderate

 almonds

 apples

 arugula

 asparagus

 basil

 cheese: Fontina, Gruyère, Parmesan, provolone

 chestnuts

 chicken

 chicory

 cilantro

 fennel

 FIGS

 grapes

 hazelnuts

 honey

 Italian cuisine

 lemon, juice

 lime, juice

 *MELON, esp. cantaloupe, honeydew

 mushrooms

 mustard, esp. Dijon

 mustard seeds

 nectarines

 olive oil

 pasta

 pears

 pepper: black, white

 pine nuts

 Dishes

 Prosciutto San Daniele with Black Pepper Fettunta and Figs

 — Mario Batali, Babbo (New York City)

 Fig and Prosciutto Pizza

 — Todd English, Figs (Charlestown, Massachusetts)

 pomegranate molasses

 sage

 spinach

 tomatoes

 walnuts

 PRUNES (See Plums, Dried)

 PUMPKIN (See also Squashes, Winter)

 Season: autumn

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate

 Techniques: bake, braise, grill, puree, roast

 allspice

 amaretti cookie crumbs

 apples

 bay leaf

 brandy, esp. apple

 BUTTER, unsalted

 caramel

 carrots

 cayenne

 CHEESE: feta, Gruyère, Parmesan

 chile peppers

 chocolate, white

 cilantro

 CINNAMON

 CLOVES

 coconut

 cognac

 cranberries

 CREAM

 cream cheese

 crème anglaise

 crème fraîche

 [image: art]

 Dishes

 Pumpkin, Brown Sugar, and Tempura with Cinnamon Fragrance

 — Grant Achatz, Alinea (Chicago)

 Pumpkin “Lune” with Butter, Sage, and Amaretti

 — Mario Batali, Babbo (New York City)

 Creamy Pumpkin and Cream Cheese Custard with Orange-Rum Raisins

 — Gina DePalma, pastry chef, Babbo (New York City)

 Grilled Pineapple and Caribbean Pumpkin Salad with Pumpkin Seeds and Cacao Nib Vinaigrette

 — Maricel Presilla, Zafra (Hoboken, New Jersey)

 cumin

 curry

 custard

 duck

 garlic

 GINGER: fresh, ground

 hazelnuts

 honey

 Italian cuisine

 kumquats

 lemon, juice

 lime, juice

 lobster

 mace

 maple syrup

 marjoram

 molasses

 mushrooms

 NUTMEG

 nuts

 oatmeal

 oil: sesame, vegetable

 olive oil

 onions: red, white

 orange: juice, zest

 orange liqueur (e.g., Grand Marnier)

 oysters

 pasta (e.g., ravioli, tortelli)

 pecans

 pepper: black, white

 pine nuts

 pork

 potatoes

 pumpkin: oil, seeds

 radicchio

 raisins

 risotto

 rosemary

 rum, esp. dark

 SAGE

 salt, kosher

 scallops

 shrimp

 soups

 sour cream

 With pumpkin or even sweet potatoes, the combination of allspice, cinnamon, ginger, and clove works great. If you buy canned pumpkin that has spices already added, it tastes a little off and artificial. Depending on how you like your spices, you typically add equal amounts of ginger and cinnamon and less allspice and clove because the last two are very strong.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 Pumpkin and butternut squash juices are great in dishes featuring [each respective vegetable]. What the juice does is intensify their flavor, making the dishes taste more natural.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 I had to come up with a recipe for a vegan cookbook, and ended up making a pumpkin and coconut milk custard thickened with agar-agar that was so delicious, I put it on the menu!

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 Pumpkin and bay leaf together make the pumpkin taste even more pumpkin-like.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 My pumpkin pie soup dish was inspired by walking through Whole Foods and seeing pumpkins. I thought, How do I like my pumpkin? I like pumpkin pie, and thought it would actually make an interesting soup. I made a pumpkin soup and found the soup to be very savory with its spicing, and added smoked duck to it. I wanted a contrasting flavor, so I added some sweet meringue as a garnish. Then I needed a contrast to the creaminess, so I put in a piece of pie crust a second before serving as well as toasted pecans for even more crunch.

 — BOB IACOVONE, CUVÉE (NEW ORLEANS)

 stews

 stock, chicken

 SUGAR: brown, white

 sweet potatoes

 Thanksgiving

 thyme

 turnips

 vanilla

 vinegar, balsamic

 walnuts

 wine, dry white

 wine, sweet

 yogurt

 Flavor Affinities

 pumpkin + allspice + bay leaf + cinnamon + salt

 pumpkin + allspice + cinnamon + ginger

 pumpkin + amaretti cookie crumbs + butter + pasta + sage

 pumpkin + apples + curry

 pumpkin + brown sugar + pine nuts

 pumpkin + butter + garlic + chicken stock + thyme

 pumpkin + chile peppers + garlic

 pumpkin + cream cheese + orange + rum

 pumpkin + cream cheese + pumpkin seeds + sugar

 pumpkin + custard + garlic

 pumpkin + honey + balsamic vinegar

 pumpkin + olive oil + rosemary

 Dishes

 Pepitas: Toasted Pumpkin Seeds Seasoned with Cumin, Coriander, and Jalapeño

 — Traci Des Jardins, Mijita (San Francisco)

 Cilantro and Pumpkin Seed Pesto

 — Jerry Traunfeld, The Herbfarm (Woodinville, Washington)

 PUMPKIN SEED OIL (See Oil, Pumpkin Seed)

 PUMPKIN SEEDS

 Season: autumn

 Weight: light

 Volume: quiet

 Techniques: bake, roast

 caramel

 chile peppers, jalapeño

 cilantro

 coriander

 cumin

 Mexican cuisine

 salt

 PURSLANE

 Season: summer

 Taste: sour

 Weight: light

 Volume: moderate

 Techniques: raw, sauté

 beans, green

 cucumber

 garlic

 herbs: chervil, cilantro, mint

 olive oil

 smoked trout

 tomatoes

 vinegar, white wine

 yogurt

 QUAIL

 Season: late spring–autumn

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: braise, broil, grill, pan roast, roast, sauté

 almonds

 anchovies

 anisette

 apples

 arugula

 bacon

 Wild purslane has a lemony flavor and waxy leaves. It makes me think of a salad of very young green beans that are three inches long and tossed with the purslane and a splash of white wine vinegar and Ligurian olive oil.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 bay leaf

 bell peppers, esp. red

 bourbon

 brandy

 butter, unsalted

 capers

 cardamom

 carrots

 chard

 chestnuts

 chicken livers

 chile peppers, esp. green

 chili powder

 cinnamon

 cloves

 coconut

 cognac

 coriander

 cream

 cumin

 currants

 curries

 dandelion greens

 fennel

 figs

 foie gras

 frisée

 garlic

 ginger, fresh or ground

 grapes, esp. seedless

 ham

 honey

 Italian cuisine

 leeks

 lemon, juice

 lentils

 maple syrup

 marjoram

 mint

 molasses

 mushrooms, wild

 mustard, Dijon

 OIL: canola, peanut, sesame, vegetable

 olive oil

 onions, spring

 orange: juice, zest

 oysters

 pancetta

 parsley, flat-leaf

 pears

 peas

 pepper, black, pink

 pine nuts

 pistachios

 polenta

 pomegranates and pomegranate molasses

 potatoes, esp. creamer

 prosciutto

 rosemary

 saffron

 sage

 salsify

 salt

 sausage

 Quail is too delicate for rosemary, so I like it with a little lavender, pink peppercorns, and fleur de sel.

 — SHARON HAGE, YORK STREET (DALLAS)

 Dishes

 Quail Corn Bread and Pecan Stuffed Breast, Leg Confit, Sweet Corn Pudding, and Chanterelle Mushrooms

 — Jeffrey Buben, Vidalia (Washington, DC)

 Glazed Quail with Caramelized Fennel Bulb and Tangerine Marmalade

 — Thomas Keller, The French Laundry (Yountville, California)

 Walnut-Glazed Quail with a Ragout of Organic Shell Beans, Shiitake Mushrooms, and Applewood-Smoked Bacon

 — Gabriel Kreuther, The Modern (New York City)

 Roast “Brace” of Quail and La Quercia “Americano” Prosciutto with a “Fondant” of Austrian Crescent Potatoes, Roasted Acorn Squash, Red Pearl Onions, Swiss Chard, and Tarragon

 — Carrie Nahabedian, Naha (Chicago)

 Two Texas Cross Quail and Braised Cabbage with Apple and Hazelnuts

 — Monica Pope, T’afia (Houston)

 Roasted Quail with Smoked Bacon, Brussels Sprouts, and a Quail Jus

 — Thierry Rautureau, Rover’s (Seattle)

 Pan-Fried Coriander Quail Cakes with Coconut Curried Vegetables

 — Vikram Vij and Meeru Dhalwala, Vij’s (Vancouver)

 scallions

 shallots

 sherry

 soy sauce

 stocks: chicken, vegetable

 stuffing

 sugar, brown

 sumac

 Tabasco sauce

 tamarind

 tarragon

 THYME

 tomato paste

 truffles, white

 vinaigrette

 VINEGAR: balsamic, red wine, sherry

 walnuts

 wine: red, white

 Flavor Affinities

 quail + arugula + pomegranate

 quail + bacon + Brussels sprouts

 quail + bacon + garlic + lemon

 quail + bourbon + molasses + pears

 quail + chanterelle mushrooms + tarragon + tomato

 quail + cinnamon + sumac

 quail + figs + vinaigrette

 quail + marjoram + olive oil + rosemary + sage + thyme

 QUATRE ÉPICES

 beef, esp. braised

 charcuterie

 duck

 foie gras

 French cuisine

 game

 pâté

 sausages

 soups

 stews

 vegetables

 venison, esp. braised

 Flavor Affinities

 cloves (allspice or cinnamon) + ginger + nutmeg + black and/or white pepper

 QUINCE

 Season: autumn

 Taste: sour

 Weight: medium

 Volume: moderate

 Techniques: bake, poach, stew

 almonds

 *APPLES: fruit, juice

 Armagnac

 bay leaf

 beef

 brandy

 butter, unsalted

 Calvados

 caramel

 cardamom

 CHEESE, ESP. GOAT, MANCHEGO, RICOTTA, and esp. with quince paste

 cherries

 chicken

 cinnamon

 cloves

 cranberries

 cream and ice cream

 custards

 dates

 figs, esp. dried

 fruits, dried, esp. apricots, cherries, plums

 ginger

 hazelnuts

 honey

 jams and jellies

 kumquats

 lamb

 lemon, juice

 liqueurs, nut

 maple syrup

 mascarpone

 meats

 nutmeg

 Dishes

 Roasted Quince, Foie Gras, and Candied Fennel with Sweet Spices

 — Grant Achatz, Alinea (Chicago)

 Quince and Marcona Almond “Crisp,” Mascarpone Sorbet, and Pedro Ximenez Sherry Caramel

 — Elizabeth Dahl, pastry chef, Naha (Chicago)

 Quince-Filled Maple-Whiskey Cake with Goat Cheese Ice Cream

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Granny Smith Apple Sorbet, Quince, Quinoa, Pecans

 — Johnny Iuzzini, pastry chef, Jean Georges (New York City)

 Quince is something that will never be mainstream because of its unique flavor and the fact that you just can’t peel it and eat it. But if you peel quince and cook it forever and show it some love, it is so much better than an apple or a pear.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 orange

 *PEARS

 pecans

 pepper, black

 pies (e.g., apple)

 pistachios

 poultry

 raisins

 raspberries

 Spanish cuisine (quince paste)

 star anise

 sugar: brown, white

 vanilla

 walnuts

 whiskey

 wine: red, sweet

 wine, white, e.g., Riesling

 yogurt

 RABBIT (See also Game — In General)

 Season: autumn–winter

 Taste: sweet–astringent

 Function: heating

 Weight: medium

 Volume: quiet–moderate

 Techniques: barbecue, braise (esp. legs, thighs), broil, grill, roast, sauté, stew

 almonds

 apples

 artichokes

 arugula

 asparagus, white

 BACON, esp. smoked

 barbecue sauce

 basil

 bay leaf

 beans: fava, green, white

 beer

 bell peppers

 brandy

 bread crumbs

 butter, unsalted

 cabbage, esp. red

 carrots

 cayenne

 celery root

 cherries

 chervil

 chiles, esp. Thai

 chives

 chocolate, esp. dark

 cider

 cilantro

 cinnamon

 cloves

 coconut milk

 Dishes

 Rabbit Enchiladas with Red Chile Mole and Pumpkin Seeds

 — Robert Del Grande, at the 2003 James Beard Awards gala reception

 Braised Rabbit with Winter Vegetables, Abita Beer Bread, Truffled Parsnips

 — Bob Iacovone, Cuvée (New Orleans)

 Roast Loin of Rabbit with a “Ragoût” of Braised Rabbit, Confit Garlic Crushed Potatoes, Applewood Slab Bacon, “Hen of the Woods” Mushrooms, Glazed Young Carrots, and Turnips

 — Carrie Nahabedian, Naha (Chicago)

 Roasted Rabbit Saddle with Root Vegetables, Green Lentils, and a Game Jus

 — Thierry Rautureau, Rover’s (Seattle)

 Rabbit Braised in Arneis with Chickpea Crepe and Pancetta

 — Holly Smith, Café Juanita (Seattle)

 Rabbit Consommé, Morels, Pea, and Lavender Emulsion

 — Rick Tramonto, Tru (Chicago)

 coriander

 corn

 cream

 cumin

 currants (e.g., currant jelly)

 curry paste, Thai yellow

 fennel leaves

 fennel seeds

 fish sauce, Thai

 French cuisine

 GARLIC

 ginger

 hazelnuts

 Italian cuisine

 leeks

 lemon: juice, zest

 lemongrass

 lime: juice, leaves

 Marsala

 Mediterranean cuisine

 mint

 mirepoix

 mushrooms

 MUSTARD: Dijon, dry

 OIL: canola, grapeseed, hazelnut, peanut, vegetable, walnut

 olive oil

 olives, esp. green, black, kalamata

 ONIONS, esp. pearl, Spanish, yellow

 orange, zest

 oregano

 pancetta

 paprika: smoked, sweet

 parsley, flat-leaf

 pasta/noodles, egg

 PEPPER: black, pink, white

 pine nuts

 plums

 port

 potatoes

 A dish I am really proud of is our saddle of rabbit served with green olives, shallots, marjoram, and fennel jam. This is a light and beautifully balanced dish that reminds me of Liguria [in Italy]. The olives are salty, the marjoram is strong, and the fennel is sweet. This has been on our menu for over a year but it took me a few tries to get right. I tried black olives, but they were too strong. I tried rosemary, but it was too earthy. I tried Brussels sprouts, but they were a little too bitter and didn’t complement the same way sweet fennel did. So though the combination didn’t work for the saddle, the black olives and rosemary led me to add some rabbit liver and stuff a whole boned rabbit. That dish did work. The two dishes were different in the sense that the saddle with the green olives was a little more sophisticated while the whole rabbit was more of a peasant dish. Customers like both!

 — ODETTE FADA, SAN DOMENICO (NEW YORK CITY)

 prunes

 rice and risotto

 rosemary

 saffron

 sage

 salt: kosher, sea

 sesame seeds

 shallots

 soy sauce

 spinach

 star anise

 STOCKS: chicken, rabbit, veal

 sugar (pinch)

 Tabasco sauce

 tarragon

 THYME

 tomatoes and tomato paste

 vegetable puree

 VINEGAR: balsamic, cider, red wine, sherry, white wine

 WINE: dry red, dry white (e.g., Riesling), Champagne

 Flavor Affinities

 rabbit + bacon + rosemary

 rabbit + garlic + potatoes + rosemary + shallots

 rabbit + mushrooms + noodles

 rabbit + mushrooms + tarragon

 rabbit + mustard + red wine

 rabbit + vinegar + red wine

 rabbit + rosemary + tomato

 rabbit + shallots + white beans

 RADICCHIO

 Season: year-round

 Taste: bitter

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: braise, grill, roast, sear

 anchovies

 apples

 arugula

 bacon

 beans, esp. shell, white

 beef

 butter

 capers

 CHEESE, esp. pungent and/or Asiago, blue, dry Jack, feta, Gorgonzola, Gruyère, PARMESAN

 chicken, esp. roasted

 chives

 duck

 eggs, esp. hard-boiled

 endive

 fennel

 figs

 fish

 garlic

 horseradish

 ITALIAN CUISINE

 lamb

 lemon: juice, zest

 lime, juice

 lobster

 mushrooms, wild

 mustard, Dijon

 oil, corn

 OLIVE OIL

 onions, red

 orange: juice, zest

 pancetta

 parsley, flat-leaf

 pasta

 pears

 pecans

 pepper: black, white

 pine nuts

 pizza

 pork

 poultry

 prosciutto

 pumpkin and pumpkin oil

 red pepper flakes

 risotto

 rosemary

 salads and salad dressings

 salami

 SALT

 seafood, esp. grilled or roasted

 shallots

 shrimp

 squab

 VINEGAR: BALSAMIC, red wine, sherry

 walnuts

 wine, dry white

 Flavor Affinities

 radicchio + arugula + endive

 radicchio + Asiago cheese + olive oil + balsamic vinegar

 radicchio + duck + risotto + reduced balsamic vinegar

 radicchio + fennel + prosciutto

 radicchio + Gorgonzola cheese + pears

 radicchio + hard-boiled eggs + olive oil + prosciutto + sherry vinegar + walnuts

 radicchio + mushrooms + risotto + balsamic vinegar

 It’s vital that you taste your ingredients to determine the best way to serve them. We got a new radicchio in that is so bitter it just won’t work as a salad. Instead, we will turn it into a pesto or a tiny garnish.

 — MONICA POPE, T’AFIA (HOUSTON)

 Dishes

 Grilled Radicchio Trevisano with Asiago and Horseradish

 — Mario Batali, Babbo (New York City)

 Radicchio Salad with Parmesan Balsamic Vinaigrette

 — Hiro Sone and Lissa Doumani, Terra (St. Helena, California)

 There is a time of year when all there seems to be in the green market is radishes. You get sick of seeing them and they are there for months. I needed to create something new and all there was were radishes. So, I came up with a radish salad served with lobster. We blanch turnip rounds and fold in a little baby ginger to get this wonderfully peppery salad. The sauce with the lobster is a pistachio vinaigrette that is bound by onion puree and brightened by the juice that pickled the ginger. We finish the dish with toasted pistachios and add a pistachio oil. The pistachio nut and oil add an earthy quality and depth of flavor to the dish.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 RADISHES

 Season: spring–autumn

 Taste: pungent

 Function: heating

 Weight: light

 Volume: moderate–loud

 Techniques: braise, raw

 anchovies

 avocados

 basil

 bread: French, rye

 BUTTER, esp. sweet

 celery

 cheese, esp. blue, feta

 chervil

 chives

 cilantro

 crab

 cream

 cream cheese

 cucumbers

 curry powder

 dill

 fennel

 fish, esp. white

 lemon, juice

 lettuces

 lobster

 lovage

 marjoram

 mint

 olive oil

 onions

 orange: fruit, juice

 oregano

 parsley, flat-leaf

 pears

 pecans

 pepper

 rosemary

 salads

 SALT, esp. SEA

 scallions

 sesame oil

 shallots

 shrimp

 soy sauce

 tamari

 thyme

 vinaigrettes

 VINEGAR: cider, white wine

 Flavor Affinities

 radishes + bread + butter + salt

 RAISINS

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: bake, raw, stew

 allspice

 almonds

 anise

 apples

 apricots, dried

 baked goods (e.g., cookies)

 bananas

 brandy

 breakfast (e.g., cereals, oatmeal)

 butter, unsalted

 buttermilk

 caramel

 carrots

 cheese: goat, ricotta

 chestnuts

 chocolate: dark, white

 cinnamon

 cloves

 cognac

 crème fraîche

 currants

 custard

 dates

 desserts

 figs, dried

 ginger

 hazelnuts

 honey

 ice cream

 Indian cuisine

 Italian cuisine, esp. Venetian

 lemon: juice, zest

 liqueurs, nut

 maple syrup

 mascarpone

 mole sauces

 Moroccan cuisine

 nutmeg

 nuts

 oatmeal

 orange: juice, zest

 peanuts

 pears

 pecans

 pine nuts

 pistachios

 [image: art]

 prunes

 pumpkin

 quince

 raisins

 rice (e.g., pudding)

 RUM

 salads

 sour cream

 Southern Comfort

 stuffings

 sugar: brown, white

 sweet potatoes

 vanilla

 walnuts

 whiskey

 wine: red, sweet, white

 yogurt

 Flavor Affinities

 raisins + orange + rum

 RAMPS (aka wild leeks; see also Leeks, Onions, and Scallions)

 Season: spring–summer

 Weight: light

 Volume: quiet–moderate

 Techniques: cook, raw

 asparagus

 bacon

 butter

 carrots

 cheese, Parmesan

 chicken

 chives

 cream

 cured meats (e.g., speck)

 fish (e.g., halibut, salmon, trout)

 ham

 lentils, green

 mushrooms, wild (e.g., morels)

 olive oil

 onions

 pasta

 pepper, black

 pork

 potatoes, esp. new

 prosciutto

 risotto

 shallots

 stock, chicken

 wine, white

 Flavor Affinities

 ramps + asparagus + morels

 ramps + lentils + pork

 ramps + Parmesan cheese + risotto

 ramps + pasta + speck

 RASPBERRIES

 Season: summer

 Taste: sweet

 Weight: light

 Volume: quiet–moderate

 almonds

 apricots

 beverages

 blackberries

 blueberries

 brandy, esp. berry-flavored

 buttermilk

 caramel

 Champagne

 cheese: goat, ricotta

 CHOCOLATE, ESP. DARK (say some)

 *CHOCOLATE, WHITE

 cinnamon

 cloves

 cognac

 Dishes

 Spaghetti with Local Ramps, American Speck, and Parmesan

 — Andrew Carmellini, A Voce (New York City)

 Roasted Pork Chop with Spiced Pulled Pork, Green Lentils, and Ramps

 — Gray Kunz, Café Gray (New York City)

 Cointreau

 corn syrup, light

 CREAM

 crème anglaise

 crème fraîche

 currants, esp. red

 custard

 desserts

 figs, esp. fresh

 Framboise

 ginger

 graham crackers

 Grand Marnier

 grapefruit

 grapes

 hazelnuts

 honey

 ICE CREAM, vanilla

 jams

 Kirsch

 LEMON: juice, zest

 lemon verbena

 lime: juice, zest

 liqueurs, esp. berry, nut

 macadamia nuts

 mangoes

 maple syrup

 mascarpone

 melon

 meringue

 milk, sweetened condensed

 mint (garnish)

 nectarines

 oatmeal

 orange: juice, zest

 peaches

 peanuts

 pears

 pecans

 pineapple

 pine nuts

 pistachios

 plums

 quince

 raspberry preserves

 rhubarb

 rum, dark

 salads: fruit, green

 Dishes

 Flambéed Peaches with Crepes and Raspberry-Lemon Ice Cream

 — Gary Danko, Gary Danko (San Francisco)

 Raspberry Mousse and Star Anise Tuile

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Almond Tart Shell Filled with Rose Cream and Raspberries with Lychee Granité, and Pistachio Crème Anglaise

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 When working with raspberries, I will try not to cook them too much. The problem is that often fresh raspberries are not that great. If I am making a sauce, even in the middle of summer I will use frozen raspberries. You can use frozen fruit as long as it doesn’t have sugar or anything else added. The fruit is picked in the field when it is ripe and frozen right away. So, the frozen raspberries will have better flavor than those that have been put in a little carton and shipped across the country. Of course, local farmers’ market raspberries are a different story. If I am making a sauce in the summer, the frozen raspberries will taste great. On the other hand, you would not use frozen raspberries on top of a tart.

