

Index provided by **Eat Your Books** – *the search engine for your cookbooks*

	Page		Page
ALMONDS		BANANAS	
ajo blanco	266	banana bread	364
cornmeal cookie with candied rhubarb and cold almond cream	250	BEANS	
marinated white anchovies with shaved celery and marcona almonds	7	black beans for huevos rancheros	486
poached peaches with toasted almond cream	357	cauliflower, salami, and fresh flageolet salad	326
zucchini fritters, whipped greek yogurt, toasted almond sugar	254	chicago matchbox	515
ANCHOVIES		cold chicken with valdeón, tomatoes, green onions, and beans	324
anchovy butter sauce	471	fresh flageolets with braised baby leeks and chanterelle mushrooms	176
bagna cauda	70	fresh shell bean ragout with cardoons and mint	169
braised green cabbage with anchovies and garlic	186	huevos rancheros with warm tortillas, avocado, and chihuahua cheese	395
celery hearts victor	160	matchbox pickles	490
escarole salad in the roman puntarelle style	432	plain, well-boiled vegetables with olive oil	423
grilled head-on shrimp with anchovy butter	53	pole beans braised in kalamata olive oil with anise hyssop	200
maiale tonnato	309	salami with cauliflower and fresh flageolet salad	326
marinated white anchovies with shaved celery and marcona almonds	7	silken warm tofu, fresh soybeans cooked in salted french butter, celery seed gastrique	299
ratatouille sandwich with aioli and fried capers	278	BEEF	
salsa verde	480	beef short ribs braised in pho broth with condiments	123
tongue and octopus with salsa verde and mimosa'd egg	35	beef stock	443
APEROL		boiled beef dinner	128
aperol spritz	510	grilled hamburger with cheddar cheese on toasted english muffin with parsley-shallot butter	281
APPLES		grilled ribeye steak with parsley-shallot butter	106
individual apple galettes with whipped mascarpone	221	limp/dead celery	529
trou normande	235	oxtail broth	444
AQUAVIT		salt-packed cold roast beef with bread crumb salsa	312
danish bloody mary	514	smokey braised beef brisket with french fries	316
ARTICHOKES		tongue and octopus with salsa verde and mimosa'd egg	35
artichokes barigoule with lemon aioli	172	BEETS	
fried whole baby artichokes with saffron aioli and fennel pollen	271	pickled eggs	492
muffalatta salad	328	ratatouille sandwich with aioli and fried capers	278
ARUGULA		roasted beets and their tops with aioli	163
bitter greens salad without acid, only oil and salt	208	BELGIAN ENDIVE	
ASPARAGUS		escarole salad in the roman puntarelle style	432
asparagus with sable butter	201	BERRIES	
grilled asparagus with salsa verde	202	black fruits salad	370
AVOCADOS		figs and raspberries with steeped lemon cream	351
avocado sandwich with lemon ricotta	287	lemon panna cotta with all the summer berries, cooked with cassis	239
avocado with hojiblanca olive oil and meyer lemon juice	270	strawberry milk	342
huevos rancheros with warm tortillas, avocado, and chihuahua cheese	395	BIRDS	
marinated fresh sardine sandwich	288	bread heels and pan drippings salad	33
BACON		buttered brown rice with rock shrimp, duck crackling, and roasted mushrooms	306
bacon and marmalade sandwich on pumpnickel bread	276	capon broth	452
bacon rinds	536	chicken broth with dumplings and parsley-radish garnish	273
deep-fried sweetbreads with bacon, capers, and brown butter sauce	73	chicken stock	448
egg on a roll, nyc deli-style	284	cold chicken with valdeón, tomatoes, green onions, and beans	324
eggs benedict	393	double stock	449
shad roe with bacon and smoked paprika butter	67	duck liver garbure with toasted chestnut	64
		duck stock	451

	Page		Page
BIRDS cont'd		fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380
eggs en cocotte	404	fried oyster omelette with tabasco slurry	399
farmhouse chicken braised in hard cider	147	granola	367
italian wedding soup	265	grape-nuts cereal with vanilla ice cream cone and cold maple syrup	377
james beard's onion sandwich with fried chicken livers garnish	294	huevos rancheros with warm tortillas, avocado, and chihuahua cheese	395
monte cristo	402	iced ovaltine	414
parmesan dumplings in capon broth	81	merveilles	378
pastrami duck breast with small rye omelette	39	lower east side appetizing	383
pigeon stock	450	monte cristo	402
pigeon with parsley vinaigrette and seeded toasts	115	pancake batter	387
quail stock	450	potatoes roesti	407
roasted capon on garlic crouton	151	red fruits salad	370
warm lentil salad with fried chicken livers, poached egg, and smoked tomato vinaigrette	291	sliced oranges with vanilla bean and rose water	373
BLACKBERRIES		soft scrambled eggs	392
black fruits salad	370	sour cream and toasted caraway omelette	398
BOURBON		spaghetti alla carbonara	389
bourbon old-fashioned	510	stewed chickpeas, butter-crumbed eggs, homemade flatbread, and condiments	410
bourbon sour	513	yellow fruits salad	370
hot toddy	513	youth hostel breakfast	384
BRANDY		BRUSSELS SPROUTS	
brandied cherries	504	chicago matchbox	515