 — EMILY LUCHETTI, FARALLON (SAN FRANCISCO)

 salt, sea

 sauces

 sour cream

 star anise

 strawberries

 SUGAR: brown, white

 tequila

 wine: red, sweet (e.g., Riesling)

 VANILLA

 yogurt

 AVOID

 chocolate, dark (say some)

 Flavor Affinities

 raspberries + almonds + lemon

 raspberries + almonds + vanilla

 raspberries + cream + star anise

 raspberries + crème fraîche + lemon

 raspberries + custard + mint

 raspberries + lemon + peaches

 raspberries + sugar + vanilla + white chocolate

 RED SNAPPER (See Snapper)

 RHUBARB

 Season: late spring–summer

 Taste: sour

 Weight: medium

 Volume: loud

 Techniques: bake, puree, sauté, stew

 almonds

 ANGELICA

 apples

 bay leaf

 berries

 blood orange

 brandy

 butter, unsalted

 buttermilk

 caramel

 cardamom

 cheese: blue, Stilton

 chives

 chocolate, white

 cinnamon

 citrus fruits

 cloves

 CREAM AND ICE CREAM

 cream cheese

 crème fraîche

 crust: pastry, pie

 custard

 duck

 eggs

 fennel

 fish, mild

 foie gras

 fruit

 game birds

 garlic

 GINGER: fresh, crystallized, powdered

 Grand Marnier

 grapefruit

 grenadine

 hazelnuts

 honey

 Kirsch

 lemon: juice, zest

 lime: juice, zest

 liver

 maple syrup

 mascarpone

 mint, esp. spearmint

 nutmeg

 oatmeal

 oil, peanut

 onions

 orange, juice

 pecans

 pepper, black

 pies

 plums

 pork

 port

 raspberries

 salt: kosher, sea

 sour cream

 *STRAWBERRIES

 SUGAR: BROWN, CONFECTIONERS’, WHITE

 trout

 Dishes

 Cool Rhubarb Soup with Orange and Mint Fior Di Latte

 — Gina DePalma, pastry chef, Babbo (New York City)

 Ricotta Cheesecake with Rhubarb and Sweet Vanilla Cream

 — Gina DePalma, pastry chef, Babbo (New York City)

 Rhubarb Stilton and Port Wine Reduction Chocolate

 — Dominique and Cindy Duby, Wild Sweets (Vancouver)

 Rhubarb Consommé, Vanilla-Poached Rhubarb, Strawberry Crisp

 — Gale Gand, pastry chef, Tru (Chicago)

 Vanilla Yogurt Mousse, Rhubarb-Citrus Compote, Blood Orange Sorbet, and Coulis

 — Michael Laiskonis, pastry chef, Le Bernardin (New York City)

 Warm Apple and Rhubarb Turnovers with Rhubarb-Gewürztraminer Jam and Candied Ginger–Crème Fraîche Ice Cream

 — Emily Luchetti, pastry chef, Farallon (San Francisco)

 Rhubarb Napoleon with Mascarpone Cream and Fennel Compote

 — Ellie Nelson, pastry chef, Jardinière (San Francisco)

 Old-Fashioned Rhubarb Crisp with Cinnamon-Walnut Ice Cream

 — Michael Romano, Union Square Café (New York City)

 Rhubarb and Angelica Pie

 — Jerry Traunfeld, The Herbfarm (Woodinville, Washington)

 Rhubarb-Mint Cobbler

 — Jerry Traunfeld, The Herbfarm (Woodinville, Washington)

 I like to pair rhubarb, caramelized sugar, and blood orange juice — which has more character than orange juice — because their seasons barely overlap. I am not a fan of rhubarb desserts because they always tend to be one note — either very tart, or very sweet to make up for the tartness. Caramel works well with rhubarb because it makes the rhubarb not too sweet.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 There is not a lot of fruit available in the spring, so that pretty much leaves you with rhubarb. The good news is that rhubarb works well in custards and ice creams.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 VANILLA

 verbena

 vinaigrette

 vinegar: cider, raspberry

 wild rice

 wine, sweet white (e.g., Riesling)

 yogurt

 Flavor Affinities

 rhubarb + blood orange + caramelized sugar

 rhubarb + caramel + orange

 rhubarb + cardamom + orange

 rhubarb + cardamom + sugar + vanilla

 rhubarb + cinnamon + cream + walnuts

 rhubarb + cream cheese + lime + vanilla

 rhubarb + fennel + mascarpone

 rhubarb + honey + lemon + vanilla

 rhubarb + lemon + yogurt

 rhubarb + mint + orange

 rhubarb + mint + sugar + vanilla

 rhubarb + Stilton cheese + port wine

 rhubarb + strawberry + vanilla

 RICE, WHITE — IN GENERAL

 Function: cooling

 Weight: light–medium

 Volume: quiet

 Techniques: boil, steam

 anise

 bacon

 beans

 butter, unsalted

 chicken

 cinnamon

 coconut and coconut milk

 cream / milk

 curry powder

 fish

 fish sauce, Thai

 garlic

 ginger, fresh

 lemon, zest

 meats

 nuts: almonds, pecans, pistachios, walnuts

 onions

 peas

 raisins

 rhubarb

 SAFFRON

 salt

 shellfish

 shrimp

 stocks: chicken, vegetable

 sugar

 tomatoes

 vegetables

 RICE, ARBORIO OR CARNAROLI (aka risotto)

 Weight: medium–heavy

 Volume: quiet

 Techniques: sauté, then simmer

 arugula

 asparagus

 bacon

 basil

 butter, unsalted

 celery

 cheese, Parmesan

 chicken

 chile peppers, red

 chives

 crab

 fennel

 garlic

 Italian cuisine

 lemon

 lemon thyme

 lime, zest

 mushrooms (e.g., chanterelles, morels, shiitake)

 mussels

 mustard seeds

 onions

 parsley, flat-leaf

 peas

 pepper, black

 prosciutto

 saffron

 scallions

 shallots

 shellfish

 shrimp

 sorrel

 squid

 stocks: chicken, fish, vegetable

 tarragon

 thyme

 tomatoes

 truffles

 veal

 vermouth

 wine: dry red or white

 zucchini blossoms

 [image: art]

 Flavor Affinities

 risotto + artichokes + lemon + prosciutto

 risotto + asparagus + chervil + morel mushrooms

 risotto + asparagus + saffron + scallops

 risotto + bacon + butternut squash + maple syrup + sage

 risotto + chanterelle mushrooms + zucchini blossoms

 risotto + chorizo + clams + saffron

 risotto + corn + Parmesan cheese + scallions

 risotto + corn + Parmesan cheese + shrimp

 risotto + mussels + parsley + peas

 risotto + pancetta + Parmesan cheese + pumpkin

 risotto + peas + prosciutto

 risotto + sweet onions + Parmesan cheese

 risotto + veal + black truffles

 RICE, BASMATI

 Function: cooling

 Weight: light

 Volume: quiet–moderate

 Techniques: boil, simmer

 almonds

 basil

 bay leaves

 bell peppers

 butter

 buttermilk

 cardamom

 chicken

 chile peppers, esp. dried red

 cinnamon

 coconut

 coriander

 cream / milk

 cumin

 currants

 curry leaves

 fennel seeds

 garam masala

 garlic

 ginger

 Indian cuisine

 lamb

 lemon

 lime, juice

 milk

 mint

 nuts

 oil: canola, macadamia

 onions, esp. green, red

 orange

 peas

 pepper: black, white

 pistachios

 potatoes

 raisins, yellow

 saffron

 salt, kosher

 spinach

 sugar

 thyme

 tomatoes and tomato paste

 RICE, CARNAROLI (See Rice, Arborio)

 RICE, JASMINE (See Thai Cuisine)

 RICE, WILD

 Weight: medium

 Volume: moderate

 Techniques: simmer

 butter, unsalted

 celery

 game

 game birds

 lemon, zest

 Midwestern American cuisine

 oil: hazelnut, vegetable, walnut

 Odette Fada of New York’s San Domenico on Risotto

 I am from Northern Italy and grew up eating risotto. Back then, we mainly ate risotto Milanese [i.e., saffron risotto, traditionally served with osso buco or with a mild pork sausage crumbled in with some rosemary]. We would also put it in soup — or even just eat it simply with some grated cheese.

 I love it because it only takes one pan, and it is ready in 20 minutes! People think it takes a long time but if you were to cook a piece of fish, wash greens, and make a salad dressing, that would take just as long.

 You can make risotto with almost anything. I love it with fruit, vegetables, or fish. One of my favorite fruit risottos is a seasonal one with pears and Gorgonzola. The pears give a nice, sweet crunch to the dish. I also like making risotto with Prosecco, strawberries, and nettles.

 A classic combination in Italy in fall is game with blueberry jam and mushrooms. I have adapted this and for over twenty years have been serving risotto with porcini mushrooms and blueberries tossed in at the last second.

 I also like to make a risotto with fresh herbs like rosemary, thyme, or oregano — and then at the end I’ll cover it with an extra-thin slice of lard [pork jowl] that has a mild flavor. It just melts into the risotto and is out of this world.

 Each ingredient you add to your risotto will dictate when it should be added. If it is something delicate like a berry, it gets added very late so it will not break up. If you are making a seafood risotto — say, with octopus — it should be added early so it has time to cook all the way through.

 olive oil

 onions

 pepper, ground

 pine nuts

 salt

 sausage, smoked

 scallions

 stock, chicken

 tarragon

 walnuts

 wine, dry white

 RIESLING

 Weight: light

 Volume: quiet–moderate

 apples

 cheese, esp. blue, soft, triple crème

 chicken

 curries, esp. milder

 duck

 fish

 fruit, esp. summer

 ham, esp. baked

 pork

 salads

 salmon

 salmon, smoked

 scallops

 seafood

 shellfish

 trout, esp. sautéed

 [image: art]

 Dishes

 Rose and Almond Panna Cotta

 — Gina DePalma, pastry chef, Babbo (New York City)

 Tropical Fruit Salad with Rosewater and Sweet Tahini Yogurt

 — Brad Farmerie, Public (New York City)

 Floral flavors, when done well, can be really amazing. This is also special because it is something that I never grew up with. Someone from India may not find it a big deal.

 I tend to think in threes. I’ll pair two classic ingredients, and add a third to elevate the combination. I make my own rose-flavored dessert that was inspired by [French pastry chef] Pierre Hermé and his rose macaroon with raspberry and lychee, which is one of the greatest things I have tasted in my life. I coat a standard tart shell with a layer of liquid raspberry; on top of that I place a rose parfait, which I pair with lemon and pistachio. To make the rose flavor not so overbearing, I use it in three different forms. I infuse rosebuds [used to make rosewater] in the milk for the parfait, and I also use rose syrup, which adds color and sweetness, and finally rosewater as well. You have to be careful with rose because it can be like eating perfume. That is why I take a lot of care using three layers to make it one flavor.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 ROASTED DISHES

 artichokes, Jerusalem

 beef

 beets

 carrots

 celery root

 chicken

 fennel

 ham

 lamb

 onions

 parsnips

 pork

 potatoes

 rutabagas

 shallots

 squash, winter (e.g., butternut)

 turkey

 turnips

 veal: loin, rib

 vegetables, root

 venison

 yams

 ROMAINE (See Lettuce, Romaine)

 ROSE (Hips, Petals, Water)

 Taste: sweet

 Weight: light

 Volume: moderate–loud

 almonds

 baked goods (e.g., cakes)

 cream / milk

 desserts

 fruit

 honey

 ice cream

 Indian cuisine desserts

 lemon

 lychee

 pistachios

 raspberries

 rice and rice pudding

 vanilla

 yogurt

 Flavor Affinities

 rose + almonds + cream/milk

 rose + honey + yogurt

 rose + lemon + pistachios

 rose + lychee + raspberries

 ROSEMARY

 Season: year-round

 Taste: pungent

 Weight: heavy, tough-leaved

 Volume: loud

 Tips: Add early in the cooking process.

 In winter, rosemary is milder; in summer, it is stronger.

 anchovies

 apples

 apricots

 asparagus

 bacon

 baked goods (e.g., breads, cakes, cookies)

 bay leaf

 BEANS, esp. dried, fava, white, green

 beef

 bell peppers

 bouquet garni (key ingredient)

 braised dishes

 breads

 Brussels sprouts

 butter

 cabbage

 carrots

 cauliflower

 celery

 chicken, esp. grilled

 chives

 cream

 cream cheese

 duck

 eggs and egg dishes

 eggplant

 fennel

 figs

 FISH, esp. grilled

 focaccia

 French cuisine, esp. Provençal

 fruit

 game: rabbit, venison

 *GARLIC

 gin

 grains

 grapefruit: juice, zest

 grapes

 grilled dishes, esp. meats, vegetables

 herbes de Provence (key ingredient)

 honey

 Italian cuisine

 *LAMB

 lavender

 lemon: juice, zest

 lemon verbena

 lentils

 lime: juice, zest

 liver

 lovage

 mackerel

 marinades

 marjoram

 MEATS, esp. grilled, roasted

 Mediterranean cuisine

 milk

 mint

 mushrooms

 mussels

 octopus

 OLIVE OIL

 ONIONS

 orange: juice

 oregano

 parsley

 parsnips

 pasta

 pears

 peas

 pepper, black

 pizza

 polenta

 PORK

 POTATOES

 poultry

 radicchio

 rice

 risotto

 roasted meats

 sage

 salmon

 sardines

 sauces

 savory

 scallops, esp. grilled

 Rosemary has a strong flavor, so it’s always going to be the star. It works with strong, assertive fish like swordfish or tuna — and, of course, it is a classic with lamb.

 — DAVID WALTUCK, CHANTERELLE (NEW YORK CITY)

 Rosemary works with apples or pears.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 When I think of rosemary, I think of octopus. It works so well in a ceviche with octopus, black olives, and potato.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 Rosemary can be strong with seafood unless it is a full-flavored seafood. We will skewer mussels with rosemary and panfry them because they work with the piney flavor of the mussels.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 Rosemary works well with citrus and honey.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 The Martinique rums tend to be drier, while Haitian rums tend to be spicier. I use more spices with rum in general, and herbs with spirits such as gin.

 — JERRI BANKS, COCKTAIL CONSULTANT (NEW YORK CITY)

 I love the combination of rum with carrots. Carrot juice provides a bright color that sends a message, especially to women. It has its own natural sweetness, and a little goes a long way. Carrots go beautifully with lemon thyme and orange, but I especially love the combination of carrots and ginger. In the autumn months, I’ll combine gold rum with carrot and apple juices and autumn spices. I’ll infuse allspice, cinnamon, and nutmeg into a tea or tisane, and add that to the cocktail.

 — JERRI BANKS, COCKTAIL CONSULTANT (NEW YORK CITY)

 shellfish

 sherry

 shrimp

 soups

 spinach

 squash: summer, winter

 steaks

 stews

 strawberries

 strongly flavored foods

 sweet potatoes

 swordfish

 thyme

 TOMATOES, tomato juice, tomato sauce

 tuna

 veal

 vegetables, esp. grilled, roasted

 vinegar, balsamic

 wine

 zucchini (say some)

 AVOID

 corn

 Middle Eastern cuisine

 salads

 zucchini (say some)

 Flavor Affinities

 rosemary + anchovies + garlic

 rosemary + butter + lemon

 rosemary + garlic + lamb

 rosemary + garlic + lemon

 rosemary + garlic + wine

 rosemary + onions + potatoes

 rosemary + Parmesan cheese + polenta

 rosemary + pork + sherry

 RUM

 Weight: light–heavy (light to dark rum)

 Volume: moderate–loud

 apples: fruit, juice

 bananas: fruit, liqueur

 butter

 butterscotch

 Caribbean cuisine

 carrot: juice

 chestnuts

 chocolate

 cinnamon

 Coca-Cola

 coconut: fruit, milk, water

 cream and ice cream

 fruit juice

 ginger

 grapefruit

 grenadine

 LEMON: JUICE

 LIME: JUICE

 maple syrup

 maraschino liqueur

 mint

 nutmeg

 nuts

 ORANGE: JUICE

 passion fruit

 pineapple

 pumpkin

 punch (key ingredient)

 raisins

 SPICES: allspice, cinnamon, nutmeg, star anise

 SUGAR, ESP. BROWN

 tropical fruits

 vanilla

 vermouth: dry, sweet

 Flavor Affinities

 rum + apples + butter + nuts + vanilla

 rum + apples + carrot juice + spices

 rum + apples + cinnamon + pumpkin

 rum + coconut water + tropical fruits

 rum + lime + banana + sugar

 rum + lime + mint + sugar

 rum + lime + pineapple + sugar

 RUSSIAN CUISINE

 beets

 cabbage

 caraway seeds

 caviar

 cilantro

 cinnamon

 cloves

 cumin

 dill

 fish: pickled, smoked

 fruits and fruit sauces

 garlic

 ginger

 herring

 lamb, grilled

 meats, skewered and grilled

 mint

 mushrooms

 nutmeg

 onions

 paprika

 parsley

 pepper, black

 poppy seeds

 potatoes

 saffron

 sausages

 sour cream

 tarragon

 vinegar

 vodka

 yogurt

 Flavor Affinities

 mushrooms + cloves + pepper + vinegar

 RUTABAGAS

 Season: autumn–spring

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: boil, braise, deep-fry, puree, roast, steam

 allspice

 apples

 basil

 bay leaf

 beets

 broccoli

 butter, clarified

 caraway seeds

 cardamom

 carrots

 cayenne

 celery

 celery root

 cheese: blue, Gruyère, Parmesan

 chives

 cinnamon

 cream

 cream cheese

 Dishes

 Apple-Rutabaga Soup

 — Patrick O’Connell, The Inn at Little Washington (Washington, Virginia)

 cumin

 dill

 duck

 garlic, esp. roasted

 ginger

 greens, bitter

 honey

 lamb

 leeks

 lemon, juice

 mace

 maple syrup

 marjoram

 mustard

 nutmeg

 olive oil

 onions

 orange, zest

 oregano

 parsley

 parsnips

 pears

 pepper: black, white

 pork

 potatoes

 rabbit

 raisins

 rosemary

 saffron

 sage

 salt

 savory

 scallions

 soups

 squash, butternut

 star anise

 stock, chicken

 sweet potatoes

 tarragon

 thyme

 tomatoes

 tuna

 turnips

 vanilla

 vinaigrette / vinegar

 watercress

 Flavor Affinities

 rutabagas + apples + maple syrup

 rutabagas + cheese + potatoes

 rutabagas + potatoes + rosemary

 SAFFRON

 Taste: sour–sweet–bitter

 Function: cooling

 Weight: very light

 Volume: very loud

 Tips: Add later in the cooking process; saffron is activated by the heat of cooking.

 This bright yellow/orange-hued spice is used for its color as well as its flavor.

 A little saffron goes a very long way — never add more than necessary.

 anise

 artichokes

 asparagus

 basil

 beef

 BOUILLABAISSE

 breads

 cardamom

 carrots

 cheese

 chicken

 cinnamon

 citrus

 cloves

 coriander

 corn

 couscous

 cream and ice cream

 cumin

 curries

 custards

 Dishes

 Saffron Panna Cotta with “Agrumi Misti” and Blood Orange Sorbetto

 — Gina DePalma, pastry chef, Babbo (New York City)

 I would definitely have saffron on hand for Spanish cooking. It lends itself to rice, seafood, meat, and poultry. You can combine saffron and salt together for a saffron salt that is incredibly aromatic. Saffron also works very well on a salad. People forget that saffron is a flower and, sprinkled on a salad, it aromatizes the greens.

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 Saffron has a sweet power. It is a classic flavor to add to shellfish, but the minute you taste the saffron in a dish, there is too much.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 I wanted to come up with a panna cotta that was unlike anyone else’s. I was walking down the street thinking of Italian dishes and risotto Milanese [which is made with saffron] came to mind. This led me to think about saffron, and the idea of adding saffron to my panna cotta. After Ruth Reichl mentioned it in the New York Times review of Babbo, Mario [Batali] told me I could never take it off the menu!

 Saffron has a bright metallic flavor, and with quince — which is floral, delicate, and perfumed — it is wonderful. Over the years, I have found that saffron unexpectedly changes its flavor depending on what fruit is paired with it. Each fruit I work with either turns up its floral component or its metallic flavor. Saffron is great with stone fruits like apples, peaches, pears, plums, and figs. It also works with citrus like blood oranges, kumquats, and grapefruit. On the other hand, it doesn’t work with many berries. It makes strawberries a little flat, and is downright awful with cranberries.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 eggplant

 eggs

 fennel

 FISH

 fruit

 game birds

 garlic

 ginger

 halibut

 ice cream

 Indian cuisine

 Italian cuisine

 lamb

 leeks

 mayonnaise

 meats

 Mediterranean cuisine

 Middle Eastern cuisine

 Moroccan cuisine

 mushrooms

 mussels

 North African cuisine

 nutmeg

 onions, esp. Spanish, Vidalia

 orange

 paella

 paprika

 pepper

 potatoes

 rabbit

 ras el hanout (ingredient)

 *RICE

 *RISOTTO

 sauces

 scallops

 SHELLFISH

 shrimp

 soups, esp. chicken, fish

 Spanish cuisine

 spinach

 squash, winter

 stews, esp. fish

 tomatoes

 turbot

 vanilla

 veal

 vegetables

 yogurt

 Flavor Affinities

 saffron + fish + rice

 saffron + ginger + vanilla

 saffron + monkfish + rice

 SAGE

 Season: late spring–early summer

 Taste: sweet, bitter, sour

 Weight: moderate–heavy

 Volume: loud

 Tips: Always use cooked (never raw); add near the end of the cooking process.

 apples

 asparagus

 bay leaf

 BEANS, esp. dried, green

 beef

 blueberries

 bread

 butter

 cabbage

 caraway

 carrots

 CHEESE, esp. Brie, feta, Fontina, Gruyère, Parmesan, ricotta

 cherries, esp. tart

 Sage has a much better flavor when it is cooked first. We will cook it in butter, olive oil, or bacon fat.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 CHICKEN, esp. roasted

 chickpeas

 citrus

 corn

 cream

 cream cheese

 duck

 eggplant

 eggs

 European cuisine

 fattier foods, esp. meats

 fennel

 fish, esp. oilier

 French cuisine

 game

 game birds

 garlic

 ginger, dried

 goose

 Greek cuisine

 honey

 Italian cuisine

 lamb

 lemon

 lemon herbs (balm, thyme, verbena)

 liver

 lovage

 marjoram

 meats, fattier, richer, and/or roasted

 Mediterranean cuisine

 mint

 mushrooms

 offal

 olive oil

 ONIONS

 orange

 oregano

 oysters (e.g., stuffing)

 pancetta

 paprika

 parsley, flat-leaf

 PASTA, esp. gnocchi, ravioli

 pears

 peas

 pepper, black

 *PORK

 potatoes

 poultry

 prosciutto

 pumpkin

 rice

 rich dishes

 rosemary

 salads: pasta, potato

 sausages

 savory

 shellfish

 shrimp

 skate

 slow-cooked dishes

 soups, esp. legumes

 Spanish cuisine

 squash, winter

 steak

 stews

 stocks

 STUFFING

 swordfish

 thyme

 tomatoes

 tuna

 Every salad should have elements of bitter, salt, heat, and texture. For us, the bitter component is often the greens. We use a lot of frisée, radicchio, and endive. But there always needs to be some crunch in a salad. Even if it is a delicate salad, you need to find a way to get a crunch in there. For a delicate salad, you can get crunch using fried shallot rings or crispy sage leaves. We often use nuts for crunch. Our leaf salad has a cashew brittle, which is made by caramelizing sugar then seasoning it with salt, black pepper, a hint of madras curry, a pinch of our Moroccan spice blend (eighteen ingredients), and a pinch of pepper mix (four ingredients) before tossing the nuts in. The other components of the salad are pomegranate seeds, bacon, and a South American blue cheese.

 — SHARON HAGE, YORK STREET (DALLAS)

 When you are eating a salad, the greens are the main ingredient, so whatever you add has to elevate them. Lettuce is boring by itself, so you elevate it with the vinaigrette. We will use herbs in our salads, but they must not overpower the greens; they have to be very subtle and used in small amounts. We will use chives or fresh parsley leaves or a combination of the two. We may also add some mint to the mix because it pushes the flavors of the greens.

 — ERIC RIPERT, LE BERNARDIN (NEW YORK CITY)

 turkey

 veal

 vegetables, esp. root

 walnuts

 wine, esp. white

 Flavor Affinities

 sage + marjoram + thyme

 sage + parsley + rosemary + thyme

 sage + pasta + walnuts

 sage + stuffing + turkey + walnuts

 SAKE

 Weight: light

 Volume: quiet

 cucumber

 fish

 gin

 JAPANESE CUISINE

 lemon juice

 lime juice

 salads

 sashimi and sushi

 shellfish

 sugar (simple syrup)

 vodka

 Flavor Affinities

 sake + cucumber + lime

 SALADS (See also Lettuces and other vegetables)

 SALMON (See also Fish — In General)

 Season: spring–early autumn

 Weight: medium

 Volume: moderate

 Techniques: bake, braise, broil, grill, marinate, panfry, poach, raw (e.g., sashimi, tartare), roast, sauté, sear, steam

 anchovies

 apples, esp. Golden Delicious or Granny Smith, and apple cider

 artichoke hearts

 arugula

 asparagus (accompaniment)

 bacon

 barbecue sauce

 basil: leaf, oil

 bass

 bay leaf

 beans: fava, flageolets, white

 beets

 beurre blanc

 bread crumbs: regular, panko

 Brussels sprouts

 BUTTER, unsalted

 cabbage, esp. green, savoy

 capers

 cardamom

 carrots

 caviar

 cayenne

 celery

 Champagne

 chervil

 chile peppers: dried, fresh, green, jalapeño, red, Thai

 [image: art]

 King White Salmon by Gabriel Kreuther of New York City’s The Modern

 The salmon is roasted, and served with warm, slightly charred cucumbers, which I like because they are rarely used cooked. We use market vegetables that right now are bok choy and peas. I have added some trout caviar for a briny flavor because salmon is on the sweet side. The dish is then finished with a hickory broth.

 For the hickory broth, we smoke some hickory chips, wrap them in cheesecloth with juniper berries and peppercorns, and then submerge them in water to make a broth. This creates a smoked sauce that is light and tasty. What we have here is a “wood stock” that makes perfect sense with the salmon because so often salmon is smoked. After the wood comes out, you taste the broth to adjust it. It may need some more water to cut the wood and smoke flavor, or it might need to be reduced to intensify it. We finish the sauce with a little half-and-half, and foam it with a handheld mixer.

 CHIVES (garnish)

 cilantro

 cinnamon

 citrus

 cloves

 coconut: shredded, milk

 cognac

 coriander

 corn

 cornichons

 crab

 CREAM, HEAVY

 cream cheese

 crème fraîche

 cucumbers

 cumin

 curry: leaves, powder, sauce (esp. red)

 daikon

 dill

 eggs: hard-boiled, scrambled

 fennel

 fennel seeds

 fenugreek seeds

 GARLIC

 ginger: fresh

 grapefruit: juice, zest

 greens, bitter

 horseradish

 juniper berries

 kelp

 leeks

 LEMON: juice, zest

 lemon, preserved

 lemongrass

 LENTILS

 lettuces (e.g., frisée)

 licorice

 LIME: juice, leaves, zest

 lovage

 Madeira

 mangoes

 marjoram

 mayonnaise

 mint, esp. spearmint

 mirepoix

 mirin

 miso, white

 Vitaly Paley of Portland’s Paley’s Place on Cooking Salmon on a Plank

 Salmon is a big part of cooking in the Northwest. We get ours anywhere from Oregon up to Alaska.

 The first cooking process that comes to mind in this part of the country is called cedar planking, which is a Native American technique. You see planking in all the best cooking catalogs, but the problem is that you cook the fish, throw it out, and keep the plank because the plank is inevitably more expensive than the fish! So here is one tip: Instead, do what we do and go to a lumber yard and pick up untreated cedar shingles. They come in a huge bundle for $16.

 To get the most out of plank cooking, the salmon needs to be brined or marinated. I have two favorite marinades — one that is wet, and one that is dry. The wet marinade is a 60/40 mixture of soy sauce and cream sherry, lots of sliced ginger, heads of garlic cut in half, and chopped scallions. The sherry adds just a touch of sweetness to the fish, which I like. Let the fish sit in that marinade for a couple of hours and then it is ready to take on the smoke.

 The dry marinade is a more traditional marinade of a 60/40 ratio of brown sugar and salt with orange zest [grated] on a microplane [fine grater]. I mix this all together and lavishly rub it over a salmon with the skin on, which protects it from getting too salty or sweet. The sugar in this rub balances out the salt and adds another dimension to the fish with caramelization happening a lot quicker. The sweetness is almost hidden; it is that “What’s-that-flavor?” aspect to the fish. Marinate for a couple of hours, then wipe off the rub slightly, and it is ready to go. The 60/40 ratio of sugar to salt is good because it is pretty forgiving if you leave the fish in the marinade a half hour too long.

 I recommend brushing the plank lightly with some olive oil, throwing it on a hot grill, putting the fish on, and letting it catch on fire, because when the plank is on fire, that is the flavor you are looking for. When the burning plank gets close to the fish, cover the grill to smother the fire and let the smoke do the rest of the work.

 Salmon has been my favorite fish since I learned to cook it correctly. It is so versatile: you can smoke it, marinate it, or even serve it raw. Because it is rich and fatty, it pairs well with everything from a red wine sauce to a simple vinaigrette.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Tomato and pineapple with salmon: This dish goes back to 1975 when someone gave me a salad of tomato and pineapple. I didn’t know what to do with it, so I stored the idea away. Today, I will cook the tomato, pineapple, a dash of white wine for acid, miso, and the salmon head, which bridges and brings the flavors together. Tomato gets fruitier when cooked with pineapple. The end result doesn’t taste like either tomato or pineapple; it is a new flavor. This sauce is perfect with salmon.

 — MICHEL RICHARD, CITRONELLE (WASHINGTON, DC)

 Dishes

 Salmon Gravlax with Chickpea Pancake, Caviar, and Mustard

 — Tom Valenti, Ouest (New York City)

 Dishes

 Seared Salmon with Potatoes, Leeks, and Mustard-Chive Sauce

 — Lidia Bastianich, Felidia (New York City)

 Pistachio-Crusted Salmon Medallions with Garlic Mashed Potatoes, Crispy Fennel, Arugula, Olives, Roasted Peppers, and Savory Tomato Butter

 — Bob Kinkead, Kinkead’s (Washington, DC)

 Wild Salmon with Horseradish Crust, Cabbage, and Riesling

 — Gabriel Kreuther, The Modern (New York City)

 House-Made Graviax with Scrambled Eggs, Pumpernickel, Herb Crème Fraîche, and Red Onions

 — Tony Liu, August (New York City)

 Salmon Rubbed with Ground Red Chile and Lime and Pan Seared. Served with a Tangy, Spicy Tomatillo, Jalapeño, and Lime Juice Sauce

 — Zarela Martinez, Zarela (New York City)

 Wild Alaskan Troll Red King Salmon, Yukon Potato Gnocchi, Braised Artichokes and Leeks, Enriched Chicken Jus with Chives and Chervil

 — Carrie Nahabedian, Naha (Chicago)

 Signature Sushi: Salmon with Mango Puree; Seared Salmon Belly with Lemon Soy

 — Kaz Okochi, Kaz Sushi Bistro (Washington, DC)

 Pistachio-Crusted Salmon with Curried Spinach Salad, Mandarin Orange Vinaigrette

 — Monica Pope, T’afia (Houston)

 Salmon with Grilled Vegetables, Baby Artichokes, Israeli Couscous, Warm Vegetable Vinaigrette

 — Alfred Portale, Gotham Bar and Grill (New York City)

 Wild Salmon: Barely Cooked Wild Alaskan Salmon; Morels and Spring Vegetables in a Wild Mushroom Pot au Feu

 — Eric Ripert, Le Bernardin (New York City)

 Slow-Roasted Scottish Salmon, Caramelized Fennel, Red Wine–Fennel Emulsion

 — Rick Tramonto, Tru (Chicago)

 Darjeeling Tea–Cured Salmon with English Cucumber and Crème Fraîche

 — Charlie Trotter, Trotter’s to Go (Chicago)

 Roasted Salmon with Sweet Corn Flan, Chanterelles, Prosciutto, Zucchini, Corn-Chive Butter, and Shrimp Oil

 — Tom Valenti, Ouest (New York City)

 mushrooms, esp. black trumpet, button, chanterelles, cremini, morels, oysters

 mussels

 MUSTARD: Dijon, whole grain

 mustard seeds

 nutmeg

 OIL: canola, corn, grapeseed, peanut (for cooking), sesame, vegetable (for cooking)

 OLIVE OIL

 olives, esp. black, niçoise, picholine, Provençal

 ONIONS, esp. pearl, red, Vidalia, white

 orange: juice, zest

 oysters

 pancetta

 paprika

 PARSLEY, flat-leaf

 peas

 PEPPER: black, green, pink, red, white

 Pernod

 pike

 pineapple and pineapple juice

 pistachios

 polenta

 ponzu sauce

 port

 POTATOES

 radishes

 ramps

 rice (e.g., basmati, sushi)

 roe: flying fish, salmon

 rosemary

 saffron

 sake

 SALT: kosher, sea

 sauces: béarnaise, beurre blanc, brown butter hollandaise

 scallions

 scallops

 sesame seeds

 SHALLOTS

 shiso leaves

 smoked salmon

 sole

 sorrel

 sour cream

 soy sauce

 spinach

 STOCKS: chicken, fish, mussels, veal, vegetable

 sugar: brown, white

 Tabasco sauce

 tamarind

 tarragon

 THYME

 tilefish

 TOMATOES

 [image: art]

 tomatoes, sun-dried

 truffles: oil, shaved, white

 turmeric

 vanilla

 vermouth

 vinaigrette

 VINEGAR, e.g., balsamic, champagne, cider, red wine, rice, sherry, white wine

 watercress

 WINE: dry white or red (Cabernet Sauvignon, Pinot Noir)

 zucchini

 Flavor Affinities

 salmon + apple + horseradish + rosemary

 salmon + avocado + chile peppers + grapefruit

 salmon + bacon + cabbage + chestnuts

 salmon + bacon + lentils + sherry vinegar

 salmon + basil + white beans

 salmon + beets + crème fraîche + cucumber + horseradish

 salmon + caviar + vermouth

 salmon + chervil + chives + leeks + lemon + morels + peas + potatoes

 salmon + cucumber + balsamic vinegar

 salmon + cucumber + dill

 salmon + cucumber + dill + horseradish

 salmon + cucumber + tomato

 salmon + lemon juice + Dijon mustard

 salmon + marjoram + peas

 salmon + miso + pineapple + tomato + white wine

 salmon + mustard + scallions

 salmon + orange + tomato

 salmon + peas + potatoes

 salmon + pineapple + tomatoes

 salmon + potato + watercress

 SALMON, CURED

 Taste: salty

 Weight: medium

 Volume: moderate–loud

 aquavit

 avocados

 basil

 beans, white

 bell peppers, red

 bread: pumpernickel, rye

 caviar

 cayenne

 Champagne

 chives

 cream

 cream cheese

 crème fraîche

 dill

 honey

 horseradish

 lemon: juice, zest

 lentils, green

 lime: juice, zest

 mustard: Dijon, dry

 olive oil

 orange, zest

 pepper: black, white

 potatoes

 salt: kosher, sea

 shallots

 sour cream

 sugar

 tarragon

 tomatoes

 SALMON, SMOKED

 Taste: salty

 Weight: medium

 Volume: moderate–loud

 artichokes

 avocados

 bell peppers, roasted

 blini

 bread: bagels, pumpernickel, rye, white

 My signature sushi roll pairs salmon with mango puree and sushi rice. However, I wouldn’t serve salmon with mango puree as sashimi. The balance would be lost. Also, mango doesn’t pair well with either soy sauce or wasabi.

 — KAZ OKOCHI, KAZ SUSHI BISTRO (WASHINGTON, DC)

 We roast salmon wrapped in squash blossom and it imparts a slight zucchini flavor to the salmon. The blossom is mild and makes a perfect package for the salmon by steaming it as it cooks. With the salmon we serve a [zucchini] squash cut into spaghetti seasoned with lemon thyme and basil. The herbs work with both the zucchini and the salmon.

 — JERRY TRAUNFELD, THE HERBFARM (WOODINVILLE, WASHINGTON)

 I love combining fruit and proteins. I am one-half Hawaiian, and in Hawaiian cooking a classic dish is Spam cooked with fresh pineapple. I grew up with my father making it for us, and it is delicious. You’ll also see a lot of sushi chefs combine kiwi and scallops, as fruit adds a nice cleansing note to the protein you are working with. Our take on this combination is pineapple salmon with avocado and quinoa. We cut pineapple very thin, then wrap it around salmon belly, which is very rich. When we cook it, the pineapple gets caramelized and helps cut the fat of the salmon. On the dish is a sweet-hot sauce of avocado, honey, scallions, and serrano chiles. To garnish the dish and add some crunch we add quinoa that is cooked then dried for three days before cooking it in olive oil, which makes it puff like Rice Krispies.

 — KATSUYA FUKUSHIMA, MINIBAR (WASHINGTON, DC)

 breakfast / brunch

 butter: clarified, unsalted

 capers

 caviar

 celery

 celery root

 Champagne

 chervil

 chicory

 CHIVES

 cilantro

 cream

 CREAM CHEESE

 crème fraîche

 cucumbers

 cumin

 daikon

 DILL

 eggs, esp. hard-boiled, and egg salad

 frisée

 garlic

 Dishes

 Smoked Salmon with Crispy Potatoes and Horseradish Cream

 — Jean Joho, Brasserie Jo (Chicago)

 Rosti Potato Cake with Herb Mascarpone and Fresh-Smoked Salmon

 — Monica Pope, T’afia (Houston)

 Leek Tart with Smoked Salmon and Crème Fraîche

 — Michel Richard, Citronelle (Washington, DC)

 ginger, fresh

 horseradish

 juniper

 leeks

 LEMON: juice, zest

 lime: juice, zest

 mascarpone

 monkfish

 mussels, smoked

 mustard, Dijon

 oil, canola

 olive oil

 onions, esp. red, sweet

 orange

 oysters

 parsley

 pasta

 PEPPER: black, white

 Pernod

 potatoes and potato salad

 radishes

 salmon

 salmon roe

 salt: kosher, sea

 scallions

 scallops

 shallots

 shiso leaf

 sorrel

 sour cream

 soy sauce

 spinach

 stocks: clam, fish

 Tabasco sauce

 tarragon

 tea sandwiches

 tomatoes

 vinaigrette

 vinegar: red wine, rice wine, sherry, white wine

 Worcestershire sauce

 yogurt (say some)

 AVOID

 mayonnaise

 yogurt (say some)

 Flavor Affinities

 smoked salmon + chives + crème fraîche + dill + pumpernickel-rye blini

 smoked salmon + chives + dill + scrambled eggs + potatoes

 smoked salmon + cream cheese + lemon juice + shallots + sour cream

 smoked salmon + cucumber + horseradish + mint

 smoked salmon + dill + horseradish + lemon juice + sour cream

 SALSIFY

 Season: autumn–winter

 Taste: sweet

 Weight: medium

 Volume: moderate

 Techniques: bake, braise, pan roast, stew

 anchovies

 butter

 cheese, Parmesan

 chives

 cream

 duck prosciutto

 fish (e.g., halibut)

 hollandaise sauce

 LEMON, JUICE

 maple syrup

 mascarpone

 mayonnaise

 mushrooms

 nutmeg

 oil, peanut

 onions

 orange

 parsley

 pepper, black

 polenta

 prosciutto

 rice

 sage

 salmon, smoked

 salt, kosher

 scallions

 shallots

 sorrel

 We use fleur de sel on cold dishes, such as salads. We also use it on meats like beef, buffalo rib eye, or roast chicken after they are sliced and a moment before serving.

 — SHARON HAGE, YORK STREET (DALLAS)

 soups

 stock, chicken

 thyme, fresh

 truffles, black

 vinaigrettes

 Flavor Affinities

 salsify + Parmesan cheese + prosciutto

 SALT — IN GENERAL

 Taste: salty

 Function: warming

 SALT, FLEUR DE SEL

 chicken

 cold dishes

 meats

 radishes

 salads

 steak

 SALT, HAWAIIAN

 ceviche

 chicken

 lamb

 meat, esp. barbecued

 pork

 seafood

 steak

 vegetables, esp. tomatoes

 I like to use Hawaiian salt on a dish where I want a little crunch. This holds up better than other salts that will dissolve more quickly. I will use it on ceviche, which has a little broth.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 SALT, JAPANESE

 fish

 foie gras

 salmon

 sashimi

 squid

 Japanese salt has ground seaweed in it and works on sashimi. I use this in Japanese dishes.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 SALT, KOSHER

 breads

 brines

 charcuterie

 cocktails, esp. rims

 cooking

 cures

 meats

 potatoes

 pretzels

 toasts

 water for blanching or for pasta

 We use kosher salt primarily for meats.

 — SHARON HAGE, YORK STREET (DALLAS)

 SALT, MALDON

 fish, esp. raw

 finishing dishes

 lobster

 [Maldon] is the finest of all salts in regard to both flavor and texture. I appreciate its delicacy on fish, especially lobster.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 SALT, SEA — COARSE

 meats

 seafood

 seasoning

 vegetables, hearty

 SALT, SEA — FINE

 baking

 fish

 seasoning

 vegetables, delicate

 For delicate foods like vegetables or fish, we use ground sea salt right before it goes into the pan.

 — SHARON HAGE, YORK STREET (DALLAS)

 SALT, SMOKED

 brines, esp. for pork

 chicken

 fish, esp. raw

 meats: barbecued, red

 pork

 potatoes, baked

 seafood

 salmon

 sardines

 steak

 tuna

 vegetarian dishes

 The Danish smoked salt we use is smoked over Chardonnay vines. For us, using smoked salt provides the flavor of cooking over grape vines as they do in Spain. Smoked salt is also great if you don’t have a grill, because even a gas grill can’t provide a smoky flavor. I like smoked salt sprinkled on sardines, which in Spain will be cooked over a fire on the beach where they get really smoky. I can give that sense of place by using this salt on my sardines.

 — ALEXANDRA RAIJ, TÍA POL (NEW YORK CITY)

 SALT, TRUFFLE

 egg dishes

 pastas

 popcorn

 potatoes

 risotto

 salads and salad dressing

 SALT, VANILLA

 chicken

 chocolate, esp. dark

 lamb

 meats

 [image: art]

 mussels

 nuts

 pork

 pumpkin

 shellfish, esp. lobster or scallops

 squash, winter

 sweet potatoes

 SALTINESS

 Taste: salty

 Function: heating; stimulates salivation; enhances the flavors of ingredients

 Tips: Adding salt to a dish diminishes the effects of bitter, sour, and sweet.

 anchovies

 bacon

 capers

 caperberries

 caviar and other fish roe

 cheeses, salty (e.g., feta, manchego, Parmesan, pecorino)

 clams and clam juice

 cured meats

 dashi (e.g., Japanese stock)

 finnan haddie

 fish sauce, Asian

 gravlax

 ham

 ingredients with added salt (e.g., chips, nuts)

 kelp

 lemons, preserved

 lox

 nuts, salted

 olives

 oysters

 oyster sauce

 pancetta

 pickles (salty-sour)

 prosciutto

 salmon, smoked

 salt

 salt cod

 salt pork

 sardines

 sausages, salty (e.g., chorizo)

 sea urchin

 sea vegetables

 seaweed

 If you have a piece of Ibérico or Serrano ham in your refrigerator, you’ll eventually end up with this little end of dried-out salt-cured meat. While some might just throw it away, we know there’s a lot of flavor left — so we grind it up in a coffee grinder and use it as meat-flavored salt. We call this “ham salt,” and will use this on a salad to emphasize the aroma and flavor of pork. . . . In Spain we have mojama, which is tuna loin cured like ham. We’ll grind it up in a coffee grinder and it becomes tuna salt. When I sear tuna, I will sprinkle this on and emphasize the tuna with its own tuna flavor. It is simple and dramatic. I even showed this technique to the owner of the best tuna restaurant in the world — called El Campero in Barbate, Spain — where he serves tuna a hundred ways. He loved it!

 — JOSÉ ANDRÉS, CAFÉ ATLÁNTICO (WASHINGTON, DC)

 We use three different kinds of salt — but we also use capers, anchovies, olives, preserved lemons, and even prosciutto for adding another dimension of saltiness. Even when using these other salty components, 99 percent of the time we’ll use them in addition to salt, not instead of it.

 — SHARON HAGE, YORK STREET (DALLAS)

 Chefs on Selecting and Using Salt

 Kosher salt has larger, harder crystals and won’t break down too fast. I use this for pasta water, brining, curing meat, and charcuterie. I use French sea salt (esp. Baleine) for general seasoning. I like Maldon salt a lot. This is what I use for finishing dishes. It has a really fine crystal and the flavor is great. It even gives some crunch and melts like snowflakes. It is great sprinkled on raw fish.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 Salt is now used very often in desserts and unfortunately it doesn’t always make sense. I was served a green apple sorbet with salt and it didn’t work. Salt does work on sweet oranges, though. If you cut a Cara Cara orange into wedges and sprinkle sea salt on them, they are delicious. Salt also makes sense with caramel and butterscotch. The salt is a contrast to the super sweet, which is why we like PayDay candy bars.

 — GINA DEPALMA, BABBO (NEW YORK CITY)

 I use Maldon salt flakes as a salt for finishing dishes, and kosher salt for blanching water or when I roast on salt. I’ll sometimes use smoked salt with raw fish or in a brine for pork, but it’s really strong so you have to be careful with it.

 — BRADFORD THOMPSON, MARY ELAINE’S AT THE PHOENICIAN (SCOTTSDALE, ARIZONA)

 There is salt in almost all of my desserts. However, you would not know it was there until I took it out — which is how it should be. You don’t need to taste the salt, but it helps open the palate and stimulates your taste buds. With something fatty like chocolate, you need some salt to brighten it up. I use all sorts of salts with my desserts. We are making a peanut butter and jelly bonbon that I pair with smoked Brittany sea salt. Maldon salt is shaved and more about texture, because it is not as strong; I would use it on a pancake or something creamy. Fleur de sel is a salt with texture and ocean floral notes, and would go well on our panini which have cheese, arugula, and vinaigrette.

 — JOHNNY IUZZINI, JEAN GEORGES (NEW YORK CITY)

 Salt goes into almost every dough we make and is something that makes flavors pop. Some chefs can go a little overboard, but desserts should still be sweet. Salt works well with caramel and chocolate, obviously. I also use a vanilla salt with a classic sweet potato tart that is cut into four slices with a few grains on each slice. The salt reinforces the savoriness of the sweet potato and plays off the brightness of the preserved lemon on the plate.

 — MICHAEL LAISKONIS, LE BERNARDIN (NEW YORK CITY)

 To counteract oversalting a dish, you need to increase the volume of whatever you are making. That can be tricky, because you don’t want to end up with something too watery. Whenever there is a puree involved, whether it is mashed potatoes or butternut squash soup, I encourage my cooks to make it thick. You can always add, but not take away.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 seeds, salted

 shrimp paste

 smoked foods, esp. fish, meats

 smoked salmon and trout

 soy sauce

 tamari

 Worcestershire sauce

 SARDINES

 Season: spring–summer

 Taste: salty

 Weight: light

 Volume: loud

 Techniques: braise, broil, fry, grill, marinate, poach, sauté

 anchovies

 basil

 bay leaf

 bell peppers, red

 bread crumbs

 capers

 carrots

 cayenne

 chives

 coriander seeds

 currants

 eggplant

 fennel

 fennel pollen

 fennel seeds

 French cuisine

 garlic

 ham

 Italian cuisine, esp. southern

 lemon: juice, zest

 mirin

 oil, peanut

 OLIVE OIL

 onions: red, white

 Dishes

 Marinated Fresh Sardines with Caramelized Fennel and Lobster Oil

 — Mario Batali, Babbo (New York City)

 Whole Wheat Spaghetti with Fresh Sardines and Walnuts

 — David Pasternak, Esca (New York City)

 orange: juice, zest

 parsley, flat-leaf

 pasta

 pepper: black, white

 peppers, piquillo

 pine nuts

 raisins, esp. yellow

 red pepper flakes

 rosemary

 saffron

 sage

 sake

 salt, sea

 sour cream

 soy sauce

 thyme

 tomatoes and tomato sauce

 verjus

 vinaigrette

 vinegar, e.g., balsamic, red wine, sherry, white wine

 walnuts

 wine, dry white (e.g., Chenin Blanc, Grenache, Viognier)

 zucchini

 SAUERKRAUT

 Taste: sour

 Weight: medium

 Volume: loud

 Tips: Sauerkraut is shredded cabbage that is fermented in salt and spices.

 apples

 bacon

 bay leaf

 beans, esp. kidney and/or red

 caraway seeds

 carrots

 cider

 cloves

 duck

 Eastern European cuisine

 fat: duck, goose

 French cuisine, esp. Alsatian

 garlic

 German cuisine

 gin

 ham: hocks, meat

 JUNIPER BERRIES

 Kirsch

 olive oil

 onions

 pepper, black

 pork, esp. loin

 potatoes

 rhubarb

 salt, kosher

 SAUSAGES, esp. blood, bratwurst, frankfurter, kielbasa

 stock, chicken

 vinegar: champagne, white wine

 wine: dry to off-dry white (e.g., Alsatian, Riesling)

 SAUSAGES (See also Chorizo)

 Weight: light–heavy

 Volume: quiet–loud

 Techniques: bake, grill, poach, sauté, stew

 apples

 basil

 bay leaf

 beans, white

 beer

 bell peppers: green, red

 breakfast

 broccoli rabe

 butter, unsalted

 carrots

 celery root

 celery seeds

 fennel

 garlic

 leeks

 lemon, juice

 seeds, salted

 shrimp paste

 smoked foods, esp. fish, meats

 smoked salmon and trout

 soy sauce

 tamari

 Worcestershire sauce

 SARDINES

 Season: spring–summer

 Taste: salty

 Weight: light

 Volume: loud

 Techniques: braise, broil, fry, grill, marinate, poach, sauté

 anchovies

 basil

 bay leaf

 bell peppers, red

 bread crumbs

 capers

 carrots

 cayenne

 chives

 coriander seeds

 currants

 eggplant

 fennel

 fennel pollen

 fennel seeds

 French cuisine

 garlic

 ham

 Italian cuisine, esp. southern

 lemon: juice, zest

 mirin

 oil, peanut

 OLIVE OIL

 onions: red, white

 orange: juice, zest

 parsley, flat-leaf

 pasta

 pepper: black, white

 peppers, piquillo

 pine nuts

 raisins, esp. yellow

 red pepper flakes

 rosemary

 saffron

 sage

 sake

 salt, sea

 sour cream

 soy sauce

 thyme

 tomatoes and tomato sauce

 verjus

 vinaigrette

 vinegar, e.g., balsamic, red wine, sherry, white wine

 walnuts

 wine, dry white (e.g., Chenin Blanc, Grenache, Viognier)

 zucchini

 SAUERKRAUT

 Taste: sour

 Weight: medium

 Volume: loud

 Tips: Sauerkraut is shredded cabbage that is fermented in salt and spices.

 apples

 bacon

 bay leaf

 beans, esp. kidney and/or red

 caraway seeds

 carrots

 cider

 cloves

 duck

 Eastern European cuisine

 fat: duck, goose

 French cuisine, esp. Alsatian

 garlic

 German cuisine

 gin

 ham: hocks, meat

 JUNIPER BERRIES

 Kirsch

 olive oil

 onions

 pepper, black

 pork, esp. loin

 potatoes

 rhubarb

 salt, kosher

 SAUSAGES, esp. blood, bratwurst, frankfurter, kielbasa

 stock, chicken

 vinegar: champagne, white wine

 wine: dry to off-dry white (e.g., Alsatian, Riesling)

 SAUSAGES (See also Chorizo)

 Weight: light–heavy

 Volume: quiet–loud

 Techniques: bake, grill, poach, sauté, stew

 apples

 basil

 bay leaf

 beans, white

 beer

 bell peppers: green, red

 breakfast

 broccoli rabe

 butter, unsalted

 carrots

 celery root

 celery seeds

 fennel

 garlic

 leeks

 lemon, juice

 lentils

 Mediterranean cuisine

 mustard, Dijon

 oil, canola

 olive oil

 ONIONS: white, yellow

 oregano

 parsley, flat-leaf

 pasta

 pepper, black

 potatoes, esp. boiled, mashed, pureed

 radicchio

 rosemary

 salt, kosher

 sauerkraut

 scallops

 shallots

 thyme

 tomatoes

 vinegar, balsamic

 wine, dry white

 Flavor Affinities

 sausages + mustard + sauerkraut

 sausages + onions + potatoes + tomatoes

 sausages + radicchio + white beans

 SAUVIGNON BLANC

 Weight: medium

 Volume: moderate

 asparagus

 chicken

 cilantro

 fish

 garlic

 herbs

 oysters, esp. raw

 peppers

 pork

 salads

 shellfish

 tomatoes

 turkey

 vegetables

 SAVORY

 Weight: medium, tough-leaved

 Volume: moderate–loud (Summer savory is quieter, winter savory is louder.)

 Tips: Can stand up to cooking.