brandy sidecar	508	duck liver garbure with toasted chestnut	64
brandy stinger	513	matchbox pickles	490
frozen milk punch with sesame biscuits	236	BUTTERMILK	
BRANZINO		buttermilk dressing	466
whole grilled fish with toasted fennel oil	100	buttermilk ice cream	503
BREAD		buttermilk panna cotta with cold candied meyer lemon	355
avocado sandwich with lemon ricotta	287	strawberry milk	342
bacon & marmalade sandwich on pumpernickel bread	276	BUTTERS, COMPOUND	
bread crumb salsa	312	anchovy butter	53
bread heels and pan drippings salad	33	black olive butter	469
butter and sugar sandwiches	228	caraway butter	193
cold pâté sandwich	18	cayenne pepper butter	43
day-old breads for bread crumbs	554	escargot butter	26
deep-fried shrimp toasts with sesame seeds	14	expired heavy cream for butter	542
egg on a roll, nyc deli-style	284	horseradish butter	469
flatbread	487	onion butter	190
garrotxa with buttered brown bread and salted red onion	6	parsley-shallot butter	467
grilled hamburger with cheddar cheese on toasted english muffin with parsley-shallot butter	281	pernod butter	304
grilled tuna pain bagnat	296	preserved lemon butter	468
james beard's onion sandwich with fried chicken livers garnish	294	sable butter	470
marinated fresh sardine sandwich	288	smoked paprika butter (1)	478
monkfish liver with warm buttered toast	50	smoked paprika butter (2)	524
monte cristo	402	wasabi butter	204
ratatouille sandwich with aioli and fried capers	278	CABBAGE	
shaved celery, fennel, and radish salad with buttered valdeón toasts	56	braised green cabbage with anchovies and garlic	186
smokey eggplant, parsley-sesame flatbread, grilled lemons	88	cod in saffron broth with leeks, potatoes, and savoy cabbage	108
stewed chickpeas, butter-crumbed eggs, homemade flatbread, and condiments	410	CACHAÇA	
sugared ripe peaches on buttered toast	346	caipirinha in a coffee cup	511
BRUNCH		CAKES	
banana bread	364	banana bread	364
black fruits salad	370	breton butter cake	213
broiled ruby red grapefruit with wheat chex streusel	374	cornmeal pound cake with rosemary syrup, candied rosemary, and poached pear	230
brunch omelette base	397	CALF/VEAL	
eggs benedict	393	boiled beef dinner	128
eggs en cocotte	404	calf's brains fritto misto	83

	Page		Page
CALF/VEAL cont'd		grilled hamburger with cheddar cheese on toasted english muffin with parsley-shallot butter	281
deep-fried sweetbreads with bacon, capers, and brown butter sauce	73	huevos rancheros with warm tortillas, avocado, and chihuahua cheese	395
grilled veal heart with red wine-braised shallots and watercress oxtail broth	62 444	lower east side appetizing monte cristo	383 402
CALVADOS		muffalietta salad	328
calvados omelette	225	omelette with parmesan	49
prune boiler maker with hard cider and calvados	511	parm rind broth	520
trou normande	235	parm rind broth stracciatella	522
CAMPARI		parmesan dumplings in capon broth	81
negroni	508	pizza rustica	428
old pal	512	ricotta ice cream with dark caramel croutons	218
CAPON (also see CHICKEN)		shaved celery, fennel, and radish salad with buttered valdeón toasts	56
capon broth	452	spaghetti alla carbonara	389
italian wedding soup	265	youth hostel breakfast	384
parmesan dumplings in capon broth	81	CHERRIES	
roasted capon on garlic crouton	151	battered and fried brandied cherries with chocolate sugar	340
CARDOONS		brandied cherries	504
fresh shell bean ragout with cardoons and mint	169	red fruits salad	370
CARROTS		CHESTNUTS	
mixed colored carrots with preserved lemon butter and honeycomb	199	duck liver garbure with toasted chestnut	64
CAULIFLOWER		CHICKEN (also see CAPON)	
cauliflower hearts	528	bread heels and pan drippings salad	33
cauliflower, salami, and fresh flageolet salad	326	chicken broth with dumplings and parsley-radish garnish	273
whole roasted cauliflower with fried capers and brown butter bread crumbs	195	chicken stock	448
CELERY		cold chicken with valdeón, tomatoes, green onions, and beans	324
celery hearts victor	160	double stock	449
gazpacho	269	eggs en cocotte	404
limp/dead celery	529	farmhouse chicken braised in hard cider	147
mackerel escabeche, sliced sweet capicola, buttered rye crackers, and celery leaves	58	james beard's onion sandwich with fried chicken livers garnish	294
marinated white anchovies with shaved celery and marcona almonds	7	roasted capon on garlic crouton	151
muffalietta salad	328	warm lentil salad with fried chicken livers, poached egg, and smoked tomato vinaigrette	291
shaved celery, fennel, and radish salad with buttered valdeón toasts	56	CHICKPEAS	
CELERY ROOT		stewed chickpeas	541
celery root with caraway butter and caraway seed gastrique	193	stewed chickpeas, butter-crumbed eggs, homemade flatbread, and condiments	410
CHANTERELLES		CHILES	
fresh flageolets with braised baby leeks and chanterelle mushrooms	176	chili paste	475
CHARD		homemade chili flakes	474
chard stems	552	homemade chili oil	474
stewed yellow lentils, cardamom-braised chard, and gunpowder	196	CHOCOLATE	
CHEESE		battered and fried brandied cherries with chocolate sugar	340
avocado sandwich with lemon ricotta	287	peppermint patties with cold candied lemons	348
braised dandelion greens with mastixa and feta	136	CHUB	
burrata	419	lower east side appetizing	383
cheese scraps for fromage fort	556	smoked fish scraps chowder	535
cold chicken with valdeón, tomatoes, green onions, and beans	324	CIDER	
egg on a roll, nyc deli-style	284	farmhouse chicken braised in hard cider	147
eggplant parmesan	430	prune boiler maker with hard cider and calvados	511
fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380	CLAMS	
fried mascarpone with fennel sugar	354	razor clams with smoked paprika butter and hominy	78
garrotxa with buttered brown bread and salted red onion	6	COCKTAILS	
giant frico	10	3-rum punch	509
gouda cheese, aged and young, and salted warm potatoes	23	3-rum punch base	498
greek salad	135	aperol spritz	510
		bitter orange	513

	Page		Page
COCKTAILS cont'd		CORNMEAL	
black rum old-fashioned	511	cornmeal cookie with candied rhubarb and cold almond cream	250
bloody bull	515	cornmeal pound cake with rosemary syrup, candied rosemary, and poached pear	230
bloody maria	514	CRABS	
bourbon old-fashioned	510	panfried softshell crabs, jersey shore style	119
bourbon sour	513	CRAYFISH	
brandy sidecar	508	live crayfish boil with potatoes, corn, sausage, and onions	125
brandy stinger	513	CRÈME DE MENTHE	
bullshot	515	brandy stinger	513
caesar bloody mary	514	vodka stinger	511
caipirinha in a coffee cup	511	CRESS	
chicago matchbox	515	bitter greens salad without acid, only oil and salt	208
classic prune bloody mary	514	CUCUMBERS	
corpse reviver	509	gazpacho	269
danish bloody mary	514	greek salad	135
deadly bloody mary	515	CURRANTS	
diet fresca soda	510	fresh currants in sugar	258
ghost of mary	515	lemon panna cotta with all the summer berries, cooked with cassis	239
gin and schweppes bitter lemon	512	CUTTLEFISH	
gin and tonic with mint	512	sopa fideos, cuttlefish cooked in its own ink, aioli	321
greenlake bloody mary	514	CYNAR	
hot toddy	513	bitter orange	513
ice cold martini, a little wet, a little dirty	508	DANDELION GREENS	
irish coffee with shaken cream	513	braised dandelion greens with mastixa and feta	136
italian greyhound	511	DESSERTS	
junipero gibson with pickled red onion	509	battered and fried brandied cherries with chocolate sugar	340
lemon vodka	501	black fruits salad	370
long island iced tea	509	black licorice granita with orange cream	256
mariner bloody mary	514	breton butter cake	213
milk punch	236	brown sugar ice cream with balsamic syrup swirl	248
mojito	510	butter and sugar sandwiches	228
negroni	508	buttermilk ice cream	503
old pal	512	buttermilk panna cotta with cold candied meyer lemon	355
orange vodka	501	calvados omelette	225
pernod on ice, with water back	509	cardamom panna cotta with roasted black plums	344
pimms cup	508	cold candied oranges	339
prune bloody mary mix	497	cold yellow watermelon with lime syrup	352
prune boiler maker with hard cider and calvados	511	concord grapes in shaved ice	259
rose's gimlet	512	cornmeal cookie with candied rhubarb and cold almond cream	250
rye and ginger	513	cornmeal pound cake with rosemary syrup, candied rosemary, and poached pear	230
sgropino	434	figs and raspberries with steeped lemon cream	351
southwest bloody mary	515	fresh currants in sugar	258
spicy lemonade with orange vodka	512	fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380
vodka stinger	511	fried mascarpone with fennel sugar	354
COD		frozen milk punch with sesame biscuits	236
cod in saffron broth with leeks, potatoes, and savoy cabbage	108	grape-nuts cereal with vanilla ice cream cone and cold maple syrup	377
lower east side appetizing	383	individual apple galettes with whipped mascarpone	221
COFFEE		leftover brunch fruit salad dregs for sorbet	557
irish coffee with shaken cream	513	lemon panna cotta with all the summer berries, cooked with cassis	239
COINTREAU		mastic fondant in ice water	244
corpse reviver	509	merveilles	378
COOKIES		pear tarte tatin	246
cornmeal cookie	250	peppermint patties with cold candied lemons	348
sesame biscuits	236	poached peaches with toasted almond cream	357
CORN		red fruits salad	370
creamed dried corn	180	ricotta ice cream with dark caramel croutons	218
creamed fresh corn	179		
live crayfish boil with potatoes, corn, sausage, and onions	125		

	Page		Page
DESSERTS cont'd		FIDDLEHEAD FERNS	
sgropino	434	fiddlehead fern salad	305
sliced oranges with vanilla bean and rose water	373	FIGS	
strawberry milk	342	figs and raspberries with steeped lemon cream	351
sugared ripe peaches on buttered toast	346	fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380
trou normande	235	serrano ham, fried pistachios, and fresh figs	17
yellow fruits salad	370	FISH (also see individual fish names)	
zucchini fritters, whipped greek yogurt, toasted almond sugar	254	anchovy butter sauce	471