 Use summer savory with summer vegetables, and winter savory with winter vegetables.

 basil

 bay leaf

 *BEANS, esp. dried, summer (e.g., fava, green, lima)

 beef

 beets

 bell peppers

 bouquet garni

 braised dishes

 Brussels sprouts

 cabbage

 cheese (e.g., goat) and cheese dishes

 chicken

 chicken livers

 chives

 cumin

 eggs and egg dishes

 fennel

 fines herbes (ingredient)

 fish, esp. baked or grilled

 garlic

 herbes de Provence (ingredient)

 herbs, other (as a blending herb)

 kale

 lamb

 lavender

 legumes

 lentils

 mackerel

 marjoram

 meats, esp. grilled, roasted, stewed

 Mediterranean cuisine

 mint

 mushrooms

 nutmeg

 olives

 onions

 oregano

 paprika

 parsley

 peas

 polenta

 pork

 potatoes

 poultry, esp. grilled

 rabbit

 rice

 rosemary

 sage

 salads and salad dressings

 sauces and gravies

 soups, esp. tomato-based

 squash, summer

 stews, esp. meat

 stuffings (e.g., poultry)

 tarragon

 thyme

 tomatoes and tomato sauces

 veal

 vegetables, esp. root

 vinegar

 wine, red

 zucchini

 Flavor Affinities

 savory + garlic + tomatoes

 SCALLIONS

 Season: summer

 Weight: light

 Volume: moderate

 Techniques: braise, grill, raw, sauté, stir-fry

 anise

 basil

 bay leaf

 bell peppers

 butter, unsalted

 carrots

 cheese: goat, Parmesan

 chile peppers

 cilantro

 cinnamon

 cloves

 cream

 cream cheese

 curry

 dill

 egg dishes

 garlic

 greens, bitter

 honey

 Japanese cuisine

 Korean cuisine

 lemon, juice

 mushrooms

 mustard, Dijon

 nutmeg

 olive oil

 oregano

 paprika

 parsley

 pepper, white

 potatoes

 rice

 rosemary

 sage

 salt, kosher

 sesame oil

 sugar

 Thai cuisine

 thyme

 tomatoes

 vinegar

 SCALLOPS

 Season: summer–autumn

 Taste: sweet, esp. bay scallops

 Weight: light–medium

 Volume: quiet

 Techniques: broil, deep-fry, gratin, grill, marinate, pan sear, poach, raw, roast, sauté, sear, steam, stir-fry, tartare

 almonds

 apples, esp. Granny Smith

 artichokes

 arugula

 asparagus

 avocado

 bacon and other cured meats (e.g., Serrano ham)

 basil

 bay leaf

 beans: cannelini, fava, green, haricots verts, lima

 bell peppers: red, green, yellow

 bread crumbs

 Brussels sprouts

 BUTTER: brown, clarified, unsalted

 capers

 carrots and carrot juice

 cauliflower, esp. pureed

 caviar

 cayenne

 celery

 Champagne

 cheese: Asiago, Parmesan

 chervil

 chile peppers: jalapeño, poblano

 Chinese cuisine

 chives (garnish)

 cilantro

 citron

 citrus

 clams

 cloves

 coconut and coconut milk

 corn

 coriander

 crab

 cream

 cream cheese

 crème fraîche

 cucumbers

 curry powder

 dashi

 dill

 duck fat

 edamame

 eggs, hard-boiled

 fennel

 fennel seeds

 fish sauce, Thai

 French cuisine

 GARLIC

 ginger

 grapefruit: juice, zest

 gremolata

 ham

 haricots verts

 honey

 horseradish

 kaffir lime

 kiwi fruit

 leeks

 LEMON: juice, zest

 lemongrass

 lemon thyme

 lentils

 LIME: juice, zest

 lobster

 mango

 marjoram

 mascarpone

 mint

 morels

 mushrooms: button, chanterelle, cremini, Japanese, porcini, portobello, shiitake

 mussels

 mustard, Dijon

 OIL: canola, corn, grapeseed, peanut, vegetable

 oil: almond, hazelnut

 olive oil

 onions, esp. red, white, yellow

 orange: juice, zest

 pancetta

 PARSLEY, flat-leaf

 passion fruit

 pasta

 peas

 PEPPER: black, white

 Pernod

 pineapple

 pomegranates and pomegranate juice

 potatoes, esp. mashed

 red pepper flakes

 rice

 rosemary

 saffron

 sake

 salmon roe

 salsify

 SALT: kosher, sea

 sauce, béchamel

 sausages, chorizo

 scallions

 sea urchin

 sesame: seeds, oil

 SHALLOTS

 shrimp

 sole

 soy sauce

 spinach

 squash, butternut

 squid

 stocks: chicken, clam, fish, shrimp, veal, vegetable

 sugar

 Tabasco sauce

 tarragon, fresh

 THYME, FRESH

 tomatoes: canned, fresh, paste

 truffles, esp. black, white

 tuna

 turnips

 vanilla

 vermouth

 vinaigrette

 VINEGAR: balsamic, champagne, cider, red wine, rice wine, sherry, tarragon, white wine

 watercress

 WINE, DRY WHITE (e.g., Chablis, Chardonnay, Meursault, Riesling, Sauvignon Blanc)

 Vermouth

 yuzu juice

 zucchini

 Flavor Affinities

 scallops + almonds + cauliflower

 scallops + apples + bacon + watercress

 scallops + apples + tarragon

 scallops + asparagus + butter + lemongrass

 scallops + avocado + lemon + lobster

 scallops + bacon + chives

 scallops + bacon + garlic + chanterelle mushrooms

 scallops + bacon + leeks

 scallops + basil + caviar + chives + tomatoes

 scallops + basil + chicken stock + duck fat + garlic + lemon juice + tomatoes

 scallops + basil + grapefruit

 scallops + bay leaf + vanilla

 scallops + Brussels sprouts + pancetta

 scallops + carrot juice + pomegranate juice

 scallops + cauliflower + cream

 scallops + cilantro + lemon + sake

 scallops + coriander + crab + lemon + thyme

 scallops + dashi + Japanese mushrooms

 scallops + edamame + mint

 scallops + fennel + lemon + parsley

 scallops + fennel + orange + rosemary

 scallops + garlic + mushrooms

 scallops + ginger + mint

 scallops + ginger + scallions

 scallops + ham + pineapple

 scallops + kaffir lime + lemongrass + peanuts

 scallops + parsley + salmon roe

 SCANDINAVIAN CUISINE

 aquavit

 cardamom, esp. in baked goods

 cinnamon

 cucumbers

 dill

 fruits, esp. stewed

 ginger

 herring, pickled

 juniper berries

 nutmeg

 onions

 salmon, cured (aka gravlax)

 soups, fruit

 sour cream

 Flavor Affinities

 apples + cinnamon + sugar

 cardamom + ginger + cinnamon + nutmeg + cloves

 cucumbers + dill + onions + sugar + vinegar

 SCOTCH

 Weight: medium–heavy

 Volume: moderate–loud

 bitters

 Earl Grey tea

 gin

 ginger

 lemon, juice

 lime, juice

 orange, juice

 soda

 tamarind syrup

 vermouth

 Flavor Affinities

 scotch + Earl Grey tea + tamarind syrup

 scotch + ginger + lemon juice

 SEAFOOD — IN GENERAL (See also specific fish and Shellfish)

 Tips: Tap these ideas when cooking a medley of assorted seafood.

 apples, esp. green

 avocados

 brandy, dry

 capers

 citrus

 fennel

 fruit

 garlic

 ginger

 LEMON JUICE

 mint

 Old Bay seasoning

 olive oil

 olives

 onions

 parsley, flat-leaf

 pepper: white, black

 red pepper flakes

 rosemary

 saffron

 salt

 shallots

 sherry

 vinaigrettes

 vinegars

 wine: dry white (e.g., Sancerre, Soave)

 Flavor Affinities

 seafood + brandy + sherry

 seafood + fennel + lemon + mint

 seafood + green apple + ginger

 SESAME OIL (See Oil, Sesame)

 SESAME SEEDS, BLACK

 Taste: bitter

 Weight: light

 Volume: quiet

 Tips: Use whole seeds.

 apples

 Asian cuisine

 bananas

 Chinese cuisine

 fish

 Japanese cuisine

 lemon, juice

 meats

 mirin

 rice

 salt

 seafood

 sesame seeds, white

 soy sauce

 vegetables

 vinegar, rice wine

 SESAME SEEDS, WHITE

 Taste: sweet

 Function: heating

 Weight: light

 Volume: quiet

 Tips: Toast before using; use ground or whole.

 allspice

 apples

 Asian cuisines

 baked goods (e.g., bagels, breads, cakes, cookies)

 bananas

 beef

 beets

 breads and breadsticks

 cardamom

 chicken

 chickpeas

 chile peppers

 Chinese cuisine (e.g., dim sum)

 cilantro

 cinnamon

 cloves

 coriander

 duck

 eggplant

 fish

 garlic

 ginger

 honey

 hummus

 ice cream

 Indian cuisine

 Japanese cuisine

 lamb

 Lebanese cuisine

 legumes

 lemon

 meats

 mole sauces

 Middle Eastern cuisine

 noodles

 nutmeg

 orange

 oregano

 paprika

 pepper

 rice

 SALADS (green, pasta) and salad dressings

 scallions

 scallops

 sesame oil

 shellfish

 shrimp

 soy sauce

 spinach

 stir-fried dishes

 sugar

 sumac

 tahini paste (key ingredient)

 thyme

 Turkish cuisine

 vanilla

 vegetables, esp. cold, green

 zucchini

 Flavor Affinities

 sesame seeds + honey + tahini paste + vanilla

 sesame seeds + garlic + soy sauce + spinach

 SHALLOTS

 Season: summer

 Taste: sweet

 Botanical relatives: chives, garlic, leeks, onions

 Weight: light–medium

 Volume: moderate

 Techniques: blanch, braise, deep-fry, fry, roast, sauté, stir-fry

 Tips: Shallots are milder than garlic or onions.

 beef

 butter

 capers

 chicken

 chives

 cod

 cognac

 cream

 fish, esp. baked, grilled

 French cuisine, esp. sauces

 garlic

 halibut

 lemon, juice

 meats, esp. grilled, roasted

 mustard, Dijon

 nutmeg

 olive oil

 oysters

 parsley, flat-leaf

 pasta

 pepper, white

 port

 salads and salad dressings

 salt

 sauces (e.g., béarnaise, bordelaise, red wine)

 sherry

 squash, butternut

 steak

 stock, chicken

 sugar (pinch)

 tarragon

 thyme

 tomatoes

 veal

 vinaigrettes

 vinegar: balsamic, champagne, cider, red wine, sherry, white wine

 wine

 SHELLFISH (See also Crab, Lobster, Scallops, Shrimp, etc.)

 Season: summer

 almonds

 bacon

 basil

 celery

 chives

 cilantro

 coconut

 cream

 curry

 fennel

 fines herbes (i.e., chervil, chives, parsley, tarragon)

 fruit

 garlic

 ginger

 grapefruit

 hoisin sauce

 LEMON

 lemongrass

 Old Bay seasoning

 orange

 saffron

 tarragon

 tomatoes

 vanilla

 vinegar

 watermelon

 wines, dry white (e.g., Sauvighon Blanc)

 Flavor Affinities

 shellfish + almonds + vanilla

 shellfish + curry + lemongrass

 shellfish + saffron + cream

 SHIITAKE MUSHROOMS (See Mushrooms — Shiitakes)

 SHISO LEAF

 Weight: light

 Volume: moderate–loud

 Techniques: raw

 apples

 avocados

 basil

 beef

 cabbage

 chicken

 chives

 clams

 crab

 cucumbers

 fish, esp. fried or oily

 fried foods

 ginger

 Japanese cuisine

 Korean cuisine

 lemon

 lemongrass

 lime

 meat

 melon

 mint

 miso

 noodles

 onions

 orange

 parsley

 pears

 pickles

 prawns

 radishes

 rice

 salads: green, fruit

 sea urchin

 seafood

 shrimp

 soups

 soy sauce

 sushi and sashimi

 tempura

 turnips

 vinegar

 wasabi

 yellowtail

 Flavor Affinities

 shiso leaf + avocado + crab

 shiso leaf + clams + onions

 SHORT RIBS (See Beef — Short Ribs)

 SHRIMP (See also Shellfish)

 Season: year–round

 Weight: light–medium (depending on size)

 Volume: quiet

 Techniques: bake, barbecue, boil, broil, deep-fry, grill, poach, roast, sauté, steam, stir-fry

 allspice

 almonds

 apples and apple cider

 artichokes

 arugula

 asparagus

 avocado

 bacon

 basil

 bay leaf

 beans: black, cranberry, fava, green, white

 beer

 bell peppers, red

 bonito flakes (e.g., Japanese)

 brandy

 bread crumbs, panko

 brown butter sauce

 butter, unsalted

 cabbage: green, red

 Cajun cuisine

 capers

 carrots and carrot juice

 caviar

 cayenne

 celery

 celery root

 chervil

 chicory

 CHILE PEPPERS, e.g., ancho, chipotle, dried red, jalapeño, serrano

 chili oil

 chili paste

 chili powder

 chili sauce

 Chinese cuisine

 chives

 cilantro (garnish)

 cinnamon

 clams

 cloves

 coconut: milk, shredded

 cognac

 coriander

 corn

 CRAB

 cream

 Creole cuisine

 cucumbers

 cumin

 curry leaf

 curry powder or sauce

 dill

 eggs

 endive

 fennel

 fennel seeds

 fish, white

 fish sauce, Thai

 *GARLIC

 ginger

 greens, esp. beet, dandelion, collard, mustard, turnip

 grits

 hazelnut oil

 honey

 horseradish

 Japanese cuisine

 kaffir lime leaf

 ketchup

 Korean cuisine

 leeks

 LEMON: juice, zest

 lemongrass

 lettuce

 lime: leaves, juice, whole, zest

 lobster

 mango

 marjoram

 mayonnaise

 Mediterranean cuisine

 melon, cantaloupe

 Mexican cuisine

 mint

 mirin

 monkfish

 mushrooms, (e.g., chanterelles, shiitakes)

 mussels

 mustard: country, Dijon, dry (sauce)

 mustard seeds

 nutmeg

 OIL: canola, corn, grapeseed, peanut, vegetable

 oil: peanut, sesame (for drizzling)

 Old Bay seasoning

 olive oil

 olives, black

 ONIONS, esp. red, Spanish, white

 orange: juice, zest

 oregano

 oysters

 paprika

 parsley, flat-leaf

 pasta

 peanuts

 PEPPER: black, white

 pesto

 pike

 pineapple and pineapple juice

 pine nuts

 pistachios

 pumpkin

 radishes

 red pepper flakes

 rice (e.g., Arborio, bomba)

 risotto

 rosemary

 rum, dark

 saffron

 sage

 sake

 salsa

 SALT: kosher, sea

 sauce, romesco

 sausages (e.g., andouille)

 scallions

 scallops

 sesame: oil, seeds

 shallots

 shiso leaf

 snow peas

 sour cream

 Southern cuisine

 soy sauce

 spinach

 squid

 squid ink

 star anise

 stocks: chicken, clam, fish, shrimp

 sugar: brown, white

 sweet potatoes

 Tabasco sauce

 tarragon

 tea sandwiches

 tempura

 Thai cuisine

 thyme, lemon

 TOMATOES and tomato paste, sun-dried

 turmeric

 vanilla

 vermouth

 Vietnamese cuisine

 vinaigrette

 vinegar: balsamic, rice wine, sherry, tarragon, wine

 wasabi

 watercress

 WINE: dry white, rice, Sauternes

 Worcestershire sauce

 yogurt

 yuzu juice

 zucchini

 Flavor Affinities

 shrimp + bacon + chives

 shrimp + basil + garlic + jalapeño chile

 shrimp + black beans + coriander

 shrimp + cayenne + cinnamon + orange

 shrimp + cepes mushrooms + curry powder + Dijon mustard

 shrimp + chiles + lime juice + brown sugar

 shrimp + coriander + tarragon

 shrimp + crab + Old Bay seasoning

 shrimp + crab + pistachio nuts + watercress

 shrimp + garlic + grits + mascarpone + tomato

 shrimp + garlic + lime

 shrimp + garlic + mustard + tarragon

 shrimp + ginger + green apple + saffron

 shrimp + horseradish + ketchup + lemon

 shrimp + white beans + bell pepper + orange + sausage

 SKATE

 Season: summer

 Weight: medium–heavy

 Volume: quiet–moderate

 Techniques: broil, grill, poach, roast, sauté, steam

 almonds

 anchovies

 arugula

 bay leaf

 butter and butter sauces (e.g., brown butter)

 CAPERS

 carrots

 cayenne

 celery and celery leaves

 chives

 cilantro

 clams

 cloves

 dill

 eggplant

 fennel

 garlic

 leeks

 LEMON, juice

 lemon balm

 lovage

 mustard, Dijon

 OIL: canola, peanut, sesame, vegetable

 OLIVE OIL

 onions

 orange, juice

 parsley, flat-leaf

 parsnips

 pasta

 pepper: black, green, white

 pistachios

 polenta

 ponzu sauce

 potatoes

 pumpkin seeds

 rosemary

 saffron

 sage

 sake

 salt: kosher, sea

 shallots

 shrimp

 spinach

 squid

 star anise

 tapenade

 tarragon

 thyme

 tomatoes and tomato paste

 vinaigrette

 VINEGAR: balsamic, red wine, rice wine, sherry

 walnuts

 wine: dry white, red

 Flavor Affinities

 skate + butter + pistachios

 skate + capers + garlic + lemon juice

 skate + capers + sherry vinegar

 skate + fennel + onions

 skate + garlic + sage

 SLOW-COOKED

 Season: autumn–winter

 Tips: These herbs and flavorings taste better with longer cooking.

 For the opposite of slow-cooked, see Freshness.

 cumin

 garlic

 ginger

 horseradish

 onions

 oregano

 rosemary

 shallots

 thyme

 SMOKED SALMON (See Salmon, Smoked)

 SMOKINESS

 Tips: Add a smoky component to provide a “meaty” flavor to a dish or to counteract the richness of certain meats and seafoods.

 bacon

 barbecued foods

 beer, smoked

 cheese, smoked

 chile peppers, chipotle

 duck, smoked

 fish, smoked (e.g., salmon, trout)

 grilled foods

 ham, smoked

 liquid smoke

 paprika, smoked

 salmon, smoked

 salt, smoked

 sausage, smoked

 tea, Lapsang Souchong

 whiskey, scotch

 SNAP PEAS (aka sugar snap peas)

 Season: spring

 Taste: sweet

 Weight: light

 Volume: quiet

 Techniques: blanch, raw, steam, stir-fry

 almonds

 basil

 brown butter sauce

 butter

 carrots

 celery

 chervil

 chives

 cilantro

 cream

 curry

 dill

 garlic

 ginger

 halibut

 leeks

 lemon, juice

 marjoram

 mint

 mushrooms

 nutmeg

 olive oil

 onions

 oregano

 parsley

 pepper, white

 potatoes

 rice

 rosemary

 saffron

 sage

 salmon

 scallions

 sesame oil

 sesame seeds

 shrimp

 stock, vegetable

 tarragon

 thyme

 yogurt

 Flavor Affinities

 snap peas + brown butter + sage

 SNAPPER (aka red snapper)

 Season: late spring–early autumn

 Weight: medium

 Volume: moderate

 Techniques: bake, braise, broil, deep-fry, grill, poach, roast, sauté, steam, stir-fry

 almonds

 apricots, esp. dried

 artichokes

 basil (garnish)

 bay leaf

 bell peppers: green, red, yellow

 butter, unsalted

 cabbage

 capers

 carrots

 cayenne

 celery and celery leaves

 chile peppers: chipotle, jalapeño

 chives

 cilantro

 clams

 coconut

 coriander

 couscous

 crab

 cream

 cumin

 dill

 fennel

 fennel seeds

 five-spice powder

 GARLIC

 ginger

 grapefruit

 hazelnuts

 leeks

 LEMON: fruit, juice, zest

 lemon thyme

 lime, juice

 mint

 miso: dried, white

 mushrooms: cepes, chanterelles

 mustard, Dijon

 OIL: canola, corn, grapeseed, vegetable

 OLIVE OIL

 olives: black, kalamata

 onions: red, white

 orange: juice, zest

 papaya

 paprika

 parsley, flat-leaf

 peas, sugar snap

 pepper: black, white

 pesto

 pistachios, esp. as crust

 port

 potatoes

 red pepper flakes

 rice

 rosemary

 saffron

 SALT: kosher, sea

 sauces: brown butter, hollandaise, romesco

 sausage, esp. spicy

 scallions

 seaweed (for presentation)

 sesame

 shallots

 shrimp

 spinach

 star anise

 stocks: chicken, fish

 sugar

 sweet potatoes

 tarragon

 thyme

 TOMATOES: canned, fresh, paste

 turnips

 vinegar: red wine, sherry, white

 wine, dry white

 Flavor Affinities

 snapper + clams + romesco sauce + sausage

 snapper + fennel + olives + orange + saffron

 snapper + coconut + crab + papaya

 snapper + garlic + potatoes + rosemary

 snapper + lemon + thyme + tomatoes

 SOLE

 Weight: light

 Volume: quiet

 Techniques: pan sear, poach, sauté, steam

 artichokes

 asparagus

 basil: sweet, lemon

 bass

 bay leaf

 beans, fava

 bread crumbs

 BUTTER, unsalted

 buttermilk

 capers

 carrots

 cayenne

 celery and celery leaves

 chervil

 CHIVES

 coriander

 cornmeal

 couscous

 cream

 dill

 endive

 French cuisine

 garlic

 ginger

 greens, collard

 LEMON: juice, slices

 lobster

 mayonnaise

 Mediterranean cuisine

 milk

 mint, esp. spearmint

 mushrooms: button, morels

 mussels

 noodles

 oil: canola, corn, grapeseed, olive, peanut, vegetable

 olive oil

 onions, esp. white

 oysters

 paprika

 PARSLEY, flat-leaf

 peas

 PEPPER: black, pink, white

 potatoes

 quince

 ramps

 salmon

 SALT: kosher, sea

 sauces: brown butter, hollandaise

 SHALLOTS

 shrimp

 spinach

 star anise

 stock, fish

 TARRAGON

 thyme

 tomatoes

 truffles

 vinegar, balsamic

 watercress

 WINE, DRY WHITE (e.g., Chablis)

 Flavor Affinities

 sole + butter + lemon + parsley

 sole + paprika + potatoes

 SORREL

 Season: spring–autumn

 Taste: sour

 Weight: medium, soft-leaved

 Volume: moderate–loud

 Tips: Always use fresh; as a soft-leaved herb, it will lose flavor in sauces, soups.

 almonds

 apples

 avocados

 bacon

 basil

 BUTTER, UNSALTED

 carrots

 caviar

 chard

 CHEESE: Emmental, goat, Gruyère, Parmesan, pecorino, ricotta, Swiss

 chervil

 chicken

 chives

 cilantro

 collard greens

 CREAM

 crème fraîche

 cucumbers

 dandelion greens

 dill

 EGGS: egg-based dishes, omelets

 escarole

 FISH

 French cuisine

 garlic

 grapes

 greens

 leeks

 lemon, juice

 lemon verbena

 lentils, esp. green

 lettuce

 lovage

 marinades

 meats

 mint

 mushrooms

 mussels

 mustard

 nutmeg

 olive oil

 onions

 paprika

 parsley, flat-leaf

 parsnip

 pepper: black, white

 pork

 potatoes, esp. new, russet

 poultry

 rice

 salads (say some)

 salmon

 salmon, smoked

 salt

 sauces, cream

 seafood

 shad

 shallots

 shellfish

 SOUPS, esp. creamy vegetable

 sour cream

 SPINACH

 STOCKS: chicken, veal, vegetable

 stuffings

 tarragon

 tea sandwiches

 thyme, lemon

 tomatoes

 trout

 veal

 vegetarian dishes

 vinegar, red wine

 watercress

 wine, dry white

 AVOID

 salads (say some)

 Flavor Affinities

 sorrel + butter + chicken stock

 sorrel + garlic + spinach

 sorrel + leeks + potatoes

 sorrel + nutmeg + ricotta cheese

 SOUR CREAM

 Taste: sour

 Weight: medium–heavy

 Volume: moderate–loud

 Tips: Use fresh, or cook at low temperatures only.

 baked goods (e.g., cakes, cookies)

 borscht

 caviar

 desserts

 dill

 dips

 European cuisine, esp. eastern and northern

 fruit

 horseradish

 Hungarian cuisine

 lemon, juice

 mustard

 paprika

 pepper

 potatoes, esp. baked

 Russian cuisine

 salads and salad dressings

 sauces

 Scandinavian cuisine

 soups

 SOURNESS

 Taste: sour

 Function: heating; stimulates appetite; increases thirst

 Tips: Sourness tends to sharpen other flavors.

 In small doses, sour notes enhance bitterness, while in large doses, they suppress bitterness.

 apples, tart (e.g., Granny Smith, Winesap)

 blackberries

 buttermilk

 caraway seeds

 cheese, sour (e.g., chèvre, other goat cheese)

 cherries, sour

 citrus

 cloves

 coriander

 cornichons

 cranberries

 cream cheese

 cream of tartar

 crème fraîche

 currants

 fermented foods

 fruits: sour, unripened

 galangal

 ginger

 grapefruit

 grapes, green

 kaffir lime

 kiwi fruit

 kumquats

 lemon: juice, zest

 lemon, preserved

 lemongrass

 lime: juice, zest

 milk, goat’s

 miso

 mushrooms, enoki

 orange: juice, zest

 pickled foods

 plums, esp. unripe

 ponzu

 quince

 rhubarb

 rose hips

 sauces, reduced-wine

 sauerkraut

 sorrel

 sour cream

 soy sauce

 sumac

 tamarind

 tomatoes, esp. green

 verjus

 vinegars

 whey

 wine, dry

 yogurt

 yuzu

 SOUS-VIDE COOKING

 What sous-vide [“under vacuum”] cooking does is give you a long, very controlled cooking time. I like to use it on vegetables because no air hits the vegetable. All the white vegetables come out really white. It also keeps the whiteness in fruits like apples and pears.

 — DANIEL HUMM, ELEVEN MADISON PARK (NEW YORK CITY)

 SOUTHEAST ASIAN CUISINES

 Tips: Balance hot + sour + salty + sweet tastes.

 chile peppers

 coconut milk

 curries

 fish sauce

 galangal

 ginger

 lemongrass

 lime

 mint

 soy sauce

 sugar

 tamarind

 vegetables: fresh, fermented

 Flavor Affinities

 chile peppers + fish sauce + lime + sugar

 fish sauce + lime + tamarind

 SOUTHERN CUISINE (AMERICAN)

 baked goods, e.g., biscuits

 barbecue

 black-eyed peas

 chicken, esp. fried

 gravy

 greens, esp. collard

 grits

 ham

 pies

 pork

 potatoes

 rice

 sweet potatoes

 tea: iced, sweet

 SOUTHWESTERN CUISINE (AMERICAN)

 avocados

 beans

 beef

 cheese

 chicken

 chiles

 chocolate

 cilantro

 cinnamon

 corn

 limes

 nuts

 onions

 pork

 rice

 squash

 tomatoes

 tortillas

 SOY SAUCE

 Taste: salty

 Weight: light

 Volume: moderate–loud

 Tips: Add at the end of the cooking process, or to finish a dish. Use in stir-fries.

 basil

 beef

 broccoli

 chicken

 Chinese cuisine

 coriander

 fish: cooked, raw

 garlic

 ginger

 honey

 Japanese cuisine

 Korean cuisine

 lime juice

 lobster, raw

 marinades

 meats

 mirin

 molasses

 orange zest

 peanuts

 red pepper flakes

 salt

 scallions

 seafood

 sesame oil

 sugar

 wasabi

 Flavor Affinities

 soy sauce + coriander + honey

 soy sauce + garlic + ginger

 soy sauce + molasses + sugar

 SPANISH CUISINE

 almonds

 anchovies

 bay leaf

 bread

 chorizo

 custards

 eggs

 fish

 fruits

 garlic

 ham, Serrano

 hazelnuts

 lemon

 meats, esp. roasted

 olive oil

 olives

 onion

 orange

 paprika, sweet

 parsley

 peppers, esp. guindilla or piquillo, esp. roasted

 pine nuts

 pomegranates

 pork

 rice

 roasts

 saffron

 shellfish

 sherry

 soups

 stews

 thyme

 tomatoes

 vanilla

 vegetables

 vinegar, sherry

 walnuts

 Flavor Affinities

 almonds + garlic + olive oil

 almonds + olive oil

 garlic + olive oil

 garlic + onions + paprika + rice + saffron

 garlic + onions + parsley

 red peppers + onions + tomatoes

 tomatoes + almonds + olive oil + roasted red peppers

 SPICES (See also individual spices)

 SPINACH (See also Greens — In General)

 Season: year-round

 Taste: bitter

 Function: cooling

 Weight: medium

 Volume: moderate

 Techniques: boil, raw, sauté, steam, stir-fry, wilt

 almonds

 anchovies

 apples

 bacon

 basil

 *BUTTER, unsalted

 cayenne

 chard

 CHEESE: aged, Comté, Emmental, feta, goat, Parmesan, ricotta

 chicken, esp. grilled

 chickpeas

 chives

 crab

 CREAM / MILK

 cream cheese

 crème fraîche

 cumin

 curry

 dill

 eggs, esp. hard-boiled

 fennel

 fish (e.g., striped bass)

 French cuisine

 GARLIC

 ginger

 greens, collard

 Indian cuisine

 Italian cuisine

 Japanese cuisine

 lamb, esp. grilled

 lemon, juice

 lentils

 lovage

 marjoram

 mascarpone

 mint, esp. spearmint

 mushrooms, esp. shiitake

 mustard, Dijon

 mustard seeds

 NUTMEG

 OIL: canola, peanut, sesame, vegetable, walnut

 olive oil

 onions, esp. sweet

 pancetta

 paprika, sweet

 parsley

 pasta

 pecans

 PEPPER: black, white

 pesto

 pine nuts

 potatoes

 prosciutto

 quince

 raisins

 red pepper flakes

 saffron

 SALT: kosher, sea

 salt cod

 sauces: béchamel, Mornay

 scallions

 SESAME SEEDS

 shallots

 shrimp

 smoked salmon

 sorrel

 sour cream

 soy sauce

 stocks: chicken, vegetable

 sugar (pinch)

 Tabasco sauce

 thyme, fresh

 tomatoes

 tuna

 vinaigrette, esp. sherry

 VINEGAR: balsamic, cider, red wine, rice wine, sherry

 walnuts

 yogurt

 Flavor Affinities

 spinach + bacon + garlic + onions + cider vinegar

 spinach + bacon + walnuts

 spinach + chives + goat cheese + mascarpone

 spinach + cumin + garlic + lemon + yogurt

 spinach + fennel + Parmesan cheese + portobello mushrooms + balsamic vinegar

 spinach + feta cheese + lemon juice + oregano

 spinach + garlic + mushrooms

 spinach + garlic + sorrel

 SPRING

 Weather: typically warm

 Techniques: pan roast and other stove-top methods

 artichokes (peak: March–April)

 asparagus: green, purple, white (peak: April)

 beans, fava (peak: April–June)

 cauliflower (peak: March)

 crayfish

 dandelion greens (peak: May–June)

 fiddlehead ferns

 garlic, green (peak: March)

 greens: salad, spring

 lamb, spring

 leeks

 lemons, Meyer

 lettuces

 lighter dishes

 limes, key

 loquats

 mushrooms, morel (peak: April)

 onions: spring, Vidalia (peak: May)

 oranges, navel (peak: March)

 peas (peak: May)

 ramps (peak: May)

 rhubarb (peak: April)

 soft-shell crabs

 sorrel (peak: May)

 soufflés

 spices, cooling (e.g., white peppercorns)

 strawberries

 tomatoes, heirloom

 watercress

 zucchini blossoms

 SPROUTS

 Season: year-round

 Function: cooling

 Weight: light

 Volume: quiet

 Techniques: sauté, steam, stir-fry

 Tips: Cook for less than 30 seconds, or they’ll wilt.

 cucumbers

 egg salad

 salads, esp. more delicate sprouts

 sandwiches

 stir-fried dishes, esp. heartier sprouts

 SQUAB

 Weight: medium

 Volume: moderate

 Techniques: braise, broil, grill, roast, sauté

 bacon

 beans, fava

 beets

 cabbage

 cherries

 fennel

 figs

 foie gras

 garlic

 juniper berries

 lentils

 mushrooms, wild, esp. porcini

 mustard

 olive oil

 olives

 onions

 pancetta

 pears

 peas

 pepper, black

 prunes

 rice and risotto

 rosemary

 sage

 salt

 vinegar, balsamic

 wine, esp. red

 SQUASH, ACORN (See also Pumpkin; Squash, Butternut; and Squash, Winter)

 Season: autumn–winter

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate

 Techniques: bake, mash

 allspice

 bay leaf

 butter, esp. brown

 cheese, Parmesan

 cinnamon

 cream

 eggs, custard

 garlic

 ginger, fresh

 maple syrup

 mascarpone

 mushrooms, esp. shiitake

 nutmeg

 nuts

 olive oil

 onions, esp. cipollini

 parsley

 pork

 SAGE

 salt, kosher

 sugar, brown

 thyme

 vanilla

 vinegar, sherry

 Flavor Affinities

 acorn squash + custard + sage

 acorn squash + ginger + maple syrup

 SQUASH, BUTTERNUT (See also Pumpkin; Squash, Acorn; and Squash, Winter)

 Season: early autumn

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate

 Techniques: bake, braise, mash, roast, steam, tempura-fry

 allspice

 anchovies

 apples, esp. green

 artichokes, Jerusalem

 bacon

 basil

 bay leaf

 bourbon

 bread crumbs

 brown butter

 BUTTER, UNSALTED

 carrots

 cayenne

 celery

 celery root

 CHEESE: Fontina, goat, Gruyère, PARMESAN, pecorino, ricotta, ricotta salata

 chervil

 chestnuts

 chickpeas

 chile peppers, esp. fresh green, jalapeño

 chili sauce

 chives

 cilantro

 cinnamon

 cloves

 coconut milk

 coriander

 couscous

 cream

 crème fraîche

 cumin

 curry: paste (yellow), powder

 duck

 fenugreek

 fish sauce, Thai

 garlic

 ginger: fresh, ground

 honey

 Japanese cuisine (e.g., tempura)

 leeks

 lemon, juice

 lemongrass

 lime, juice

 maple syrup

 marjoram

 mascarpone

 mint

 Moroccan cuisine

 mushrooms, esp. porcini

 nutmeg

 nuts

 OIL: canola, grapeseed, peanut, pumpkin seed, vegetable

 olive oil

 ONIONS, esp. red

 orange, juice

 pancetta

 parsley,flat-leaf

 parsnips

 pears

 PEPPER: black, white

 pork

 potatoes

 pumpkin seeds

 red pepper flakes

 risotto

 rosemary

 SAGE

 salsify

 SALT: kosher, sea

 shallots

 shrimp

 soups

 sour cream

 spinach

 STOCKS: chicken, vegetable

 sugar: brown, white

 tarragon

 thyme

 truffle oil

 vanilla

 vinegar: balsamic, champagne, sherry

 walnuts

 watercress

 wine: dry white, Vin Santo

 yams

 yogurt

 Flavor Affinities

 butternut squash + anchovies + bread crumbs + onions + pasta

 butternut squash + bacon + maple syrup + sage

 butternut squash + bay leaf + nutmeg

 butternut squash + cilantro + coconut + ginger

 butternut squash + crème fraîche + nutmeg + sage

 butternut squash + ricotta cheese + rosemary

 butternut squash + risotto + sage

 SQUASH, KABOCHA (See also Squash, Winter)

 Flavor Affinities

 kabocha squash + coconut + sweet curry

 — DOMINIQUE AND CINDY DUBY, WILD SWEETS (VANCOUVER)

 SQUASH, SPAGHETTI (See also Squash, Winter)

 Season: early autumn–winter

 Weight: medium

 Volume: moderate

 Techniques: bake, boil, or steam; then sauté

 bacon

 basil

 bell peppers

 cheese: feta, Gorgonzola, Parmesan

 chicken

 chives

 duck

 garlic

 ginger

 honey, chestnut

 olive oil

 olives, black

 oregano

 parsley, flat-leaf

 pasta

 pepper, ground

 salt

 seafood: fish, scallops

 tomatoes

 vinaigrette

 SQUASH, SUMMER (See also Zucchini)

 Season: summer

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: bake, blanch, boil, braise, deep-fry, grill, sauté, steam, stir-fry

 basil

 bell peppers

 butter

 cheese: goat, Gruyère, mozzarella, Parmesan

 chile peppers: dried red, fresh green

 chives

 cinnamon

 coconut

 coriander

 corn

 cream

 cumin

 curry leaves

 dill

 eggplant

 garlic

 lemon, juice

 marjoram

 mint

 mustard seeds, black

 olive oil

 onions

 oregano

 parsley, flat-leaf

 pecans

 pepper, black

 rosemary

 sage

 salt

 sausage, Italian

 thyme

 tomatoes

 turmeric

 walnuts

 yogurt

 SQUASH, WINTER (See also Pumpkin; Squash, Acorn; and Squash, Butternut)

 Season: autumn–winter

 Weight: medium–heavy

 Volume: moderate

 Techniques: bake, braise, grill, mash, puree, roast, sauté, steam

 allspice

 APPLES: cider, fruit, juice

 bacon

 BUTTER

 caraway seeds

 cayenne

 celery, leaves

 cheese: Fontina, Gruyère, Parmesan, pecorino, Romano

 chili powder

 cinnamon

 cloves

 coconut milk

 coriander

 cream

 cumin

 curry

 GARLIC

 ginger

 honey

 lamb

 leeks

 lemongrass

 lime, juice

 maple syrup

 marjoram

 mushrooms

 mustard

 NUTMEG

 nuts

 olive oil

 ONIONS

 orange: juice, zest

 oregano

 paprika, sweet

 parsley, flat-leaf

 pasta, esp. ravioli

 pears

 pecans

 pork

 pumpkin

 pumpkin seeds

 quince

 radicchio

 red pepper flakes

 risotto

 rosemary

 SAGE

 savory

 soups

 stocks: chicken, vegetable

 SUGAR, BROWN

 THYME

 truffles, white

 vinegar, sherry

 walnuts

 wild rice

 Flavor Affinities

 winter squash + butter + garlic + sage

 winter squash + garlic + olive oil + parsley

 winter squash + onions + Parmesan cheese + chicken stock

 SQUASH BLOSSOMS (See Zucchini Blossoms)

 SQUID (aka calamari)

 Weight: light–medium

 Volume: quiet

 Techniques: deep-fry, grill, marinate, roast, salad, sauté, stew

 aioli

 almonds

 anchovies

 arugula

 basil

 bay leaf

 beans, white

 bell peppers: green, red, yellow

 butter, unsalted

 cabbage: green, red

 caperberries

 capers

 carrots

 cayenne

 celery

 chard

 chile peppers, esp. piquillo

 chives

 chorizo

 cilantro

 cloves

 cornichons

 cornmeal (for breading)

 couscous, esp. Israeli

 currants

 GARLIC

 ginger

 hoisin sauce

 honey

 ketchup

 Italian cuisine

 leeks

 LEMON, JUICE

 lime, juice

 lobster

 marjoram

 mayonnaise

 Mediterranean cuisine

 melon, esp. cantaloupe, watermelon

 oil: grapeseed, peanut (for frying), walnut

 OLIVE OIL

 olives, esp. black, kalamata

 onions, esp. sweet, white

 orange, zest

 oregano

 PARSLEY, FLAT-LEAF

 pasta

 PEPPER: black, white

 pine nuts

 polenta

 potatoes, new

 red pepper flakes

 rice: Arborio, bomba

 risotto

 saffron

 salads

 SALT: kosher, sea

 scallions

 scallops

 sesame seeds

 shallots

 shiso

 shrimp

 soy sauce

 squid ink

 stock, fish

 sugar

 Tabasco sauce

 tarragon

 thyme

 tomatoes

 VINEGAR: balsamic, red wine, rice wine, sherry, white wine

 walnuts

 wine, dry white

 yuzu juice

 zucchini

 Flavor Affinities

 squid + aioli + anchovies

 squid + basil + bell peppers + chiles + garlic + orange + tomatoes + red wine

 squid + garlic + lemon + parsley

 STAR ANISE (See Anise, Star)

 STEAK (See Beef)

 STRAWBERRIES

 Season: late spring–summer

 Taste: sweet–sour

 Weight: light

 Volume: moderate

 Techniques: raw, sauté

 Tips: Adding sugar enhances strawberry flavor, as does adding an acid such as citrus juice or vinegar.

 almonds

 amaretto

 apricots, pureed

 bananas

 berries

 biscuit

 blackberries

 blueberries

 boysenberries

 brandy

 buttermilk

 caramel

 cardamom

 Champagne

 Chartreuse

 cheese: Queso de los Beyos, ricotta

 chocolate: dark, white

 cinnamon

 cloves

 cognac

 coriander

 *CREAM AND ICE CREAM

 cream cheese

 crème de cassis

 crème fraîche

 crust: pastry, pie

 custard

 elderflower syrup

 gelatin (for texture)

 ginger

 gooseberries

 grapefruit

 grapes

 grappa

 guava

 hazelnuts

 honey

 KIRSCH

 kumquats

 LEMON: juice, zest

 lemon verbena

 lime: juice, zest

 liqueurs, berry or orange (e.g., Cointreau, curaçao, Framboise, GRAND MARNIER

 loquats

 mangoes

 maple syrup

 mascarpone

 melon

 mint (for garnish)

 nutmeg

 oatmeal

 ORANGE: juice, zest

 papaya

 passion fruit

 peaches

 peanuts

 pecans

 pepper, black

 pies

 pineapple

 pine nuts

 pistachios

 plums

 pomegranates

 port

 RASPBERRIES

 *RHUBARB

 rum

 sake

 sherry

 shortcake

 SOUR CREAM

 *SUGAR: brown, white

 tarts

 VANILLA

 *VINEGAR, BALSAMIC, ESP. AGED

 walnuts

 WINE: RED OR ROSÉ (e.g., Beaujolais, Cabernet Sauvignon), sweet white (e.g., Moscato d’Asti, Muscat, Riesling, Sauternes, Vin Santo)

 yogurt

 zabaglione

 AVOID

 salt

 Flavor Affinities

 strawberries + almonds + cream

 strawberries + almonds + olive oil + balsamic vinegar

 strawberries + almonds + rhubarb

 strawberries + balsamic vinegar + black pepper

 strawberries + black pepper + ricotta cheese + red wine

 strawberries + Champagne +

 Grand Marnier

 strawberries + rhubarb + sugar

 STRIPED BASS (See Bass, Striped) STUFFING

 Season: autumn–winter

 Weight: medium–heavy

 Volume: quiet–moderate

 apples

 bread crumbs

 butter, unsalted

 celery

 chestnuts

 chicken fat

 chicken livers

 corn bread

 garlic

 mushrooms (e.g., shiitakes)

 olive oil

 onions

 parsley, flat-leaf

 pecans

 pepper: black, white

 prosciutto

 rosemary

 sage

 salt, kosher

 sausage, esp. chicken, pork

 stocks: chicken, turkey

 thyme

 walnuts

 SUGAR

 Taste: sweet

 Function: cooling

 Tips: Balance sweetness with acid (e.g., vinegar) and salt. Avoid dark brown sugar with maple syrup, as the combination is too intense.

 SUGAR, PALM

 Taste: sweet

 Tips: Avoid with lighter dishes, which would be overwhelmed.

 coconut

 curries

 custards

 desserts

 Indian cuisine

 tamarind

 Thai cuisine

 SUGAR SNAP PEAS (See Snap Peas)

 SUMAC

 Taste: sour

 Weight: light–medium

 Volume: moderate

 allspice

 avocados

 beets

 cheese, feta

 CHICKEN, ESP. ROASTED

 chickpeas

 chile peppers

 chili powder

 coriander

 cucumbers

 cumin

 eggplant

 fennel

 FISH, ESP. GRILLED

 garlic

 ginger

 kebabs

 lamb

 Lebanese cuisine

 lemon, juice

 lentils

 lime

 meats, esp. grilled

 Middle Eastern cuisine

 mint

 Moroccan cuisine

 onions

 orange

 oregano

 paprika

 parsley

 pepper, black

 pine nuts

 pomegrantes

 rosemary

 salads and salad dressings

 salt

 seafood

 sesame seeds

 shellfish

 stewed dishes

 thyme

 tomatoes

 Turkish cuisine

 vegetables

 walnuts

 yogurt

 Flavor Affinities

 sumac + lamb + black pepper

 sumac + salt + sesame seeds + thyme (aka Middle Eastern za’atar)

 SUMMER

 Weather: typically hot

 Techniques: barbecue, grill, marinate, panfry, pan roast, raw

 apricots (peak: June)

 basil

 beans, fava

 beans, green (peak: August)

 blackberries (peak: June)

 blueberries (peak: July)

 boysenberries (peak: June)

 cherries

 chilled dishes and beverages

 corn (peak: July/August)

 cucumbers (peak: August)

 eggplant

 figs (peak: August)

 fish

 flowers, edible

 garlic (peak: August)

 grapes

 grilled dishes

 herbs, cooling (e.g., basil, cilantro, dill, fennel, licorice, marjoram, mint)

 ice cream

 ices

 limes (peak: June)

 mangoes

 melons (peak: August)

 nectarines (peak: July)

 okra (peak: August)

 onions (peak: August)

 onions, red (peak: July)

 peaches (peak: July/August)

 pears, Bartlett (peak: August)

 peppers

 picnics

 plums (peak: August)

 puddings, summer

 raspberries (peak: June, August)

 raw foods (e.g., salads)

 salads: fruit, green, pasta

 salsas, fresh

 shellfish

 sorbets

 soups, cold

 spices, cooling (e.g., peppercorns, white; turmeric, etc.)

 squash, summer

 steaming

 strawberries

 tomatillos (peak: August)

 tomatoes

 vegetables, green leafy

 Vidalia onions (peak: June)

 watermelon

 zucchini (peak: July)

 SUNCHOKES (See Artichokes, Jerusalem) SWEDISH CUISINE

 allspice

 bay leaf

 cardamom

 cinnamon

 cloves

 DILL

 fish

 ginger

 herring, pickled

 meatballs

 mushrooms

 mustard

 nutmeg

 onions

 peas

 pepper

 pickled dishes (e.g., fish, meat, vegetables)

 potatoes

 shellfish

 soups, esp. fruit

 sugar

 AVOID

 garlic

 piquancy

 Flavor Affinities

 beef + bay leaf + dill + nutmeg + onions

 herring + sour cream + vinegar

 red wine + allspice + cinnamon + cloves + raisins + sugar

 veal + allspice + onions

 SWEETBREADS

 Weight: medium

 Volume: moderate

 Techniques: braise, deep-fry, grill, pan roast, sauté

 artichokes, Jerusalem

 asparagus

 BACON

 butter, unsalted

 cabbage

 capers

 celery

 celery root

 cream

 fennel

 fennel seeds

 flour (for dredging)

 French cuisine

 garlic

 greens

 ham

 hazelnuts

 honey

 Italian cuisine

 lemon, juice

 liver, esp. duck

 Madeira

 mushrooms, esp. wild (e.g., chanterelles, morels)

 mustard

 oil, peanut

 olive oil

 onions: red, white

 parsley, flat-leaf

 peas

 pecans

 PEPPER: black, white

 port

 raisins

 salt: kosher, sea

 scallions

 shallots

 soy sauce

 spinach

 stock, chicken

 sugar

 thyme, fresh

 truffles, black

 vermouth

 VINEGAR: balsamic, red, rice, sherry, white

 wine, white

 Flavor Affinities

 sweetbreads + asparagus + morels

 sweetbreads + bacon + capers

 sweetbreads + bacon + garlic

 sweetbreads + bacon + onions + sherry vinegar

 sweetbreads + capers + lemon

 sweetbreads + celery + truffles, black

 sweetbreads + hazelnuts + red wine vinegar + walnuts

 sweetbreads + Madeira

 sweetbreads + mustard + raisins

 SWEETNESS

 Taste: sweet

 Function: cooling; sweetness satiates the appetite

 Tips: The colder the food or drink, the less the perception of sweetness. Sweetness tends to round out flavors, while acidity sharpens them.

 apple: cider, fruit, juice

 apricots

 bananas

 barley

 basil, sweet

 beans

 beets

 bell peppers: red, yellow

 brandies, fruit (e.g., Calvados)

 butter

 caramel

 carrots

 cherries, sweet

 chestnuts

 chocolate: dark, milk, white

 clementines

 cloves

 cocoa, sweetened

 coconut and coconut milk

 corn

 corn syrup

 crab

 cream

 currants

 daikon

 dates

 figs

 fruits: dried, ripe

 fruit juices

 garlic, roasted

 ginger, candied

 grapes

 guava

 hoisin sauce

 honey

 jicama

 ketchup

 lentils

 licorice

 liqueurs, sweet

 lobster

 lotus root

 lychee nuts

 Madeira

 mangoes

 maple syrup

 melons (e.g., cantaloupe, honeydew)

 milk

 mirin (Japanese sweetener)

 molasses

 nectarines

 onions: cooked, sweet (e.g., Vidalia)

 oranges, sweet (e.g., navel)

 papaya

 parsnips

 passion fruits

 peaches

 pears

 peas and sugar snap peas

 persimmons

 pimentos

 pineapple

 plantains, esp. ripe

 plums, sweet

 plum sauce

 pomegranates

 potatoes

 prunes

 pumpkin

 raisins

 raspberries

 rice

 roasted foods

 sake

 scallops, esp. bay

 sherry, sweet (e.g., cream, oloroso)

 shrimp

 squash, winter (e.g., acorn, butternut)

 strawberries

 sugar: brown, palm, white

 sweet potatoes

 tangerines

 tomatoes

 vermouth, sweet

 vinegar, balsamic

 watermelon

 wheat

 wines, sweet

 SWEET POTATOES

 Season: autumn–winter

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: bake, boil, deep-fry, fry, grill, mash, roast, sauté, steam

 allspice

 anise

 apples and apple juice

 bacon

 bananas

 basil

 bay leaf

 beans

 bell peppers: green, red

 bourbon

 brandy

 BUTTER, unsalted

 caramel

 cheeses

 chestnuts

 chile peppers

 chives

 chocolate, white

 cilantro

 CINNAMON

 cloves

 coconut

 coriander

 cranberries

 cream

 crème fraîche

 cumin

 curry powder

 custards

 dates

 dill

 duck

 figs, dried

 fruits and fruit juices

 garlic

 ginger

 greens, bitter

 ham

 hazelnuts

 honey

 kale

 ketchup

 leeks

 lemon: juice, zest

 lime, juice

 liqueurs: nut, orange

 maple syrup

 meats, esp. roasted

 molasses

 mushrooms, chanterelle

 mustard, esp. Dijon

 NUTMEG

 oatmeal

 oil: nut, peanut, sesame

 olive oil

 onions, esp. red

 ORANGE: juice, zest

 paprika, smoked

 parsley, flat-leaf

 peanuts

 pears

 pecans

 pepper: black, white

 persimmons

 pineapple

 pork

 potatoes: new, red

 poultry, esp. roasted

 prosciutto

 pumpkin

 pumpkin seeds

 raisins

 red pepper flakes

 rosemary

 rum

 sage

 salt, kosher

 sausage: andouille, chorizo

 sesame seeds

 sour cream

 stock, chicken

 SUGAR, BROWN

 tarragon

 thyme

 tomatoes

 vanilla

 vinegar: balsamic, cider

 walnuts

 whiskey

 wine, sweet

 Worcestershire sauce

 yogurt

 Flavor Affinities

 sweet potatoes + allspice + cinnamon + ginger

 sweet potatoes + apples + sage

 sweet potatoes + bacon + onions + rosemary

 sweet potatoes + chile peppers + lemon zest

 sweet potatoes + chorizo sausage + orange

 sweet potatoes + cilantro + lime juice

 sweet potatoes + kale + prosciutto

 sweet potatoes + maple syrup + pecans

 SWISS CHARD (See Chard) SWORDFISH

 Season: early summer–early autumn

 Weight: heavy

 Volume: quiet–moderate

 Techniques: braise, broil, grill, poach, sauté, sear, steam, stir-fry

 apples, esp. Granny Smith

 bacon

 basil

 bay leaf

 beans, white

 bread crumbs

 butter

 capers

 caponata

 carrots

 cayenne

 celery

 chili powder

 cilantro

 coconut milk

 coriander

 cream

 cumin

 currants

 curry

 fennel

 garlic

 lemon: juice, zest

 lemon, preserved

 lemongrass

 lime: juice, leaf (kaffir), zest

 mint

 OIL, corn

 olive oil

 olives, esp. black

 onions, esp. pearl

 orange, juice

 oregano

 parsley, flat-leaf

 pepper: black, red

 pineapple

 pine nuts

 pistou

 potatoes

 red pepper flakes

 rosemary

 saffron

 salt: kosher, sea

 scallions

 shallots

 star anise

 stocks: chicken, fish, shrimp

 Tabasco sauce

 tomatoes and tomato sauce

 vinegar, balsamic

 wine, dry white

 SZECHUAN CUISINE (See also Chinese Cuisine)

 Volume: loud

 Techniques: braise, pickle, roast, simmer, steam, stir-fry

 bamboo shoots

 beef

 cabbage, Chinese

 chicken

 chile peppers

 chili paste

 duck

 garlic

 ginger

 meats, smoked

 peanuts

 PORK

 soy sauce

 *SZECHUAN PEPPER

 tangerine peel, dried

 wine, rice

 SZECHUAN PEPPER

 Taste: sour, hot, pungent

 Weight: light–medium

 Volume: loud

 Tips: Add at the end of the cooking process.

 Asian cuisines

 beans, black

 chicken

 chile peppers

 Chinese cuisine

 curry powder

 duck

 five-spice powder (key ingredient)

 fried dishes

 fruits, citrus

 game

 game birds

 garlic

 ginger

 grilled dishes

 honey

 lemon

 lime

 meats, esp. fattier

 mushrooms

 onions

 orange

 peppercorns: black, green, white

 pork

 quail

 salt

 scallions

 sesame: oil, seeds

 soy sauce

 squid

 star anise

 stir-fried dishes

 Tibetan cuisine

 Flavor Affinities

 Szechuan pepper + ginger + star anise

 TAMARIND

 Season: spring–early summer

 Taste: sour

 Weight: medium

 Volume: moderate–loud

 Tips: Add at the beginning of the cooking process.