DIPS		bagna cauda	70
bagna cauda	70	braised green cabbage with anchovies and garlic	186
skordalia	134	canned sardines with triscuits, dijon mustard, and cornichons	3
DRESSINGS - see VINAIGRETTES		celery hearts victor	160
DUCK		cod in saffron broth with leeks, potatoes, and savoy cabbage	108
buttered brown rice with rock shrimp, duck crackling, and roasted mushrooms	306	escarole salad in the roman puntarelle style	432
duck liver garbure with toasted chestnut	64	fish stock	457
duck stock	451	grilled head-on shrimp with anchovy butter	53
pastrami duck breast with small rye omelette	39	grilled tuna pain bagnat	296
DUCK FAT		lower east side appetizing	383
french fries	283	mackerel escabeche, sliced sweet capicola, buttered rye crackers, and celery leaves	58
EGGPLANT		maiale tonnato	309
eggplant parmesan	430	marinated fresh sardine sandwich	288
ratatouille sandwich with aioli and fried capers	278	marinated white anchovies with shaved celery and marcona almonds	7
smokey eggplant, parsley-sesame flatbread, grilled lemons	88	monkfish liver with warm buttered toast	50
EGGS		panfried trout with brown butter vinaigrette	149
brunch omelette base	397	ratatouille sandwich with aioli and fried capers	278
calvados omelette	225	roasted wild salmon with avgolemono rice, two kinds of peas, and scallions	143
deviled eggs	8	sable butter	470
egg on a roll, nyc deli-style	284	salmon carcass	532
eggplant parmesan	430	sardine spines	550
eggs benedict	393	smoked fish scraps chowder	535
eggs en cocotte	404	whole grilled fish with toasted fennel oil	100
fried oyster omelette with tabasco slurry	399	youth hostel breakfast	384
huevos rancheros with warm tortillas, avocado, and chihuahua cheese	395	FISH ROE	
omelette with parmesan	49	braised fennel with pernod butter and trout roe	302
pasta kerchief with poached egg, french ham, and brown butter	333	grated radish with trout roe and brown butter	69
pastrami duck breast with small rye omelette	39	shad roe with bacon and smoked paprika butter	67
pickled eggs	492	youth hostel breakfast	384
soft scrambled eggs	392	FLAGEOLET BEANS	
sour cream and toasted caraway omelette	398	cauliflower, salami, and fresh flageolet salad	326
stewed chickpeas, butter-crumbed eggs, homemade flatbread, and condiments	410	fresh flageolets with braised baby leeks and chanterelle mushrooms	176
tongue and octopus with salsa verde and mimosa'd egg	35	FRUIT (also see individual fruit names)	
warm lentil salad with fried chicken livers, poached egg, and smoked tomato vinaigrette	291	ajo bianco	266
youth hostel breakfast	384	banana bread	364
ESCAROLE		battered and fried brandied cherries with chocolate sugar	340
braised escarole with raisins-on-the-vine	203	black fruits salad	370
escarole salad in the roman puntarelle style	432	brandied cherries	504
plain, well-boiled vegetables with olive oil	423	broiled ruby red grapefruit with wheat chex streusel	374
FENNEL		cardamom panna cotta with roasted black plums	344
braised fennel with pernod butter and trout roe	302	cold candied oranges	339
fennel baked in cream	433	cold yellow watermelon with lime syrup	352
fiddlehead fern salad	305	concord grapes in shaved ice	259
fried mascarpone with fennel sugar	354	cornmeal cookie with candied rhubarb and cold almond cream	250
plain, well-boiled vegetables with olive oil	423	cornmeal pound cake with rosemary syrup, candied rosemary, and poached pear	230
shaved celery, fennel, and radish salad with buttered valdeón toasts	56	figs and raspberries with steeped lemon cream	351
toasted fennel oil	102		
whole grilled fish with toasted fennel oil	100		

	Page		Page
FRUIT cont'd		spanish garlic soup with smoked paprika butter	524
fresh currants in sugar	258	HERRING	
fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380	youth hostel breakfast	384
leftover brunch fruit salad dregs for sorbet	557	HOMINY	
lemon panna cotta with all the summer berries, cooked with cassis	239	creamed hominy	142
pear tarte tatin	246	razor clams with smoked paprika butter and hominy	78
poached peaches with toasted almond cream	357	stewed pork butt with creamed hominy and salsa verde	141
red fruits salad	370	HONEYCOMB	
serrano ham, fried pistachios, and fresh figs	17	fresh english and sugar snap peas with wasabi butter and honeycomb	204
sliced oranges with vanilla bean and rose water	373	mixed colored carrots with preserved lemon butter and honeycomb	199
strawberry milk	342	HORSERADISH	
sugared ripe peaches on buttered toast	346	horseradish butter	469
yellow fruits salad	370	prune bloody mary mix	497
GARLIC		ICE CREAM & FROZEN DESSERTS	
braised green cabbage with anchovies and garlic	186	black licorice granita with orange cream	256
gremolata	476	brown sugar ice cream with balsamic syrup swirl	248
spanish garlic soup with smoked paprika butter	524	butter milk ice cream	503
GIN		frozen milk punch with sesame biscuits	236
caesar bloody mary	514	grape-nuts cereal with vanilla ice cream cone and cold maple syrup	377
corpse reviver	509	leftover brunch fruit salad dregs for sorbet	557
gin and schweppes bitter lemon	512	ricotta ice cream with dark caramel croutons	218
gin and tonic with mint	512	sgropino	434
ice cold martini, a little wet, a little dirty	508	trou normande	235
junipero gibson with pickled red onion	509	LAMB	
long island iced tea	509	braised lamb shoulder with lemons, tomatoes, and cinnamon	103
negroni	508	grilled hamburger with cheddar cheese on toasted english muffin with parsley-shallot butter	281
pimms cup	508	grilled lamb blade chops	131
rose's gimlet	512	grilled lamb sausages with dijon mustard and cornichons	13
GINGER		italian wedding soup	265
ginger syrup	505	toasted manti with garlic yogurt and cayenne pepper butter	43
pumpkin in ginger beer with brewer's yeast	184	LEEKS	
spicy lemonade	502	cod in saffron broth, with leeks, potatoes, and savoy cabbage	108
GRANOLA	367	fresh flageolets with braised baby leeks and chanterelle mushrooms	176
GRAPE-NUTS CEREAL		leek bottoms	545
grape-nuts cereal with vanilla ice cream cone and cold maple syrup	377	LEMONS (also see MEYER LEMONS)	829
GRAPEFRUIT		artichokes barigoule with lemon aioli	172
broiled ruby red grapefruit with wheat chex streusel	374	avgolemono	146
GRAPES		avocado sandwich with lemon ricotta	287
ajo bianco	266	braised lamb shoulder with lemons, tomatoes, and cinnamon	103
black fruits salad	370	figs and raspberries with steeped lemon cream	351
concord grapes in shaved ice	259	gremolata	476
red fruits salad	370	lemon aioli	484
GREENS		lemon panna cotta with all the summer berries, cooked with cassis	239
bitter greens salad without acid, only oil and salt	208	lemon vodka	501
braised dandelion greens with mastixa and feta	136	mixed colored carrots with preserved lemon butter and honeycomb	199
braised escarole with raisins-on-the-vine	203	peppermint patties with cold candied lemons	348
escarole salad in the roman puntarelle style	432	preserved lemon butter	468
chard stems	552	salt preserved lemons	479
italian wedding soup	265	sgropino	434
stewed yellow lentils, cardamom-braised chard, and gunpowder	196	smokey eggplant, parsley-sesame flatbread, grilled lemons	88
HAM		sorrel soup with salted lemon whipped cream	85
mackerel escabeche, sliced sweet capicola, buttered rye crackers, and celery leaves	58	spicy lemonade	502
monte cristo	402	spicy lemonade with orange vodka	512
muffalatta salad	328	LENTILS	
pasta kerchief with poached egg, french ham, and brown butter	333	stewed yellow lentils, cardamom-braised chard, and gunpowder	196
serrano ham, fried pistachios, and fresh figs	17		
serrano ham broth	524		

	Page		Page
LENTILS cont'd		MINT	
warm lentil salad with fried chicken livers, poached egg, and smoked tomato vinaigrette	291	fresh shell bean ragout with cardoons and mint	169
LETTUCE		fried zucchini agrodolce with chilies and fresh mint	181
bread heels and pan drippings salad	33	mint simple syrup	502
muffalotta salad	328	peppermint patties with cold candied lemons	348
soft lettuces vinaigrette	207	salsa verde	480
LICORICE		spicy lemonade	502
black licorice granita with orange cream	256	MONKFISH	
LILLET BLANC		monkfish liver with warm buttered toast	50
corpse reviver	509	MUSHROOMS	
MACKEREL		buttered brown rice with rock shrimp, duck crackling, and roasted mushrooms	306
lower east side appetizing	383	fresh flageolets with braised baby leeks and chanterelle mushrooms	176
mackerel escabeche, sliced sweet capicola, buttered rye crackers, and celery leaves	58	MUSSELS	
MANGOES		baked mussels with escargot butter	24
yellow fruits salad	370	soupy green rice with squid, mussels, and shrimp	318
MASCARPONE		OCTOPUS	
fried mascarpone with fennel sugar	354	alda's braised octopus with potatoes	420
individual apple galettes with whipped mascarpone	221	octopus braising liquid	539
MASTIC		tongue and octopus with salsa verde and mimosa'd egg	35
braised dandelion greens with mastixa and feta	136	OKRA	
mastic fondant in ice water	244	charred okra and mixed onions with berbere spices	188
MEAT (also see individual meat names)		OLIVES	
beef short ribs braised in pho broth with condiments	123	black olive butter	469
beef stock	443	greek salad	135
boiled beef dinner	128	ratatouille sandwich with aioli and fried capers	278
braised lamb shoulder with lemons, tomatoes, and cinnamon	103	skordalia	134
calf's brains fritto misto	83	ONIONS	
cold pâté sandwich	18	charred okra and mixed onions with berbere spices	188
deep-fried sweetbreads with bacon, capers, and brown butter sauce	73	cold chicken with valdeón, tomatoes, green onions, and beans	324
grilled hamburger with cheddar cheese on toasted english muffin with parsley-shallot butter	281	garrotxa with buttered brown bread and salted red onion	6
grilled lamb blade chops	131	grilled spring onions with romesco salt and lime	209