 African cuisine

 allspice

 almonds

 Asian cuisines

 bananas

 beans

 beverages, esp. fruit

 cabbage

 cardamom

 Central American cuisine

 chicken

 chickpeas

 chile peppers, esp. Thai

 chili powder

 Chinese cuisine

 chutneys

 cilantro

 cinnamon

 cloves

 coconut and coconut milk

 coriander

 cumin

 curries, curry paste, curry powder

 dates

 duck

 fennel seeds

 fenugreek

 fish

 fish sauce

 fruits

 game

 garlic

 ginger

 greens

 honey

 INDIAN CUISINE

 Indonesian cuisine

 Jamaican cuisine

 lamb

 Latin American cuisine

 lentils

 lime, juice

 mangoes

 marinades

 meats

 Middle Eastern cuisine

 mint

 mushrooms

 mustard

 oil, grapeseed

 onions, red

 orange

 paprika

 peaches

 peanuts

 pears

 pepper, black

 pineapple

 pork

 potatoes

 poultry

 rice

 sauces

 scallops

 sea bass

 shellfish

 shrimp

 soups

 Southeast Asian cuisine

 soy sauce

 star anise

 stews

 sugar: brown, palm, white

 Thai basil

 Thai cuisine

 turmeric

 vegetables

 vinaigrette

 Worcestershire sauce (key ingredient)

 yogurt

 Flavor Affinities

 tamarind + chicken + yogurt

 TANGERINES (see Oranges, Mandarin) TARRAGON

 Season: late spring–summer

 Taste: sweet

 Weight: light

 Volume: loud

 Tips: Add at the end of the cooking process.

 acidic foods and flavors (e.g., citrus)

 anise

 apples

 apricots

 artichokes

 asparagus

 basil (say some)

 bass

 bay leaf

 beans, green

 beef

 beets

 broccoli

 capers

 carrots

 cauliflower

 celery seeds

 cheese, esp. goat, ricotta

 chervil

 *CHICKEN

 chives

 chocolate

 corn

 crab and crab cakes

 cream

 crème fraîche

 dill

 EGGS AND EGG DISHES (e.g., omelets), egg salad

 fennel bulb

 fennel seeds

 fines herbes (key ingredient)

 FISH

 French cuisine

 game

 game birds

 garlic

 grapefruit

 greens, bitter

 halibut

 leeks

 LEMON, JUICE

 lemon herbs (balm, thyme, verbena)

 lentils

 lettuces (e.g., frisée)

 lime

 lobster

 lovage

 marjoram

 mayonnaise

 meats, white

 melon

 mint

 mushrooms

 mussels

 mustard: Dijon, Chinese (ingredient and complement)

 olive oil

 onions

 orange, juice

 oysters

 paprika

 PARSLEY

 pasta

 peaches

 peas

 pepper, black

 Pernod

 pork

 potatoes

 poultry

 rabbit

 radishes

 rice

 salads (e.g., fruit, green) and salad dressings

 salmon

 salsify

 sauces, e.g., BÉARNAISE (key ingredient), creamy, hollandaise, tartar

 savory

 scallops

 shallots

 SHELLFISH

 shrimp

 sole

 soups

 sorrel

 soy sauce

 spinach

 squash, summer

 steaks

 stock, vegetable

 stuffings

 TOMATOES

 veal

 vegetables

 vinaigrette

 VINEGAR, esp. champagne, sherry, white wine

 wine, red

 zucchini

 AVOID

 basil (say some)

 desserts

 oregano

 rosemary

 sage

 savory

 sweet dishes

 Flavor Affinities

 tarragon + anise + celery seeds

 tarragon + chicken + lemon

 tarragon + orange + seafood

 TECHNIQUES

 We believe that food preparation is 60 percent ingredients and 40 percent technique.

 — DOMINIQUE AND CINDY DUBY, WILD SWEETS (VANCOUVER)

 TEQUILA

 Weight: medium

 Volume: moderate

 chile peppers

 cilantro

 Cointreau

 fruit juice

 ginger

 grenadine

 lemon, juice

 LIME, JUICE

 MEXICAN CUISINE

 orange, juice

 pomegranate, juice

 sage

 salt

 sugar

 vermouth: dry, sweet

 Flavor Affinities

 tequila + cilantro + lime

 tequila + Cointreau + lime juice + pomegranate juice

 tequila + Cointreau + lime juice + sage

 tequila + lime juice + salt

 TEX-MEX CUISINE (See Mexican Cuisine, Southwestern Cuisine) THAI CUISINE

 Tips: Authentic Thai cuisine strives for a balance of hot + sour + salty + sweet.

 basil, Thai

 bell peppers

 CHILE PEPPERS

 cilantro

 coconut

 coriander

 cumin

 curries

 fish

 fish sauce

 garlic

 ginger

 herbs, fresh

 lemongrass

 lime

 mint

 noodles, as in Pad Thai

 peanuts

 rice

 shrimp paste

 sugar

 turmeric

 vegetables

 Flavor Affinities

 chile peppers + cilantro + coconut milk

 chile peppers + curry

 chile peppers + curry + fish sauce

 chile peppers + curry + peanuts

 chile peppers + fish sauce

 chile peppers + garlic

 chile peppers + peanuts

 THYME

 Season: early summer

 Weight: medium

 Volume: moderate–loud

 Tips: Add at the beginning of the cooking process; use dried or fresh.

 allspice

 apples

 bacon

 basil

 BAY LEAF

 beans, esp. dried, green

 beef

 beer

 bell peppers

 bouquet garni (key ingredient, along with bay leaf, marjoram, parsley)

 braised dishes

 bread and other baked goods

 broccoli

 Brussels sprouts

 cabbage

 caramel

 carrots

 casseroles

 celery

 CHEESE: FRESH, GOAT

 CHICKEN, esp. roasted

 chile peppers

 chives

 chowders, clam

 cloves

 cod

 coriander

 corn

 cranberries

 curries

 dates

 dill

 eggplant

 eggs and egg dishes

 fennel

 figs

 FISH

 French cuisine

 fruits, dried

 game

 garlic

 Greek cuisine

 gumbos

 herbes de Provence (ingredient)

 honey

 Italian cuisine

 Jamaican cuisine

 jerk seasoning

 lamb, esp. grilled, roasted

 lavender

 leeks

 legumes

 lemon

 lemon verbena

 lentils

 lovage

 marinades

 marjoram

 MEATS and meat loaf

 Mediterranean cuisine

 Middle Eastern cuisine

 mint

 mole sauce

 MUSHROOMS

 mustard

 nutmeg

 olive oil

 ONIONS

 orange

 oregano

 oysters, esp. stewed

 paprika

 parsley

 parsnips

 pasta and pasta sauces

 pâtés

 pears

 peas

 pepper

 pork, esp. roasted

 POTATOES

 poultry

 rabbit

 rice

 roasts

 ROSEMARY

 sage

 salads and salad dressings

 sauces, esp. rich and/or tomato sauces, red wine

 sausages

 SAVORY

 seafood

 SOUPS, esp. vegetable

 Spanish cusine

 spinach

 STEWS

 stocks

 stuffings

 tarragon

 TOMATOES

 vegetables, esp. winter

 venison

 vinaigrettes

 wine, red, and red wine sauces

 zucchini

 Flavor Affinities

 thyme + goat cheese + olive oil

 thyme + savory

 THYME, LEMON (See Lemon Thyme) TOFU

 Weight: light

 Volume: quiet

 Techniques: grill, sauté, stir-fry, tempura-fry

 asparagus

 cabbage, esp. napa

 garlic

 ginger

 Japanese cuisine

 miso

 mushrooms

 noodles, esp. soba, udon

 rice, esp. fried

 salads and salad dressings

 scallions

 sesame: oil, seeds

 soups

 soy sauce

 tamari

 teriyaki

 TOMATILLOS

 Season: year-round

 Taste: sour

 Weight: light–medium

 Volume: moderate

 avocado

 chicken

 chile peppers, fresh (e.g., jalapeño, serrano)

 cilantro

 cucumber

 fish

 garlic

 grilled dishes

 guacamole

 lime

 Mexican cuisine

 onions

 pork

 salsas, esp. green

 salt: kosher, sea

 scallions

 shellfish

 shrimp

 sour cream

 stews

 tequila

 tomatoes

 TOMATOES

 Season: summer–early autumn

 Taste: sour, sweet

 Function: heating

 Weight: medium

 Volume: moderate

 Techniques: bake, broil, confit, fry, grill, raw, roast, sauté, stew

 aioli

 allspice

 almonds

 anchovies

 arugula

 avocados

 *BASIL: lemon, purple

 bay leaf

 beans: fava, green

 beets

 BELL PEPPERS: red, green, yellow

 bread, bread crumbs

 broccoli

 butter, unsalted

 capers

 carrots

 cauliflower

 cayenne

 celery and celery salt

 CHEESE: blue, Cabrales, cheddar, feta, goat, Gorgonzola, mozzarella, Parmesan, pecorino, ricotta, ricotta salata, sheep’s milk

 chervil

 chicken

 chickpeas

 chile peppers: chipotle, habanero, jalapeño, serrano, and/or dried sweet

 chili

 chili sauce

 chives

 cilantro

 cinnamon

 coconut milk

 coriander

 corn

 crab

 cream

 cream cheese

 cucumbers

 cumin

 curry

 dill

 eggplant

 eggs

 fennel

 fennel seeds

 fish, esp. poached, grilled

 French cuisine

 GARLIC

 garlic chives

 ginger

 ham

 hazelnuts

 honey

 horseradish

 Italian cuisine

 lamb

 lavender

 leeks

 legumes

 LEMON: juice, zest

 lemon balm

 lime, juice

 lovage

 Madeira

 mango

 marjoram

 mayonnaise

 meats

 Mediterranean cuisine

 melon, esp. cantaloupe, honeydew

 Mexican cuisine

 mint, esp. spearmint

 mushrooms

 mustard, esp. whole grain

 oil: grapeseed, vegetable

 okra

 OLIVE OIL

 olives: black, niçoise

 ONIONS, esp. pearl, red, Spanish, sweet, Vidalia, white, yellow

 orange, juice

 oregano

 paprika, esp. sweet

 parsley, flat-leaf

 pasta and pasta sauces

 peas

 PEPPER: black, white

 pineapple

 pizza

 port

 raspberries

 red pepper flakes

 rice

 rosemary

 saffron

 sage

 salads, green

 SALT: fleur de sel, kosher, sea

 sandwiches

 sauces

 shallots

 shellfish

 soups

 Spanish cuisine

 squash

 stews

 stocks / broths: beef, chicken, vegetable

 strawberries

 sugar (pinch)

 Tabasco sauce

 tarragon

 THYME

 tomato paste

 veal

 vinaigrettes

 VINEGAR: balsamic, raspberry, red wine, rice, sherry, tarragon, white, wine

 watermelon

 wine: red, rosé, vermouth, white

 yogurt

 zucchini

 Flavor Affinities

 tomatoes + avocado + basil + crab

 tomatoes + avocado + lemon

 tomatoes + basil + chervil + garlic + tarragon

 tomatoes + basil + goat cheese

 tomatoes + basil + mozzarella cheese + garlic + olive oil + balsamic vinegar

 tomatoes + basil + olive oil + orange juice + prosciutto + watermelon

 tomatoes + basil + oregano + thyme

 tomatoes + basil + ricotta cheese

 tomatoes + chile peppers + garlic + onions

 tomatoes + fennel + Gorgonzola cheese

 tomatoes + garlic chives + lemon basil

 tomatoes + horseradish + lemon

 tomatoes + olive oil + balsamic vinegar

 TROUT

 Season: midsummer

 Weight: medium

 Volume: moderate–loud

 Techniques: bake, broil, grill, panfry, pan roast, poach, roast, sauté, steam

 almonds

 anchovies

 apples: cider, fruit

 bacon

 bay leaf

 beans, green

 bell peppers, esp. red

 bread crumbs

 brown butter sauce

 butter, unsalted

 capers

 carrots

 cayenne

 celery

 cheese: manchego, Parmesan

 chili powder

 corn

 crayfish

 cream

 escarole

 fines herbes

 garlic

 ham, esp. Serrano

 leeks

 lemon, juice

 lentils

 mint

 mushrooms

 oil: canola, peanut

 olive oil

 onions

 oregano

 parsley

 pine nuts

 parsley, flat-leaf

 pepper: black, white

 potatoes

 sage

 salt, kosher

 sauces, béarnaise

 shallots

 stock, mushroom

 thyme

 tomatoes

 vinegar, esp. sherry, wine

 wine: dry red, white

 Flavor Affinities

 trout + bacon + lentils + sherry vinegar

 trout + capers + lemon

 TROUT, SMOKED

 Taste: salty

 Weight: medium

 Volume: loud

 apples

 beans, green

 bell pepper, roasted red

 cayenne

 chives

 corn

 cream

 crème fraîche

 dill

 greens, baby

 horseradish

 lemon, juice

 marjoram

 nutmeg

 olive oil

 pepper: black, white

 purslane

 radishes

 salt, sea

 sour cream

 walnut oil

 wine, white (e.g., Riesling)

 Flavor Affinities

 smoked trout + apples + horseradish

 smoked trout + crème fraîche + dill

 smoked trout + horseradish + lemon juice + olive oil + purslane

 TRUFFLES, BLACK

 Season: winter

 Weight: light

 Volume: loud (in a subtle way!)

 Techniques: shave

 bacon

 beef

 cauliflower

 chicken

 cod

 eggs: chicken, quail

 foie gras

 French cuisine

 langoustines

 lemon, juice

 mushrooms (e.g., cepes, morels)

 olive oil

 pears

 potatoes

 rabbit

 scallops

 shellfish

 stock, chicken

 tarragon

 vinegar, balsamic

 TRUFFLES, PACIFIC NORTHWEST

 Season: autumn

 Weight: light

 Volume: moderate–loud (in a subtle way!)

 beef, esp. with black truffles

 butter

 celery root

 crab, esp. with white truffles

 eggs

 game birds, esp. with black truffles

 leeks, melted, esp. with black truffles

 meats, red, esp. with black truffles

 pasta, esp. with white truffles

 potatoes, esp. with white truffles

 salads, esp. with white truffles

 seafood, esp. with white truffles

 shellfish, esp. with white truffles

 vegetables, root, esp. with white truffles

 TRUFFLES, WHITE (and White Truffle Oil) (See also Oil, Truffle)

 Season: autumn

 Weight: light

 Volume: loud (in a subtle way!)

 Techniques: shave

 Tips: Shave over dishes at the last minute.

 artichokes, Jerusalem

 butter

 cheese, Parmesan

 cream / milk

 eggs

 Italian cuisine

 onions

 pasta

 pears

 pepper

 potatoes

 prosciutto

 risotto

 salt

 thyme

 Flavor Affinities

 truffles + eggs + pasta

 TUNA

 Season: summer–autumn

 Weight: heavy

 Volume: moderate

 Techniques: braise, broil, grill, poach, raw (e.g., sushi, tartare), sauté, sear, steam, stir-fry

 aioli

 anchovies

 arugula

 asparagus

 avocado

 bacon

 basil

 bass, black

 bay leaf

 beans: black, fava, green, white

 beets

 bell peppers, esp. green, red, yellow

 butter, unsalted

 cabbage, green

 capers

 caponata

 carrots

 caviar

 cayenne

 celery

 chervil

 CHILE PEPPERS: dried or fresh, esp. green (e.g., jalapeño, Thai)

 chili oil

 chili sauce

 CHIVES

 CILANTRO

 coconut milk

 cognac

 coriander

 corn

 cornichons

 cucumbers

 cumin

 curry

 daikon

 dashi

 dill

 eggs (e.g., hard-boiled)

 fennel

 fennel pollen

 fennel seeds

 fish sauce, Thai

 frisée

 GARLIC

 GINGER: pickled, fresh, juice

 honey

 jicama

 leeks

 LEMON: juice, zest

 lettuce, red oak

 LIME, juice

 mayonnaise

 mint, esp. spearmint

 mirepoix

 mirin

 miso, sweet

 mizuna

 mushrooms: cultivated, shiitakes

 mustard: Dijon, seeds

 nectarines

 noodles: angel hair, vermicelli, rice

 nori

 OIL: canola, grapeseed, peanut, sesame, vegetable

 olive oil

 olives, esp. black, kalamata, niçoise

 ONIONS: green, pearl, red, Spanish, spring

 orange, blood or regular, juice

 pancetta

 paprika

 PARSLEY, flat-leaf

 passion fruit

 pasta

 PEPPER: black, green, white

 pine nuts

 potatoes

 prosciutto

 radicchio

 radishes

 rice

 rosemary

 sage

 sake

 SALT: kosher, sea

 SCALLIONS

 scallops

 SESAME: oil, seeds

 shallots

 shiso

 SOY SAUCE

 spinach

 stock, chicken

 sugar

 sweet potatoes

 Tabasco sauce

 tahini

 tarragon

 THYME

 TOMATOES, tomato juice, tomato paste

 veal and veal cheeks

 vinaigrette

 VINEGAR: balsamic, champagne, red wine, rice wine, sherry, white wine

 vodka

 wasabi

 watercress

 wine: dry red (Grenache, Pinot Noir, Syrah), rosé

 yuzu: juice, rind

 Flavor Affinities

 tuna + aioli + capers + tomatoes

 tuna + anchovies + green beans + olives + potatoes

 tuna + arugula + bacon

 tuna + avocado + ginger + radish

 tuna + avocado + lemon + soy sauce

 tuna + beets + lemon

 tuna + black pepper + cilantro + cucumber + soy sauce

 tuna + cilantro + cumin

 tuna + cilantro + dill + garlic + mint

 tuna + cilantro + dill + mint

 tuna + cucumber + ginger + miso + shiso

 tuna + fennel + fennel pollen

 tuna + ginger + mustard

 tuna + ginger + vinaigrette

 tuna + jalapeño chile + cilantro + ginger + sesame oil + shallots + soy sauce

 tuna + lemon + olive oil + tomatoes + watercress

 tuna + sesame + wasabi

 TURBOT

 Weight: medium

 Volume: quiet–moderate

 Techniques: bake, broil, grill, poach, roast, sauté, steam

 asparagus

 butter, unsalted

 Champagne

 chervil

 chives

 crème fraîche

 fennel

 garlic

 ginger

 hollandaise sauce

 leeks

 lemon: juice, zest

 marjoram

 miso

 mushrooms

 olive oil

 parsley, flat-leaf

 pepper: black, white

 potatoes, esp. red, white

 rosemary

 saffron

 sage

 salt, sea

 shallots

 spinach

 stocks: fish, mussel

 tarragon

 tomatoes

 vanilla

 wine: Champagne, white

 Flavor Affinities

 turbot + butter + lemon + marjoram

 turbot + caviar + Champagne

 turbot + lemon + miso + mushrooms

 TURKEY

 Season: summer–autumn

 Weight: medium

 Volume: quiet

 Techniques: braise, grill, poach, roast, sauté, stir-fry

 allspice

 apples

 bacon

 bay leaf

 bread crumbs

 butter, unsalted

 cardamom

 carrots

 celery

 cheese: white sheep or goat’s milk (similar to feta)

 chestnuts

 chile peppers: dried red (esp. sweet); fresh green

 cinnamon

 cloves

 corn bread

 cranberries

 cumin

 fenugreek leaves

 figs, dried

 garam masala

 garlic

 ginger

 grapes, white

 innards: turkey heart, liver

 juniper berries

 leeks

 lemon, juice

 lime, juice

 mushrooms, esp. wild (e.g., chanterelles)

 oil: canola, grapeseed, peanut, vegetable

 olive oil

 onions, esp. sweet, white

 orange, juice

 paprika

 parsnips

 parsley, flat-leaf

 pepper: black, white

 phyllo dough

 pine nuts

 potatoes

 raisins, esp. yellow

 rosemary

 sage

 salt, kosher

 sausage, esp. Italian

 shallots

 soy sauce

 spinach

 stocks: chicken, turkey

 stuffing

 sugar

 tarragon

 thyme

 tomatoes

 vermouth, dry

 walnuts

 wine, dry white, rosé

 yogurt

 TURKISH CUISINE

 beef

 chicken

 cinnamon, esp. in desserts

 cloves, esp. in desserts

 cumin

 dill

 eggplant

 fish

 garlic

 goat / sheep cheese

 honey, esp. in desserts

 kebabs, meat, esp. lamb

 lamb, esp. grilled

 lemon

 mint: dried, fresh

 nutmeg, esp. in desserts

 olive oil

 onions

 paprika

 parsley

 pepper, black

 phyllo dough

 rice

 sesame seeds

 spinach

 tomatoes

 walnuts

 yogurt

 Flavor Affinities

 chicken + garlic + paprika + parsley

 cumin + lemon + parsley

 eggplant + garlic + meat + onions + tomatoes

 fish + dill + lemon + black pepper

 lamb + cumin + dill + mint

 TURMERIC

 Season: year-round

 Taste: bittersweet; pungent

 Function: heating

 Weight: light–medium

 Volume: medium

 Asian cuisine

 beans

 beef

 butter

 Caribbean cuisine

 cheese

 chicken

 chile peppers

 chutneys

 cilantro

 cloves

 coconut milk

 coriander

 cumin

 *CURRY LEAVES, POWDER

 eggplant

 eggs

 fennel

 fish

 garlic

 ginger

 Indian cuisine

 Indonesian cuisine

 kaffir lime, leaves

 lamb

 lemongrass

 lentils

 meats, esp. white

 Middle Eastern cuisine

 Moroccan cuisine

 mustard

 mustard seeds

 North African cuisine

 paella

 paprika

 parsley

 pepper

 pickles

 pork

 potatoes

 poultry

 ras el hanout (key ingredient)

 rice

 sauces, esp. creamy

 sausage

 seafood

 shallots

 shellfish

 shrimp

 soups

 Southeast Asian cuisine

 spinach

 stewed dishes

 tamarind

 Thai cuisine

 vegetables, esp. root

 yogurt

 Flavor Affinities

 turmeric + cilantro + cumin + garlic + onion + paprika + parsley + pepper (Moroccan chermoula)

 turmeric + coriander + cumin (Indian cuisine)

 TURNIP GREENS (See Greens, Turnip) TURNIPS

 Season: year-round

 Taste: sweet

 Weight: medium–heavy

 Volume: moderate–loud

 Techniques: boil, braise, deep-fry, roast, simmer, steam

 bacon

 bay leaf

 butter, unsalted

 carrots

 celery root

 cheese, Parmesan

 cream

 curry

 dill

 duck, esp. roasted

 garlic

 honey

 juniper berries

 lamb

 leeks

 lemon, juice

 marjoram

 nutmeg

 onions, esp. green, yellow

 parsley

 pepper: black, white

 poppy seeds

 pork, esp. roasted

 potatoes

 prosciutto

 salt: kosher, rock, sea

 shiso

 stock, chicken

 sugar (pinch)

 sweet potatoes

 thyme

 vinegar

 UMAMI

 Taste: savory or savory + salty

 aged foods (e.g., cheese)

 anchovies

 beef, esp. aged

 bonito flakes

 broccoli

 carrots

 cheese, aged (e.g., blue, Gruyère, Parmesan, Roquefort)

 chicken

 clams

 cured foods

 fermented foods

 fish sauce, Asian

 grapefruit

 grapes

 ketchup

 lobster

 mackerel

 meats

 miso

 mushrooms, esp. shiitake

 oysters

 pork

 potatoes

 ripe ingredients

 sardines

 sauces, meat-based

 scallops

 seafood

 seaweed, dried

 soy beans

 soy sauce

 squid

 steaks, esp. dry-aged, grilled

 stocks, meat-based

 sweet potatoes

 tea, green

 tomatoes and tomato sauce

 truffles

 tuna

 vinegar, balsamic

 walnuts

 VANILLA

 Taste: sweet

 Weight: medium

 Volume: quiet

 allspice

 almonds

 apples

 apricots

 BAKED GOODS, e.g., cakes, cookies

 bay leaf

 beans, black

 beef

 berries

 beverages (e.g., eggnog, soft drinks)

 brown butter

 butter

 butterscotch

 cakes

 candies

 caramel

 cardamom

 cheese, ricotta

 chicken

 chiles

 CHOCOLATE

 cilantro

 cinnamon

 cloves

 coconut

 COFFEE

 cookies

 CREAM AND ICE CREAM

 cream cheese

 custards

 DESSERTS

 eggs

 figs

 fish

 fruits, esp. poached

 ginger

 honey

 *ICE CREAM

 lamb

 lavender

 lemon: juice, zest

 lemongrass

 lobster

 mascarpone

 meats

 melon

 Mexican cuisine

 milk

 mint

 mussels

 nutmeg

 nuts

 orange

 peaches

 pears

 plums

 pork

 puddings

 rhubarb

 rice

 rosemary

 saffron

 salads, fruit

 scallops

 seafood

 seeds: poppy, sesame

 shellfish

 soups

 stocks

 strawberries

 SUGAR

 tamarind

 tea

 tomatoes

 vegetables (e.g., root)

 vinegar, balsamic

 whiskey

 wine, Champagne

 yogurt

 Flavor Affinities

 vanilla + almonds + cream + whiskey

 vanilla + bay leaf + brown butter

 vanilla + chicken + cream

 VEAL — IN GENERAL

 Season: spring

 Weight: light–medium

 Volume: quiet

 Techniques: braise (shanks), pan roast (chops), roast, stew (breast, shoulder)

 almonds

 anchovies

 apples

 asparagus

 basil

 bay leaf

 beans, esp. flageolets, haricots verts

 beef, short ribs

 beets

 bell peppers: green, red, yellow

 brandy

 bread and bread crumbs

 butter, unsalted

 capers

 caraway seeds

 carrots

 celery

 celery root

 cheese: Emmental, Gruyère, Parmesan, Swiss

 chervil

 chile peppers

 chives

 cider

 coconut milk

 cream

 crème fraîche

 cucumbers, sautéed

 dill

 eggs, esp. hard-boiled

 French cuisine

 GARLIC

 gremolata

 ham: smoked, hock

 hazelnuts

 Italian cuisine

 leeks

 LEMON: juice, zest

 lemon verbena

 lime: juice, leaves

 Madeira

 marjoram

 milk

 MUSHROOMS: button, chanterelle, morels, oyster, porcini, shiitake, white, wild

 mustard, Dijon

 nutmeg

 OIL: canola, corn, peanut, vegetable

 olive oil

 olives, black

 ONIONS, esp. pearl, sweet, white

 orange: juice, zest

 parsley, flat-leaf

 parsnips

 pasta, esp. fettuccine

 peas, spring

 PEPPER: black, white

 polenta

 potatoes

 prosciutto

 rice

 rosemary

 sage

 SALT: kosher, sea

 shallots

 spaetzle

 spinach

 STOCKS: beef, chicken, veal, vegetable

 tarragon

 thyme

 TOMATOES: canned, paste, plum, sauce

 truffles

 tuna

 turnips

 vanilla

 vinegar: balsamic, chamapagne

 watercrêss

 WINE, DRY WHITE

 zucchini

 Flavor Affinities

 veal + asparagus + morels

 veal + basil + lemon

 veal + capers + lemon

 veal + cream + mushrooms

 veal + cucumber + mustard

 veal + garlic + Parmesan cheese + tomatoes

 veal + gremolata + orange

 veal + Marsala wine + mushrooms

 veal + orange + polenta

 veal + prosciutto + sage

 VEAL — BREAST

 Techniques: braise, grill, roast

 beans, white

 cheese, Fontina

 garlic

 olive oil

 onions, esp. Spanish

 pancetta

 parsley, flat-leaf

 rosemary

 stock, chicken

 thyme

 wine, white

 VEAL — CHEEKS

 When we make veal cheek osso buco on polenta, each dish gets a squeeze of orange and orange zest on it.