grilled lamb sausages with dijon mustard and cornichons	13	james beard's onion sandwich with fried chicken livers garnish	294
grilled ribeye steak with parsley-shallot butter	106	live crayfish boil with potatoes, corn, sausage, and onions	125
grilled veal heart with red wine-braised shallots and watercress	62	pickled pearl onions for the bar	493
italian wedding soup	265	pickled red onion	509
limp/dead celery	529	roasted mixed onions with onion butter and toasted seeds	190
maiale tonnato	309	soft-cooked zucchini with green onion and poblanos	166
oxtail broth	444	ORANGES	
roast suckling pig with black-eyed peas and pickled tomatoes	111	bitter orange	513
salt and pepper pork chops	426	black licorice granita with orange cream	256
salt-packed cold roast beef with bread crumb salsa	312	cold candied oranges	339
smokey braised beef brisket with french fries	316	orange vodka	501
spaghetti alla carbonara	389	sliced oranges with vanilla bean and rose water	373
stewed pork butt with creamed hominy & salsa verde	141	yellow fruits salad	370
stewed tripe milanese with gremolata	91	OVALTINE	
toasted manti with garlic yogurt and cayenne pepper butter	43	iced ovaltine	414
tongue and octopus with salsa verde and mimosa'd egg	35	OXTAIL	
MEYER LEMONS		boiled beef dinner	128
avocado with hojiblanca olive oil and meyer lemon juice	270	oxtail broth	444
buttermilk panna cotta with cold candied meyer lemon	355	pho-style oxtail broth	446
MILK		OYSTERS	
frozen milk punch with sesame biscuits	236	fried oyster omelette with tabasco slurry	399
iced ovaltine	414	fried oysters with tartar sauce	27
strawberry milk	342	oysters	540
		PANCAKES	
		pancake batter	387

	Page		Page
PARSLEY		serrano ham, fried pistachios and fresh figs	17
chicken broth with dumplings and parsley-radish garnish	273	PIZZA	
gremolata	476	pizza rustica	428
grilled ribeye steak with parsley-shallot butter	106	PLUMS	
parsley-paprika salt	478	black fruits salad	370
parsley-shallot butter	467	cardamom panna cotta with roasted black plums	344
pigeon with parsley vinaigrette and seeded toasts	115	red fruits salad	370
salsa verde	480	PORK	
turkish piyaz	137	cold pâté sandwich	18
PARSNIPS		limp/dead celery	529
duck liver garbure with toasted chestnut	64	maiale tonnato	309
PASTA		roast suckling pig with black-eyed peas and pickled tomatoes	111
chicken broth with dumplings and parsley-radish garnish	273	salt and pepper pork chops	426
italian wedding soup	265	spaghetti alla carbonara	389
pasta kerchief with poached egg, french ham, and brown butter	333	stewed pork butt with creamed hominy and salsa verde	141
sopa fideos, cuttlefish cooked in its own ink, aioli	321	POTATOES	
spaghetti alla carbonara	389	alda's braised octopus with potatoes	420
PÂTÉ		alda's zucchini tian	435
cold pâté sandwich	18	cod in saffron broth with leeks, potatoes, and savoy cabbage	108
youth hostel breakfast	384	crunchy lunch potato slaw	330
PEACHES		french fries	283
poached peaches with toasted almond cream	357	gouda cheese, aged and young, and salted warm potatoes	23
sugared ripe peaches on buttered toast	346	live crayfish boil with potatoes, corn, sausage, and onions	125
PEARS		potatoes roesti	407
cornmeal pound cake with rosemary syrup, candied rosemary, and poached pear	230	skordalia	134
pear tarte tatin	246	smokey braised beef brisket with french fries	316
PEAS		PRESERVED LEMONS	
fresh english and sugar snap peas with wasabi butter and honeycomb	204	avocado sandwich with lemon ricotta	287
roast suckling pig with black-eyed peas and pickled tomatoes	111	preserved lemon butter	468
roasted wild salmon with avgolemono rice, two kinds of peas, and scallions	143	PUMPKIN	
PEPPERS		pumpkin in ginger beer with brewer's yeast	184
gazpacho	269	QUAIL	
greek salad	135	quail stock	450
muffaletta salad	328	RABBIT	
soft-cooked zucchini with green onion and poblanos	166	braised rabbit legs in vinegar sauce	99
PERNOD		whole roasted rabbit with pan drippings salsa verde	138
braised fennel with pernod butter and trout roe	302	RADISHES	
pernod on ice, with water back	509	bitter greens salad without acid, only oil and salt	208
PICKLES		chicago matchbox	515
matchbox pickles	490	chicken broth with dumplings and parsley-radish garnish	273
pickled eggs	492	gazpacho	269
pickled pearl onions for the bar	493	grated radish with trout roe and brown butter	69
pickled red onion	509	matchbox pickles	490
pickled tomatoes	463	radishes with sweet butter and kosher salt	4
pickled turnips	491	shaved celery, fennel, and radish salad with buttered valdeón toasts	56
salt preserved lemons	479	RASPBERRIES	
PIGEON		figs and raspberries with steeped lemon cream	351
pigeon stock	450	fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380
pigeon with parsley vinaigrette and seeded toasts	115	RHUBARB	
PIMMS		cornmeal cookie with candied rhubarb and cold almond cream	250
pimms cup	508	RICE	
PINEAPPLE		buttered brown rice with rock shrimp, duck crackling, and roasted mushrooms	306
3-rum punch base	498	roasted wild salmon with avgolemono rice, two kinds of peas, and scallions	143
yellow fruits salad	370	soupy green rice with squid, mussels, and shrimp	318
PISTACHIOS			
salt and sugar-cured green tomatoes with fried sicilian pistachios	77		

	Page		Page
RICOTTA		steeped lemon cream	351
avocado sandwich with lemon ricotta	287	SAUCES FOR FISH & SEAFOOD	
fresh ricotta, figs, raspberries, and merveilles with honey and pine nuts	380	anchovy butter	53
ricotta ice cream with dark caramel croutons	218	brown butter vinaigrette	459
ROSEMARY		escargot butter	26
cornmeal pound cake with rosemary syrup, candied rosemary, and poached pear	230	smoked paprika butter	478
rosemary lollipops for pear brandy champagne at brunch bar	494	tartar sauce	481
RUM		toasted fennel oil	102
3-rum punch	509	SAUCES FOR MEAT	
3-rum punch base	498	brown butter sauce	73
black rum old-fashioned	511	pan drippings salsa verde	138
frozen milk punch with sesame biscuits	236	parsley-shallot butter	467
long island iced tea	509	SAUCES, GENERAL	
mojito	510	aioli	483
SABLEFISH		anchovy butter sauce	471
asparagus with sable butter	201	avgolemono	146
lower east side appetizing	383	garlic yogurt	43
sable butter	470	hollandaise sauce	394
smoked fish scraps chowder	535	lemon aioli	484
SALADS		mayonnaise	309
bitter greens salad without acid, only oil and salt	208	ranchero sauce	485
black fruits salad	370	saffron aioli	272
bread heels and pan drippings salad	33	salsa verde	480
cauliflower, salami, and fresh flageolet salad	326	salted lemon whipped cream	45
cold chicken with valdeón, tomatoes, green onions, and beans	324	tomato sauce	482
crunchy lunch potato slaw	330	SAUSAGES	
escarole salad in the roman puntarelle style	432	grilled lamb sausages with dijon mustard and cornichons	13
fiddlehead fern salad	305	limp/dead celery	529
greek salad	135	live crayfish boil with potatoes, corn, sausage, and onions	125
muffalatta salad	328	muffalatta salad	328
red fruits salad	370	youth hostel breakfast	384
shaved celery, fennel, and radish salad with butter valdeón toasts	56	SEAFOOD (also see individual seafood names)	
soft lettuces vinaigrette	207	alda's braised octopus with potatoes	420
turkish piyaz	137	baked mussels with escargot butter	24
warm lentil salad with fried chicken livers, poached egg, and smoked tomato vinaigrette	291	buttered brown rice with rock shrimp, duck crackling, and roasted mushrooms	306
yellow fruits salad	370	deep-fried shrimp toasts with sesame seeds	14
SALAMI		fried oyster omelette with tabasco slurry	399
cauliflower, salami, and fresh flageolet salad	326	fried oysters with tartar sauce	27
SALMON		grilled head-on shrimp with anchovy butter	53
lower east side appetizing	383	live crayfish boil with potatoes, corn, sausage, and onions	125
roasted wild salmon with avgolemono rice, two kinds of peas, and scallions	143	maiale tonnato	309
salmon carcass	532	octopus braising liquid	539
SALT		oysters	540
romesco salt	209	panfried softshell crabs, jersey shore style	119
parsley-paprika salt	478	pickled shrimp	20
salt preserved lemons	479	razor clams with smoked paprika butter and hominy	78
salt-packed cold roast beef with bread crumb salsa	312	shrimp shells for stock	559
SARDINES		sopa fideos, cuttlefish cooked in its own ink, aioli	321
canned sardines with triscuits, dijon mustard, and cornichons	3	soupy green rice with squid, mussels, and shrimp	318
marinated fresh sardine sandwich	288	tongue and octopus with salsa verde and mimosa'd egg	35
sardine spines	550	SHAD	
SAUCES FOR DESSERTS		shad roe with bacon and smoked paprika butter	67
cold almond cream	250	SHALLOTS	
lime syrup	352	grilled veal heart with red wine-braised shallots and watercress	62
orange cream	256	parsley-shallot butter	467
rosemary syrup	230	shallot vinaigrette	465
		SHELL BEANS	56
		fresh shell bean ragout with cardoons and mint	169

	Page		Page
SHRIMP		pigeon stock	450
battered brown rice with rock shrimp, duck crackling, and roasted mushrooms	306	quail stock	450
deep-fried shrimp toasts with sesame seeds	14	serrano ham broth	524
grilled head-on shrimp with anchovy butter	53	shrimp shells stock	559
pickled shrimp	20	STRAWBERRIES	
shrimp shells for stock	559	lemon panna cotta with all the summer berries, cooked with cassia	239
soupy green rice with squid, mussels, and shrimp	318	strawberry milk	342
youth hostel breakfast	384	STURGEON	
SMOKED SALMON		lower east side appetizing	383
youth hostel breakfast	384	smoked fish scraps chowder	535
SOFTSHELL CRABS		SUGAR SNAP PEAS	
panfried softshell crabs, jersey shore style	119	fresh english and sugar snap peas with wasabi butter and honeycomb	204
SORRELL		roasted wild salmon with avgolemono rice, two kinds of peas, and scallions	143
sorrel soup with salted lemon whipped cream	85	shaved celery, fennel, and radish salad with buttered valdeón toasts	56
SOUPS		SWEETBREADS	
ajo bianco	266	deep-fried sweetbreads with bacon, capers, and brown butter sauce	73