 — ANDREW CARMELLINI, A VOCE (NEW YORK CITY)

 VEAL — CHOP

 Techniques: braise, grill, pan roast, sauté, stuff

 artichokes

 basil

 beans, esp. fava

 broccoli rabe

 butter

 Campari

 capers

 chives

 cilantro

 coriander

 garlic

 ginger

 gnocchi

 leeks

 lemon, juice

 Madeira

 marjoram

 mint

 mirin

 miso

 mushrooms (e.g., black trumpet)

 mushrooms, wild, esp. chanterelle, porcini

 mustard, Dijon

 olive oil

 olives: black, kalamata

 onions

 parsley, flat-leaf

 peas

 pepper, white

 pine nuts

 polenta

 potatoes

 prosciutto

 radishes

 red pepper flakes

 salt

 sesame: oil, seeds

 shallots

 soy sauce

 stock, chicken

 sugar, brown

 thyme

 tomatoes, sun-dried

 watercress

 wine, dry white

 Flavor Affinities

 veal chop + artichokes + basil

 veal chop + celery root + cream + Dijon mustard

 veal chop + garlic + chanterelle mushrooms

 veal chop + leeks + peas

 veal chop + leeks + polenta

 veal chop + mushrooms + watercress

 VEAL — LOIN

 Techniques: braise, grill, pan roast, roast, sauté

 arugula

 basil

 cheese, Fontina

 chestnuts

 cider, apple

 citrus

 cranberries

 garlic

 mushrooms, wild (e.g., chanterelles, morels)

 nuts (e.g., almonds, hazelnuts, pine nuts, pistachios)

 onions

 oregano

 pasta

 pumpkin

 risotto

 rosemary

 sage

 stock, veal

 tarragon

 thyme

 tomatoes

 wine, red

 VEAL — SHANKS

 Techniques: braise

 bay leaf

 carrots

 celery

 cilantro

 cinnamon

 cumin

 garlic

 gremolata

 horseradish

 lemon: juice, zest

 marjoram

 mushrooms, porcini

 olive oil

 olives

 onions, esp. red, white

 oranges

 osso buco (ingredient)

 parsley

 pepper

 pine nuts

 raisins, yellow

 risotto

 rosemary

 salt

 stocks: chicken, veal

 thyme

 tomatoes: paste, sauce

 truffles, white

 WINE, WHITE

 Flavor Affinities

 veal shanks + capers + gremolata + olives

 veal shanks + lemon + olives

 veal shanks + onions + tomatoes

 veal shanks + tomatoes + thyme

 VEAL — TENDERLOIN

 Techniques: braise, grill, sauté, sear

 asparagus

 bacon

 basil

 capers

 cheese, Fontina

 cream

 ham

 mushrooms, morel

 mustard, Dijon

 onions, red

 sage

 tarragon

 thyme

 truffle oil

 wine, white

 Flavor Affinities

 veal tenderloin + asparagus + morel mushrooms

 veal tenderloin + cream + morel mushrooms

 veal tenderloin + garlic + pancetta

 VEGETABLES (See specific vegetables)

 Tips: Onion enhances the flavor of vegetables, and brings out their sweetness.

 VEGETABLES, ROOT (See specific root vegetables, e.g., Carrots)

 Techniques: roast

 VEGETARIAN DISHES

 Tips: To add a deep, meaty flavor to vegetarian dishes — without adding meat — try:

 chile peppers, chipotle — use adobo sauce from canned chiles

 liquid smoke

 miso

 mushrooms

 onions, roasted

 paprika, smoked

 shallots, roasted

 soy sauce

 VENISON (See also Game — In General)

 Season: autumn

 Weight: heavy

 Volume: moderate–loud

 Techniques: braise, broil, grill, roast, sauté

 American cuisine

 apples

 artichoke, Jerusalem

 bacon

 bay leaf

 beets

 bourbon

 brandy

 Brussels sprouts

 butter, unsalted

 cabbage, red

 cardamom

 carrots

 celery

 cheese, Asiago

 cherries, dried or fresh, esp. black

 chervil

 chestnuts

 chiles

 chives

 cinnamon

 cloves

 cognac

 coriander

 corn

 cranberries

 cream

 currants, dried or fresh, esp. red

 curries and curry powder

 fennel

 garlic

 gin

 ginger: grated, ground, minced

 greens: arugula, chicory, dandelion, mâche, radicchio, spinach

 honey

 horseradish

 huckleberries

 JUNIPER BERRIES

 lemon, juice

 lemongrass

 lime, juice

 Marsala

 mirepoix

 mushrooms: button, porcini, shiitake, wild

 mustard

 nectarines

 nutmeg

 nuts: almonds, cashews

 oil: canola, grapeseed, peanut, walnut

 olive oil

 ONIONS

 orange: juice, zest

 pancetta

 parsley, flat-leaf

 parsnips

 peaches

 PEARS

 PEPPER: black, green, pink, Szechuan, white

 pineapple

 pomegranate

 port

 potatoes

 pumpkin

 raisins

 rosemary

 sage

 salt, kosher

 savory

 shallots

 soy sauce

 spinach

 squash: acorn, butternut

 star anise

 STOCKS: beef, chicken, venison

 sweet potatoes

 thyme

 tomatoes and tomato paste

 turnips, esp. yellow

 vinegar: balsamic, red wine, rice, sherry

 watercress

 WINE: red (e.g., Cabernet Sauvignon), dry white

 Flavor Affinities

 venison + curry + pomegranate seeds

 venison + garlic + juniper berries + rosemary

 venison + garlic + peppercorns

 venison + garlic + rosemary + tomatoes + red wine

 venison + parsnips + pepper

 venison + pears + rosemary

 VERJUS

 Taste: sour–sweet

 Tips: Use instead of vinegar or lemon juice, or as a seasoning.

 Verjus is often more wine friendly than vinegar.

 apples

 apricots

 asparagus

 berries

 cheese, goat

 chicken

 cranberries

 cucumbers

 fennel

 fish (e.g., halibut, salmon, tuna)

 foie gras

 FRUIT

 garlic

 ginger

 herbs (e.g., dill, mint, thyme)

 lamb

 lettuces

 marinades

 meat

 melon

 mustard, Dijon

 olive oil

 onions

 pears

 pomegranate

 pork

 poultry

 quail

 quince

 rabbit

 SALADS: FRUIT, GREEN

 sauces

 shellfish (e.g., crab, scallops, shrimp)

 soups

 soy sauce

 spinach

 strawberries

 sugar: brown, white

 tuna

 vegetables

 vinegar, rice wine

 VIETNAMESE CUISINE

 basil, Thai

 bean sprouts

 beef, in soup (pho)

 chicken

 chile peppers

 cilantro

 cucumbers

 fish

 fish sauce

 garlic

 ginger

 lemon

 lemongrass

 lettuce

 lime

 milk, sweetened condensed (e.g., in coffee)

 mint

 noodles

 pork

 raw foods

 rice

 scallions

 shallots

 shellfish

 shrimp

 star anise

 sugar

 Flavor Affinities

 chile peppers + fish sauce + lemon

 fish sauce + herbs

 fish sauce + lemon

 VINEGAR — IN GENERAL

 I use a variety of vinegars and right now I am using cider vinegar, balsamic, and white balsamic. What vinegar you grab really depends on how far you can push the product. When we make a walnut sauce, it can handle a good-sized dash of cider vinegar. In a fluke tartare, we’ll only use a drop of vinegar.

 — MICHAEL ANTHONY, GRAMERCY TAVERN (NEW YORK CITY)

 VINEGAR, BALSAMIC

 Taste: sour, sweet

 Weight: medium–heavy (depending on age)

 Volume: moderate–loud

 Tips: Use when you want a sweet, low-acid vinegar.

 Add at end of cooking (and never boil!) or use to finish a dish.

 apricots

 arugula

 basil

 beans, green

 bell peppers: green, red

 berries, esp. strawberries

 brown butter

 cabbage

 cheese, Parmesan

 cherries

 chicken

 chicory

 eggplant

 endive

 fish, esp. white

 fruit

 greens, salad

 grilled dishes

 hazelnut oil

 honey

 Italian cuisine

 marinades

 meats

 mustard, esp. Dijon

 mustard: dry, seeds

 oil

 onions

 pepper, black

 radicchio

 raspberries

 SALADS AND SALAD DRESSINGS

 sesame oil

 steak

 *STRAWBERRIES

 *TOMATOES

 vegetables

 vinaigrette

 vinegar: red wine, sherry (blending vinegars)

 walnut oil

 watercress

 white truffle oil

 Flavor Affinities

 balsamic vinegar + brown butter + fish

 white balsamic vinegar + white truffle oil + whole grain mustard

 VINEGAR, BANYULS

 Taste: sour–sweet

 Weight: light

 Volume: quiet–moderate

 Tips: Can substitute for red wine vinegar. Use to deglaze a pan.

 beets

 cheese: blue, Parmesan

 cream

 duck

 fish

 foie gras

 honey

 lettuces

 marinades

 meats

 mushrooms

 nuts

 oil: hazelnut,walnut

 olive oil

 pears

 pepper, black

 quail

 salads and salad dressings

 salmon, ivory

 salt

 sauces

 scallops

 shellfish

 tomatoes

 vegetables

 walnuts

 Flavor Affinities

 Banyuls vinegar + blue cheese + lettuce + pears + walnuts

 VINEGAR, CABERNET SAUVIGNON

 We finish most of our jus for meat dishes with cabernet vinegar. If you use it at the beginning of the cooking process, it cooks out because it is so light.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 VINEGAR, CHAMPAGNE

 Taste: sour

 Weight: light

 Volume: quiet–moderate

 Tips: Champagne vinegar is the most delicate vinegar.

 artichokes

 avocados

 delicate dishes

 fennel

 fish

 greens, delicate salad (e.g., baby greens, butter lettuce)

 leeks

 oils: nut, truffle

 olive oil

 potatoes

 raspberries

 salads

 shellfish

 strawberries

 vegetables

 VINEGAR, CHARDONNAY

 Chardonnay vinegar is a sweet acid, so you don’t have to add additional sugar to your pickling mixture.

 — BRAD FARMERIE, PUBLIC (NEW YORK CITY)

 VINEGAR, CIDER

 Taste: sour

 Weight: light

 Volume: quiet–moderate

 American cuisine

 apples

 coleslaw

 fruits, esp. in salads

 ginger

 grains

 herbs

 oil

 pears

 peas

 pork

 salads and salad dressings

 sauces

 smoked fish

 smoked meats

 sugar

 Flavor Affinities

 cider vinegar + ginger + sugar

 VINEGAR, FRUIT

 Taste: sour, sweet

 Weight: light

 Volume: quiet–moderate

 avocados

 chicken

 fruit salads

 hazelnut oil

 meats, white

 oils, esp. nut

 peanut oil

 pears

 salads and salad dressings

 turkey

 walnut oil

 AVOID

 cheese

 eggs

 VINEGAR, ICE WINE

 Taste: sour, sweet

 Weight: light

 Volume: quiet–moderate, with 5 percent acidity

 berries

 FOIE GRAS, ESP. TERRINE

 fruit

 lobster

 oil: grapeseed

 onions

 oysters

 peaches

 salads

 sauces

 scallops

 seafood

 sorbets

 strawberries

 vegetables

 VINEGAR, MALT

 Taste: sour

 Weight: light

 Volume: loud, with moderate acidity

 Tips: Sprinkle on foods judiciously.

 dressings

 fish, fried

 oil: hazelnut, peanut

 olive oil

 pickles

 AVOID

 sauces

 VINEGAR, RED WINE

 Taste: sour

 Weight: light–medium

 Volume: loud, with high acidity

 Tips: Red wine vinegar can stand up to spices and stronger herbs.

 beans, green

 chard

 cherries

 chicken

 cinnamon

 cold dishes

 dandelion greens

 greens: salad, stronger

 grilled dishes

 heartier dishes

 kale

 marinades

 meat, red

 mushrooms

 mustard

 oils, nut

 olive oil

 salads and salad dressings

 sauces

 spinach

 tomatoes

 vinaigrettes

 VINEGAR, RICE WINE

 Taste: sour, sweet

 Weight: light

 Volume: quiet, with lower acidity

 Asian cuisine

 cilantro

 coriander

 cucumbers

 fruit, esp. salads

 ginger

 honey

 Japanese cuisine

 lemon

 mirin

 noodles

 oils: peanut, sesame

 pepper: black, pink

 rice (e.g., for sushi)

 salads

 salmon

 scallions

 sesame seeds

 soups, esp. creamy, potato

 soy sauce

 star anise

 wasabi

 VINEGAR, SHERRY

 Taste: sour, sweet

 Weight: light

 Volume: moderate

 apples

 asparagus

 beans

 chicken

 cucumbers

 duck

 figs

 fish

 gazpacho

 greens, esp. bitter

 meat dishes

 mustard, grainy

 nuts

 oils: nut, walnut

 onions

 orange

 pancetta

 pears

 radicchio

 rich dishes

 salad dressings

 salads, esp. with apples, nuts, pears

 sauces

 Spanish cuisine

 tomatoes

 tortilla, Spanish

 vegetables

 VINEGAR, TARRAGON (herb-flavored vinegar)

 Taste: sour

 Weight: light

 Volume: moderate–loud

 endive

 lettuces, esp. Bibb, iceberg, romaine

 oil, mild (e.g., peanut)

 olive oil

 VINEGAR, VINCOTTO (Cooked Wine)

 Taste: sour–sweet

 Weight: medium–heavy

 Volume: moderate–loud

 almonds

 bacon

 cheese, burrata

 desserts

 fennel

 figs

 fruit

 Italian cuisine

 peaches

 pears

 plums

 meats, esp. grilled, roasted

 salads and salad dressings

 yogurt

 VINEGAR, WHITE WINE

 Taste: sour

 Weight: light

 Volume: quiet–moderate

 Tips: Can substitute champagne vinegar if needed.

 artichokes

 avocados

 delicate dishes

 fennel

 fish

 leeks

 oils: safflower, sunflower

 olive oil (extra virgin)

 potatoes

 shellfish

 VODKA

 Weight: light–medium

 Volume: quiet

 amaretto

 apples and apple juice

 beef consommé

 beet juice

 berries

 blackberries

 caraway

 carrots, juice

 caviar

 celery and leaves

 celery root

 cilantro

 cinnamon

 cloves

 coffee

 coconut

 cranberry juice

 cream

 cucumber

 currants, black

 ginger

 grapefruit juice

 honey

 horseradish

 kaffir lime leaf

 Kahlúa

 LEMON, JUICE

 lemongrass

 lemon thyme

 lemon verbena

 licorice

 lime, juice

 mangoes

 maraschino liqueur

 melon

 oats

 olives, green

 orange, juice

 pepper, black

 pineapple juice

 Polish cuisine

 pomegranate juice

 raspberries

 rose

 RUSSIAN CUISINE

 smoked fish

 star anise

 sugar (simple syrup)

 tomato juice

 triple sec

 vanilla

 Flavor Affinities

 vodka + amaretto + cream + Kahlúa

 vodka + apple + beet + caraway + horseradish

 vodka + apple + cinnamon + cloves + cranberry

 vodka + beef consommé + celery leaf + horseradish

 vodka + blackberries + black pepper + rose

 vodka + carrot juice + lemon thyme + lime

 vodka + celery + lime juice

 vodka + cilantro + coconut + lime + sugar

 vodka + cilantro + lime

 vodka + coffee + cream

 vodka + cranberry + orange

 vodka + cranberry + star anise

 vodka + grapefruit + maraschino liqueur

 vodka + honey + oats

 vodka + lemon + lemon verbena

 vodka + lime + pineapple

 WALNUT OIL (See Oil, Walnut) WALNUTS (See also Nuts — In General)

 Season: autumn

 Taste: bitter, sweet

 Function: heating

 Weight: medium–heavy

 Volume: quiet–moderate

 almonds

 anise

 APPLES

 apricots

 Armagnac

 bananas

 bourbon

 brandy

 breakfast (e.g., pancakes, waffles)

 butter, unsalted

 buttermilk

 caramel

 carrots

 cheese: blue, Cheddar, goat, Parmesan, ricotta, Roquefort, Stilton

 cherries

 chestnuts

 chicken

 chocolate: dark, milk, white

 cinnamon

 coffee

 cognac

 cookies

 corn syrup: light, dark

 cranberries

 cream

 cream cheese

 crème fraîche

 cumin

 dates

 ENDIVE

 figs, esp. dried

 garlic

 ginger

 grapefruit

 grapes

 hazelnuts

 HONEY

 ice cream

 Italian sauces

 kumquats

 lemon: juice, zest

 liqueurs, orange

 maple syrup

 mascarpone

 Mediterranean cuisine

 Mexican sauces

 molasses

 nectarines

 oatmeal

 olive oil

 orange: juice, zest

 peaches

 PEARS

 pecans

 pepper, esp. white

 persimmons

 pine nuts

 plums

 pomegranates

 port

 praline

 PRUNES

 pumpkin

 quince

 raisins

 raspberries

 rum

 salads

 salt

 sauces

 stuffings

 SUGAR: brown, confectioners’, white

 sweet potatoes

 tea

 vanilla

 walnut oil

 whiskey

 wine: dry, sweet

 yogurt

 Flavor Affinities

 walnuts + anise + dried figs + orange

 walnuts + apples + honey

 walnuts + caramel + prunes

 walnuts + coffee + cream

 walnuts + cumin + prunes

 WARMING

 Function: Ingredients believed to have warming properties; useful in cold weather.

 alcohol

 barley

 chile peppers

 coffee

 cranberries

 fruits, dried (e.g., dates)

 garlic

 grains (e.g., polenta, quinoa)

 honey

 hot beverages

 meat, red

 mustard

 nuts

 oils: almond, mustard

 olive oil

 onions

 spices, warming (e.g., black pepper, cayenne, cinnamon, cloves, ginger, nutmeg, turmeric)

 vegetables, root (e.g., carrots, potatoes)

 vinegar

 walnuts

 WASABI

 Taste: hot

 Weight: medium

 Volume: very loud

 avocados

 beef

 crab

 cream

 fish

 ginger (e.g., with seafood)

 JAPANESE CUISINE

 mirin

 miso

 olive oil

 onions, green

 rice

 salmon

 sauces

 seafood

 sesame: oil, seeds

 shrimp

 soy sauce

 sushi and sashimi

 tofu

 tuna

 vinegar, rice wine

 WATER CHESTNUTS

 Season: summer–fall

 Taste: sweet

 Weight: light–medium

 Volume: quiet

 Techniques: raw, stir-fry

 bacon

 chicken

 Chinese cuisine

 garlic

 ginger

 scallions

 sesame: oil, seeds

 soy sauce

 sugar

 vinegar, rice wine

 WATERCRESS

 Season: spring, autumn

 Taste: bitter, sweet

 Weight: light

 Volume: moderate

 Techniques: raw

 almonds

 apples

 asparagus, esp. white

 bacon

 bean sprouts

 beef, esp. roasted

 beets

 bell peppers, esp. red

 butter, unsalted

 buttermilk

 cheese: blue, goat, pecorino

 chervil

 chicken, esp. roasted

 Chinese cuisine

 chives

 cilantro

 cream

 crème fraîche

 cucumbers

 duck

 eggs

 endive

 fennel

 fish

 fish sauce, Asian

 French cuisine

 garlic

 ginger

 Italian cuisine

 lamb

 leeks

 lemon, juice

 lime, juice

 mascarpone

 meats, roasted

 mint

 mushrooms

 mustard

 OIL: grapeseed, sesame, vegetable, walnut

 OLIVE OIL

 onions: red, white, yellow

 orange

 oysters

 parsley, flat-leaf

 pears

 peas

 pepper: black, white

 potatoes

 radicchio

 rice

 salads

 salmon

 salt: kosher, sea

 scallions

 scallops

 seafood

 sesame seeds, black

 sesame oil

 shallots

 shrimp

 smoked salmon

 sorrel

 soups, esp. Asian, vegetable

 soy sauce

 STOCKS: chicken, fish, seafood, vegetable

 sugar (pinch)

 tarragon

 tea sandwiches

 tomatoes

 veal

 vinaigrette

 vinegar: champagne, red wine, rice, sherry

 walnuts

 wine: rice, white

 yogurt

 Flavor Affinities

 watercress + almonds + green apple + pecorino cheese

 watercress + bacon + cream

 watercress + endive + Roquefort cheese + walnuts

 watercress + ginger + lemon + shrimp

 WATERMELON

 Season: summer

 Taste: sweet

 Weight: light

 Volume: quiet–moderate

 Techniques: raw

 anise hyssop

 basil

 beverages

 blackberries

 blueberries

 CHEESE: FETA, goat

 chili powder

 cilantro

 cinnamon

 cream

 cucumber

 fennel

 honey

 jicama

 kaffir lime

 lemon: juice, zest

 lime, juice

 melon, esp. cantaloupe

 mint

 olive oil

 orange

 parsley, flat-leaf

 pepper: black, white

 pistachios

 pomegranate

 raspberries

 salads, fruit

 salt: kosher, sea

 sorbet

 soups, esp. chilled

 sugar: brown, white

 tequila

 tomatoes

 vanilla

 vinegar: balsamic, rice, sherry

 Flavor Affinities

 watermelon + cilantro + cream + tequila

 watermelon + fennel + lemon juice + parsley + salt

 watermelon + feta cheese + red onions

 watermelon + kaffir lime + vanilla

 WHISKEY (See also Bourbon)

 Weight: heavy

 Volume: loud

 allspice

 chocolate

 cinnamon

 cream and ice cream

 dried fruits

 figs

 ginger or ginger ale

 honey

 lemon juice

 orange curaçao

 pears

 spices: cinnamon, star anise

 sugar: brown, white

 sweet potatoes

 vanilla

 Flavor Affinities

 whiskey + cinnamon + dried fruits + ginger + lemon + star anise

 whiskey + lemon + orange curaçao

 WILD RICE (See Rice, Wild) WINE (See individual varietals) WINTER

 Weather: typically cold

 Techniques: bake, braise, glaze, roast, simmer, slow-cook

 bananas

 beans

 beef

 braised dishes

 broccoli (peak: February)

 Brussels sprouts (peak: December)

 cabbage

 caramel

 chocolate

 citrus fruit

 dates (peak: December)

 game

 grains, heavy

 grapefruit (peak: February)

 greens, winter

 lemons (peak: January)

 lentils

 limes

 lobster

 maple syrup

 mushrooms, wild (peak: December)

 mussels

 orange, mandarin (peak: January)

 passion fruit

 pears (peak: December)

 plantains

 pork

 potatoes

 roasted dishes

 root vegetables

 rosemary

 sage

 soups

 spices, warming

 squashes, winter

 squid

 stewed dishes

 sunchoke

 sweet potatoes (peak: December)

 tangerines (peak: January)

 turnips (peak: December)

 venison

 water chestnuts (peak: February)

 yams (peak: December)

 YAMS (See Sweet Potatoes) YOGURT

 Taste: sour

 Function: heating

 Weight: medium–heavy

 Volume: moderate–loud

 almonds

 apricots

 bananas

 beef

 beets

 blackberries

 blueberries

 breakfast

 cardamom

 cayenne

 chicken

 chickpeas

 cilantro

 cinnamon

 coconut

 coriander

 CUCUMBER

 cumin

 curry

 desserts

 dill

 Eastern Mediterranean cuisine

 eggplant

 fruit

 garlic

 grapes

 Greek cuisine

 honey

 Indian cuisine

 lamb

 LEMON: JUICE, ZEST

 lemon, preserved

 lime

 mangoes

 maple syrup

 meats

 Middle Eastern cuisine

 mint

 nectarines

 nutmeg

 nuts

 oatmeal

 okra (e.g., Indian cuisine)

 onions

 orange: juice, zest

 parsley

 pasta

 peaches

 pecans

 pepper, white

 pineapple

 pistachios

 potatoes

 radishes

 raisins

 raspberries

 rhubarb

 saffron

 salt, kosher

 scallions

 squash

 strawberries

 sugar: brown, white

 tamarind

 Turkish cuisine

 vanilla

 veal

 vegetables

 walnuts

 zucchini

 Flavor Affinities

 yogurt + apricots + pistachios

 yogurt + caramel + pine nuts + balsamic vinegar

 yogurt + cilantro + garlic

 yogurt + garlic + lemon + salt

 YUZU FRUIT

 Season: winter–spring

 Taste: sour

 Weight: light–medium

 Volume: loud

 apricots

 beef

 beverages

 caramel

 carrots

 ceviche

 chicken

 Chinese cuisine

 fish, esp. sweeter, either cooked or raw (e.g., ceviche, sashimi)

 flounder

 fluke

 garlic

 gin

 ginger

 grapefruit

 greens

 hamachi

 hoisin sauce

 Japanese cuisine

 lemon

 mangoes

 mirin

 miso and miso soup

 mushrooms, Japanese

 OIL: canola, GRAPESEED, vegetable

 olive oil

 onions, esp. green

 orange, juice

 pepper, black

 poultry

 rice

 salmon

 scallops

 seafood

 sesame seeds

 shellfish

 shrimp

 soy sauce: regular, white

 sugar

 tea, green

 teriyaki

 Thai basil

 tofu

 tuna

 vinegar, rice wine

 vodka

 Flavor Affinities

 yuzu + caramel + grapefruit + green tea

 ZUCCHINI (See also Summer Squash)

 Season: spring–summer

 Taste: sweet, astringent

 Function: cooling

 Weight: light–medium

 Volume: quiet–moderate

 Techniques: fry, grill, pan roast, roast, sauté

 BASIL

 bell peppers: green, red, yellow

 bread crumbs

 butter

 CHEESE: cheddar, dry feta, goat, Gruyère, mozzarella, PARMESAN, pecorino, queso fresco, RICOTTA

 chile peppers: dried red (e.g., chipotle), fresh green (e.g., jalapeño)

 chives

 cilantro

 cinnamon

 coriander

 corn

 cream

 curry leaf

 dill

 EGGPLANT

 fish

 French cuisine, esp. Provençal

 GARLIC

 Italian cuisine

 lemon: juice, zest

 lemon balm

 lemon thyme

 marjoram

 meats

 mint

 mustard seeds, esp. black

 OIL: pecan, vegetable, walnut

 OLIVE OIL

 olives, esp. black, niçoise

 ONIONS, esp. Spanish, white

 oregano

 PARSLEY, FLAT-LEAF

 pasta

 pecans

 PEPPER: BLACK, WHITE

 Pernod

 pesto

 pine nuts

 red pepper flakes

 rice or risotto

 rosemary

 saffron

 sage

 salmon

 SALT: KOSHER, SEA

 sausage, esp. chorizo

 scallions

 scallops

 sesame seeds

 shallots

 shrimp

 sour cream

 squash, yellow

 stocks: chicken, veal, vegetable

 tarragon

 THYME

 TOMATOES

 vinegar: balsamic, champagne, red wine, sherry, white

 walnuts

 wine, dry white

 yogurt

 zucchini blossoms

 Flavor Affinities

 zucchini + basil + garlic

 zucchini + cream + Parmesan cheese

 zucchini + eggplant + garlic + onions + tomatoes

 zucchini + pecorino cheese + pecan oil + pecans

 zucchini + Pernod + walnut oil

 ZUCCHINI BLOSSOMS (See also Zucchini)

 Season: early summer

 Weight: light

 Volume: quiet

 Techniques: fry, steam

 basil

 cheese: goat, mozzarella, Parmesan, ricotta

 corn

 eggs

 flour

 Italian cuisine

 lobster

 marjoram

 Mexican cuisine

 olive oil

 onions

 parsley, flat-leaf

 pepper, black

 pesto

 risotto

 sage

 salads

 salt, kosher

 savory

 shrimp

 soup

 stock, chicken

 tomatoes and tomato sauce

 ACKNOWLEDGMENTS

 “We don’t accomplish anything in this world alone . . . and whatever happens is the result of the whole tapestry of one’s life and all the weavings of individual threads from one to another that creates something.”

 — SANDRA DAY O’CONNOR

 We’d like to thank some of the many people whose invaluable threads helped to create the tapestry that is The Flavor Bible.

 First and foremost are all the experts who took the time to speak with us at length about the way they approach flavor development and innovation — and whose insights in this book will surely inspire the next generation to new heights of creativity in the kitchen.

 At Little, Brown, thanks to our editor, Michael L. Sand, whose advice and counsel we are both lucky and grateful to have had leading this team. He was not only a trusted sounding board for editorial issues, but his great taste extends from his keen eye overseeing this book’s gorgeous design to our delectable lunches at restaurants including Alto and Park Avenue Winter.

 We’d also like to thank the other fabulous folks at Little, Brown, including Sophie Cottrell, vice president and Hachette communications director; Michael Pietsch, publisher; Carolyn O’Keefe and Luisa Frontino, publicists; Peggy Freudenthal, Jayne Yaffe Kemp, and Julie Stillman, copy editors; Jean Wilcox, designer; and Zinzi Clemmons, editorial assistant. Thanks, too, to Karen Murgolo and Jill Cohen, our acquiring editor and publisher, for kicking things off.

 Many thanks to our inimitable literary agent Janis Donnaud of Janis A. Donnaud and Associates, for sharing her wisdom and her own delicious taste in everything from publisher matchmaking to Moroccan tagines to barbecued spareribs.

 Photography: Our heartfelt thanks to our photographer and very dear friend, the multitalented Barry Salzman, who created the extraordinary photography for this book. Barry traveled all over to get the right shot and even supplied his own home as a studio. We join Barry in extending thanks to all of the restaurants (and professionals, plus their staffs) who were enormously helpful to us in setting up the photo shoots. They include: August (Tony Liu), A Voce (Dante Camara), Babbo (Gina DePalma), Bette (Amy Sacco), Casaville (Lahcen Ksiyer), Chikalicious (Chika and Don Tillman), Chinatown Brasserie, Darna (Mourad El-Hebil), Despaña, DiPalo, Essex Street Market, Fairway Market, Formaggio Essex, Gilt (Tobie Cancino), Inside (Charleen Badman and Anne Rosenzweig), Kalustyan’s (Aziz Osmani), La Esquina, Maremma (Cesare Casella), Saxelby Cheesemongers (Anne Saxelby), Solera (Ron Miller), and the Modern (Gabriel Kreuther).

 Friends and Family: Thanks to all of those without whose love and support our lives wouldn’t be a fraction as delicious: Susan Bulkeley Butler; Rikki Klieman and Bill Bratton; Laura Day, Samson Day, and Adam Robinson; Cynthia and Jeff Penney; Gael Greene and Steven Richter; Susan Davis and Walter Moora; Julia Davis; Blake Davis; Susan Dey and Bernard Sofronski; Valerie Vigoda and Brendan Milburn; Michael Gelb and Deborah Domanski; Ashley Garrett and Alan Jones; Jimmy Carbone and Pixie Yates; Heidi Olson; Deborah Pines and Tony Schwartz; Steve Beckta and Maureen Cunningham; Jody Oberfelder and Juergen Riehm; Julia D’Amico and Stuart Rockefeller; Rosanne Schaffer-Shaw; Katherine Sieh Takata; Steve Wilson; Trey Wilson; Stephanie Winston; and everyone else we inadvertently missed.

 Our DC Outpost: Thanks to our editor, Joe Yonan, and his talented Food section staff at the Washington Post, with which we’ve been proud to be affiliated since March 2007.

 Rave: Thanks to all of our friends and family who were among the first online buyers of What to Drink with What You Eat: Craig Atlas, Gerry Beck, Ken Beck, Gregory Bess, Susan Bishop, Bill Bratton, Stacey Breivogel, Susan Bulkeley Butler, Jimmy Carbone, Chris Crosthwaite, Laura Day, Carla Dearing, Mark Dornenburg, Meredith Dornenburg, Amy Drown, Robyn Foster, Ashley Garrett, Steven Greenberger, James Incognito, Alan K. Jones, Rikki Klieman, Laura Lau, Dave Mabe, Susan Mabe, Brendan Milburn, Elizabeth Morrill, Marilynn Scott Murphy, Jody Oberfelder, Kelley Olson, Scott Olson, Juergen Riehm, Ann Rogers, Josh Silverman, Gina Silvestri, Renie Steves, Sandra Suria, Valerie Urban, Valerie Vigoda, Janet McCabe White, and Pixie Yates.

 Virtual Book Tour: We wouldn’t have had as much fun introducing our last book, What to Drink with What YouEat, to the world if it hadn’t been for the overwhelmingly warm support of the Web sites and blogs who agreed to host a stop on our Virtual Book Tour in October 2006. We gratefully thank them for their participation: Sally Bernstein of Sallys-Place.com; Betsy Block of MamaCooks.com; Enoch Choi of EnochChoi.com; Paul Clarke of CocktailChronicles.com; Hillel and Debbie Cooperman of TastingMenu.com; Joe Dressner of JoeDressner.com; Chef James T. Ehler of FoodReference.com; Jeremy Emmerson of GlobalChefs.com; Jack Everitt and Joanne White of ForkandBottle.com; John Foley of AllBusiness.com; Ayun Halliday of DirtySugarCookies.blogspot.com; Robert Hess of DrinkBoy.com and TheSpiritWorld.net; Ron Hogan of Beatrice.com; Meg Hourihan of MegNut.com; IACP Blog Team of international-iacp.blogspot.com (including Ruth Alegria, Scott Givot, Elena Hernández, Kate McGhie, and Yukari Pratt); David Lebovitz of DavidLebovitz.com; David Leite of LeitesCulinaria.com; Chris McBride and Jennifer McBride of SavoryTidbits.com; Paul McCann of KIPlog.com; Amy McDaniel of MexicanFood.BellaOnline.com; Dave McIntyre of dmwineline.com; Brett Moore of GourmetFood.About.com; David Nelson of Chef2Chef.net; Adam Roberts of AmateurGourmet.com; Derrick Schneider of ObsessionWithFood.com; Amy Sherman of CookingWithAmy.blogspot.com; Cheri Sicard of FabulousFoods.com; Charlie Suisman of ManhattanUsersGuide.com; Lenn Thompson of LennThompson.typepad.com; and Molly Wizenberg of Orangette.blogspot.com.

 Others Who Got the Word Out: We’re grateful to the award-winning host Leonard Lopate of WNYC Radio for being the first journalist to put What to Drink with What You Eat on the map in a big way, and to Executive Producer Jessica Stedman Guff, who turned it into a series for ABC’s Good Morning America Now.

 Where Better Books Are Sold: We’d like to give a special thank-you to Brad Parsons, Lee Stern, and Scott Ferguson, without whom you’d never be able to find our books in the nation’s leading bookstores. And a special thank-you to Barbara-jo McIntosh of Barbara-Jo’s Books to Cooks in Vancouver, Ellen Rose of the Cook’s Library in Los Angeles, and Nach Waxman of Kitchen Arts & Letters in New York City, whose stores are specialty treasures.

 . . . And the Rest: We can’t imagine working or living without the seasoned professionals supporting these restaurants, an invaluable source of help and even inspiration to us: Tobie Cancino, Christopher Day, Jason Ferris, and Christopher Lee (Gilt); Heather Freeman (Café Atlántico); Heather Gurfein and Ryan Ibsen (August); Ron Miller (Solera); Rubén Sanz Ramiro (The Monday Room); Rachel Hayden (The Inn at Little Washington); Michael Poli (Wild Edibles); Heather Ronan and Scott and Heather Fratangelo (Spigolo).

 Thornton Wilder wrote, “We can only be said to be alive in those moments when our hearts are conscious of our treasures.” As we think of those who have been there for us with such generosity, we feel very much alive indeed.

 — ANDREW DORNENBURG AND KAREN PAGE

 April 2008

 P.S. from Andrew Dornenburg: The Flavor Bible is our first book with Karen’s name listed first on the cover, even though she has always been the prime conceptualizer and writer of all of them. Karen generously suggested before our first book came out in 1995 that we list our names alphabetically — a tradition that continued more out of publishing convenience (having all our books alphabetized together on bookstore shelves, for example) than anything else. However, she is long overdue to be properly credited as the primary force behind our work together. I couldn’t be happier about the change!

 ABOUT THE EXPERTSM

 The expert contributors listed here invite you to learn more about their work at the Web sites they have provided at the end of their biographical notes.

 José Andrés is the chef-owner of Café Atlántico, Jaleo, minibar, and Zaytinya in Washington, DC, and the author of Tapas: A Taste of Spain in America. In 2003 he received the James Beard Foundation Award as Best Chef: Mid-Atlantic and in 2008 he was nominated as Outstanding Chef. www.joseandres.com

 Michael Anthony is the executive chef of the Gramercy Tavern, and in 2008 he was nominated as Best Chef: New York City. He was formerly a chef at Blue Hill in Manhattan and at Blue Hill at Stone Barns in Pocantico Hills, New York. He is an alumnus of Daniel and March. www.gramercytavern.com

 Jerri Banks is a beverage consultant based in New York City. She is known for her innovative use of exotic flavorings, fresh herbs and flowers, and teas. Her employers and clients have included Gotham Bar and Grill, Cellar in the Sky, Moët Hennessy USA, Diageo, and Bacardi.

 Dan Barber is the chef-owner of Blue Hill at Stone Barns in Pocantico Hills, New York, and of Blue Hill in Manhattan. He has written op-eds on food for the New York Times. In 2006 he received the James Beard Foundation Award as Best Chef: New York City, and in 2008 he was nominated as Outstanding Chef. www.bluehillstonebarns.com

 Homaro Cantu is the chef-owner of Moto and Otom in Chicago. He has appeared on the cover of Gourmet magazine, and his avant-garde cuisine has been featured widely in the media, from Fast Company to the New York Times “Technology” section. www.motorestaurant.com

 Andrew Carmellini is the chef-owner of A Voce and was previously the chef at Café Boulud in New York City. He is the author of Urban Italian (2008). In 2005 he received the James Beard Foundation Award as Best Chef: New York City. www.avocerestaurant.com

 Gina DePalma was the pastry chef at Babbo in New York City. She is the author of Dolce Italiano and is writing another book. From 2002 to 2006 and again in 2008 she was nominated for the James Beard Foundation Award as Outstanding Pastry Chef. www.babbonyc.com

 Marcel Desaulniers is the chef-owner of the Trellis in Williamsburg, Virginia, and is the author of several cookbooks, including I’m Dreaming of a Chocolate Christmas. In 1999 he received the James Beard Foundation Award as Outstanding Pastry Chef, and in 1993 he won as Best Chef: Mid-Atlantic. www.thetrellis.com

 Traci Des Jardins is the chef or chef-owner of Jardinière, Acme Chophouse, and Mijita Cocina Mexicana in San Francisco. In 2007 she received the James Beard Foundation Award as Best Chef: Pacific, and in 1995 she was named Rising Star Chef. www.tracidesjardins.com

 Meeru Dhalwala is the chef and co-owner of Vij’s in Vancouver. A native of India, she is coauthor, with Vikram Vij, of the award-winning cookbook Vij’s: Elegant and Inspired Indian Cuisine.www.vijs.ca

 Dominique Duby and Cindy Duby are the pastry chefs and co-owners of Wild Sweets, near Vancouver, and coauthors of Wild Sweets and Wild Sweets Chocolate. They trained under master pastry chefs at Lenôtre in Paris and Wittamer in Brussels. www.dcduby.com

 Odette Fada has been the chef at San Domenico in New York City for more than a decade. A native of Brescia, Italy, she is an alumna of Rex in Los Angeles. In 2003 she was nominated for the James Beard Foundation Award as Best Chef: New York. www.sandomeniconewyork.com

 Brad Farmerie is the chef at Public and the Monday Room in New York City. He earned a Grand Diplôme at Le Cordon Bleu and is an alumnus of Chez Nico, Le Manoir aux Quat’ Saisons, and the Providores and Tapa Room. www.public-nyc.com

 Katsuya Fukushima is a chef at minibar and Café Atlántico in Washington, DC. He is an alumnus of Verbena in New York City and El Bulli in Spain and he has spoken at the Cooper Hewitt in New York City. www.cafeatlantico.com

 Sharon Hage is the chef-owner of York Street in Dallas. She is an alumna of Neiman Marcus. From 2004 to 2008 she was nominated annually for the James Beard Foundation Award as Best Chef: Southwest. www.yorkstreetdallas.com

 Daniel Humm is the chef at Eleven Madison Park in New York City. Since 2003 he has been nominated three times by the James Beard Foundation for its Rising Star Chef Award. www.elevenmadisonpark.com

 Bob Iacavone is the executive chef at Cuvée in New Orleans. An alumnus of the Culinary Institute of America and holder of a sommelier certificate, he has won acclaim for his inventive cuisine. www.restaurantcuvee.com

 Johnny Iuzzini is the executive pastry chef at Jean Georges, Nougatine, and Perry St. in New York City. He is the author of Dessert 4 Play (2008). In 2006 he received the James Beard Foundation Award as Outstanding Pastry Chef. www.johnnyiuzzini.com

 Gabriel Kreuther is the chef at the Modern, which in 2006 won the James Beard Foundation Award as Best New Restaurant. In 2008 he was nominated as Best Chef: New York City. He was previously the chef at Atelier and Jean Georges in New York. www.themodernnyc.com

 Michael Laiskonis is the pastry chef of Le Bernardin in New York City. He was previously the pastry chef at Tribute in Detroit. In 2007 he received the James Beard Foundation Award as Outstanding Pastry Chef. www.le-bernardin.com

 Tony Liu is the chef at August in New York City. A native of Hawaii, he is an alumnus of the Culinary Institute of America, as well as of the kitchens at Babbo, Daniel, and Lespinasse. www.augustny.com

 Michael Lomonaco is the chef-owner of Porter House New York in New York City and the author of Nightly Specials and The “21” Cookbook. He was previously executive chef at Windows on the World and “21.” www.porterhousenewyork.com

 Emily Luchetti is the executive pastry chef at Farallon in San Francisco and the author of several cookbooks, including Classic Stars Desserts. In 2004 she received the James Beard Foundation Award as Outstanding Pastry Chef. www.farallonrestaurant.com

 Max McCalman is the dean of curriculum at chef Terrance Brennan’s Artisanal Cheese Center in New York City and has overseen the cheese programs at Picholine and Artisanal restaurants. He is the author of Cheese: A Connoisseur’s Guide to the World’s Best and The Cheese Plate.www.artisanalcheese.com

 Adrian Murcia is the fromager and assistant sommelier at Chanterelle in New York City. He worked for three years under Max McCalman at Picholine. www.chanterellenyc.com

 Carrie Nahabedian is the chef-owner of Naha in Chicago. From 2006 to 2008 she was nominated for the James Beard Foundation Award for Best Chef: Great Lakes. www.naha-chicago.com

 Kaz Okochi is the chef-owner of Kaz Sushi Bistro in Washington, DC. A native of Japan, he is an alumnus of the Tsuji Culinary Institute in Osaka. www.kazsushibistro.com

 Vitaly Paley is the chef-owner of Paley’s Place in Portland, Oregon, and an alumnus of Chanterelle, Remi, and Union Square Café in New York City. In 2005 he received the James Beard Foundation Award as Best Chef: Northwest. www.paleysplace.net

 Monica Pope is the chef-owner of T’afia and a founder of the Midtown Farmers Market in Houston. In 2007 she was nominated for the James Beard Foundation Award as Best Chef: Southwest. www.tafia.com

 Maricel Presilla is the chef-owner of Cucharamama and Zafra in Hoboken, New Jersey, and the author of several books, including The New Taste of Chocolate. In 2007 and 2008 Dr. Presilla was nominated for the James Beard Foundation Award as Best Chef: Mid-Atlantic. www.maricelpresilla.com

 Alexandra Raij is the chef at Tía Pol and El Quinto Pino in New York City. She is an alumna of the Culinary Institute of America, as well as of Meigas, Prune, and the Tasting Room in New York City. www.tiapol.com

 Michel Richard is the chef-owner of Citronelle and Central in Washington, DC, of Citronelle by Michel Richard at the Carmel Valley Ranch resort, and of Citrus at Social in Los Angeles. He is also the author of Happy in the Kitchen and Michel Richard’s Home Cooking with a French Accent. In 2007 he received the James Beard Foundation Award as Outstanding Chef. www.citronelledc.com

 Eric Ripert is the chef-partner of Le Bernardin in New York City and Westend Bistro in Washington, DC. He is also the author of The Le Bernardin Cookbook and A Return to Cooking. In 2003 he received the James Beard Foundation Award as Outstanding Chef. www.le-bernardin.com

 Holly Smith is the chef-owner of Café Juanita in Seattle. She is an alumna of Brasa and Dahlia Lounge in Seattle. From 2006 to 2008 she was nominated for the James Beard Foundation Award as Best Chef: Northwest. www.cafejuanita.com

 Bradford Thompson was the chef at Mary Elaine’s at the Phoenician in Scottsdale, Arizona, from 2003 to 2007, and he previously cooked under Daniel Boulud in New York City. In 2006 he received the James Beard Foundation Award as Best Chef: Southwest.

 Jerry Traunfeld was the chef at the Herbfarm in Woodinville, Washington, and is the author of The Herbal Kitchen and The Herbfarm Cookbook. In 2000 he received the James Beard Foundation Award as Best Chef: Northwest. www.theherbfarm.com

 Vikram Vij is the chef and co-owner of Vij’s in Vancouver. A trained sommelier, he is the coauthor, with Meeru Dhalwala, of the award-winning cookbook Vij’s: Elegant and Inspired Indian Cuisine.www.vijs.ca

 David Waltuck is the chef-owner of Chanterelle in New York City, which in 2004 was named Outstanding Restaurant by the James Beard Foundation. He is also the author of Staff Meals from Chanterelle. In 2007 he received the James Beard Foundation Award as Best Chef: New York City. www.chanterellenyc.com

 ABOUT THE AUTHORS

 Karen Page and Andrew Dornenburg are the award-winning team behind some of today’s most groundbreaking books on gastronomy, including their most recent, What to Drink with What You Eat, the first book in history to win both the International Association of Culinary Professionals Cookbook of the Year Award and the Georges Dubeouf Wine Book of the Year Award. Their previous books Becoming a Chef, Dining Out, and The New American Chef were all winners of or finalists for Gourmand World Cookbook, IACP, and/or James Beard book awards. The couple, frequent guests on radio (National Public Radio) and television (Good Morning America and Today), were cited as two of a dozen “international culinary luminaries” in the Winter 2007 issue of the Relais & Châteaux magazine L’Ame & L’Esprit, along with Gael Greene, Patrick O’Connell, Alice Waters, and Tim and Nina Zagat. Since March 2007, they have penned a weekly column for the Washington Post, in which capacity they served as judges of the Oyster Riot wine pairing competition. A native of Detroit, Karen Page holds degrees from Northwestern and the Harvard Business School. San Fancisco native Andrew Dornenburg is a former restaurant chef who studied with the legendary Madeleine Kamman at the School for American Chefs and was cited by Regis Philbin on Regis and Kelly as one of the most famous former employees of McDonald’s, along with Jeff Bezos, Jay Leno, and Sharon Stone. Paired personally as well as professionally, the couple have been married since 1990, when they ran the Montreal International Marathon together on their honeymoon. They reside in New York City. Their Web site is www.becomingachef.com.

 ABOUT THE PHOTOGRAPHER

 After a twenty-year corporate career, Barry Salzman, a Harvard MBA who ran a large global media organization employing thousands of people, embarked on a career transition to pursue his passion on a full-time basis. He is a professional photographer focused primarily on lifestyle, food, and travel. Salzman is a winner of the international Golden Light award, which is judged by Jeff Rosenheim, associate photography curator of the Metropolitan Museum of Art, and Susan White, photography director for Vanity Fair. Salzman’s work has appeared in such publications as Vanity Fair, Vogue Entertaining + Travel, Harper’s Bazaar, AdNews, Australian Geographic, and OutTraveler. His work can be seen at www.barrysalzman.net.

OEBPS/Images/Art_P239.jpg

OEBPS/Images/Art_P417.jpg

OEBPS/Images/Art_Plxxxiv.jpg

OEBPS/Images/Art_P0xxxivc.jpg

OEBPS/Images/Art_P0cxxviii.jpg
‘ .

OEBPS/Images/Art_P265.jpg

OEBPS/Images/Art_P0cc.jpg

OEBPS/Images/Art_P298.jpg

OEBPS/Images/Art_P387.jpg

OEBPS/Images/Art_P0cl.jpg

OEBPS/Images/Art_P0xiic.jpg

OEBPS/Images/Art_P252c.jpg

OEBPS/Images/Art_P301.jpg

OEBPS/Images/Art_P377.jpg

OEBPS/Images/Art_P0xxxiva.jpg

OEBPS/Images/Art_Pxxxii.jpg

OEBPS/Images/Art_P0cix.jpg

OEBPS/Images/Art_Pxxvi.jpg

OEBPS/Images/Art_P380.jpg

OEBPS/Images/Art_P252a.jpg

OEBPS/Images/Art_P00v.jpg

OEBPS/Images/Art_Plxxvi.jpg

OEBPS/Images/Art_P413.jpg

OEBPS/Images/Art_P389.jpg

OEBPS/Images/Art_Pcxx.jpg

OEBPS/Images/Art_P251.jpg

OEBPS/Images/9780316039840.jpg
1=l

FLAVOR
BIBLE

THE ESSENTIAL GUIDE TO GULINARY GREATIVITY, BASED

ON THE WISDOM OF AMERICA’S MOST IMAGINATIVE CHEFS

KAREN PAGE anp ANDREW DORNENBURG

IACP Award-Winning Authors of What to Drink with What You Eat

OEBPS/Images/Art_P0cvi.jpg

OEBPS/Images/Art_Pxxii.jpg

OEBPS/Images/Art_P0ii.jpg

OEBPS/Images/Art_P286.jpg

OEBPS/Images/Art_Pcxcii.jpg

OEBPS/Images/Art_P277.jpg

OEBPS/Images/Art_P0xci.jpg

OEBPS/Images/Art_P292.jpg

OEBPS/Images/Art_P0xiib.jpg

OEBPS/Images/Art_P405.jpg

OEBPS/Images/Art_Pxxxviii.jpg

OEBPS/Images/Art_Pclxvii.jpg

OEBPS/Images/Art_Pclxxiii.jpg

OEBPS/Images/Art_Pxviii.jpg

OEBPS/Images/Art_P0vlib.jpg

OEBPS/Images/Art_Plii.jpg

OEBPS/Images/Art_Pcxxiv.jpg

OEBPS/Images/Art_Pcxxxvi.jpg

OEBPS/Images/Art_P0vl.jpg

OEBPS/Images/Art_Pccx.jpg

OEBPS/Images/Art_Pccxxviii.jpg

OEBPS/Images/Art_Pccxxxiii.jpg

OEBPS/Images/Art_Pccxxxvi.jpg

OEBPS/Images/Art_P0xix.jpg

OEBPS/Images/Art_P290.jpg

OEBPS/Images/Art_Pcxxxiv.jpg

OEBPS/Images/Art_P304.jpg

OEBPS/Images/Art_Pclxiv.jpg

OEBPS/Images/Art_Plxvii.jpg
caimam o)

el g [r=—

[t

OEBPS/Images/Art_P254.jpg

OEBPS/Images/Art_P363.jpg

OEBPS/Images/Art_Pccxxixa.jpg

OEBPS/Images/Art_P0cii.jpg

OEBPS/Images/Art_P252b.jpg

OEBPS/Images/Art_Pcxviii.jpg

OEBPS/Images/Art_P0xl.jpg

OEBPS/Images/Art_Pccxv.jpg

OEBPS/Images/Art_P0xxxivb.jpg

OEBPS/Images/Art_Pclxxv.jpg

OEBPS/Images/Art_P279.jpg

OEBPS/Images/Art_P394.jpg

OEBPS/Images/Art_P0xvi.jpg

OEBPS/Images/Art_P391.jpg

OEBPS/Images/Art_P242.jpg

OEBPS/Images/Art_Pxxx.jpg

OEBPS/Images/Art_P0vlia.jpg

OEBPS/Images/Art_P0xc.jpg

OEBPS/Images/Art_Pcxiv.jpg

OEBPS/Images/Art_Pcciv.jpg

OEBPS/Images/Art_Pccxxx.jpg

OEBPS/Images/Art_P0lv.jpg

OEBPS/Images/Art_Pccxliii.jpg

OEBPS/Images/Art_P402.jpg

OEBPS/Images/Art_Pccxxixb.jpg

OEBPS/Images/Art_P0clxxx.jpg

OEBPS/Images/Art_Pcic.jpg

OEBPS/Images/Art_Pcxxxii.jpg

OEBPS/Images/Art_P259.jpg

OEBPS/Images/Art_P0vlic.jpg

OEBPS/Images/Art_P257.jpg

OEBPS/Images/Art_Pxliii.jpg

OEBPS/Images/Art_P0xiia.jpg

OEBPS/Images/Art_Pccxxv.jpg

OEBPS/Images/Art_P355.jpg