chicken broth with dumplings and parsley-radish garnish	273	TEQUILA	
gazpacho	269	deadly bloody mary	515
italian wedding soup	265	long island iced tea	509
parm rind broth	520	maria bloody mary	514
parm rind broth stracciatella	522	southwest bloody mary	515
parmesan dumplings in capon broth	81	TOFU	
serrano ham broth	524	silken warm tofu, fresh soybeans cooked in salted french butter, celery seed gastrique	299
smoked fish scraps chowder	535	TOMATOES	
sorrel soup with salted lemon whipped cream	85	alda's zucchini tian	435
spanish garlic soup with smoked paprika butter	524	avocado sandwich with lemon ricotta	287
SOYBEANS		braised lamb shoulder with lemons, tomatoes, and cinnamon	103
silken warm tofu, fresh soybeans cooked in salted french butter, celery seed gastrique	299	classic prune bloody mary and variations	514
SPICE & HERB BLENDS		cold chicken with valdeón, tomatoes, green onions, and beans	324
berbere spice mixture	477	eggplant parmesan	430
chili paste	475	gazpacho	269
gremolata	476	greek salad	135
herb stems condiment	556	pickled tomatoes	463
homemade chili flakes	474	prune bloody mary mix	497
homemade chili oil	474	ranchero sauce	485
homemade old bay	476	ratatouille sandwich with aioli and fried capers	278
parsley-paprika salt	478	roast suckling pig with black-eyed peas and pickled tomatoes	111
romesco salt	209	salt and sugar-cured green tomatoes with fried sicilian pistachios	77
toasted fennel oil	102	sliced jersey beefsteak tomatoes with warm french salted butter	159
tomato skins for tomato powder	551	smoked tomato vinaigrette	462
SQUASH		smoked tomatoes	461
alda's zucchini tian	435	tomato sauce	482
ratatouille sandwich with aioli and fried capers	278	tomato skins for tomato powder	551
SQUID		warm lentil salad with fried chicken livers, poached egg, and smoked tomato vinaigrette	291
soupy green rice with squid, mussels, and shrimp	318	TONGUE	
STOCKS		tongue and octopus with salsa verde and mimosa'd egg	35
beef stock	443	TRIPE	
capon broth	452	stewed tripe milanese with gremolata	91
chicken stock	448	TRIPLE SEC	
double stock	449	brandy sidecar	508
duck stock	451	long island iced tea	509
fish stock	457	TROUT	
mixed meats stock with walk-in detritus	454	braised fennel with pernod butter and trout roe	302
octopus braising liquid	539	grated radish with trout roe and brown butter	69
oxtail broth	444		
parm broth	520		
pho-style oxtail broth	446		

	Page		Page
TROUT cont'd		roasted garnet yams with brown butter vinaigrette and deep-fried skins	192
panfried trout with brown butter vinaigrette	149	roasted mixed onions with onion butter and toasted seeds	190
TUNA		shaved celery, fennel, and radish salad with buttered valdeón toasts	56
grilled tuna pain bagnat	296	sliced jersey beefsteak tomatoes with warm french salted butter	159
maiale tonnato	309	smokey eggplant, parsley-sesame flatbread, grilled lemons	88
TURKEY		soft lettuces vinaigrette	207
monte cristo	402	soft-cooked zucchini with green onion and poblanos	166
TURNIPS		sorrel soup with salted lemon whipped cream	85
bitter greens salad without acid, only oil and salt	208	stewed yellow lentils, cardamom-braised chard, and gunpowder	196
chicago matchbox	515	whole roasted cauliflower with fried capers and brown butter bread crumbs	195
duck liver garbure with toasted chestnut	64	zucchini tops	527
matchbox pickles	490	VERMOUTH	
pickled turnips	491	negroni	508
VEAL - see CALF		old pal	512
VEGETABLES (also see individual vegetable names)		VINAIGRETTES & DRESSINGS	
alda's zucchini tian	435	brown butter vinaigrette	459
artichokes barigoule with lemon aioli	172	buttermilk dressing	466
asparagus with sable butter	201	homemade chili oil	474
bagna cauda	70	parsley vinaigrette	115
bitter greens salad without acid, only oil and salt	208	prune vinaigrette	458
braised dandelion greens with mastixa and feta	136	shallot vinaigrette	465
braised escarole with raisins-on-the-vine	203	smoked tomato vinaigrette	462
braised fennel with pernod butter and trout roe	302	toasted fennel oil	102
braised green cabbage with anchovies and garlic	186	wine dregs for wine vinegar	547
cauliflower hearts	528	VODKA	
cauliflower, salami, and fresh flageolet salad	326	"diet" fresca soda	510
celery hearts victor	160	ghost of mary	515
celery root with caraway butter and caraway seed gastrique	193	ice cold martini, a little wet, a little dirty	508
chard stems	552	italian greyhound	511
charred okra and mixed onions with berbere spices	188	lemon vodka	501
creamed dried corn	180	long island iced tea	509
creamed fresh corn	179	orange vodka	501
eggplant parmesan	430	prune classic bloody mary and variations	514
escarole salad in the roman puntarelle style	432	rose's gimlet	512
fennel baked in cream	433	sgropino	434
fiddlehead fern salad	305	spicy lemonade with orange vodka	512
fresh english and sugar snap peas with wasabi butter and honeycomb	204	vodka stinger	511
fresh flageolets with braised baby leeks and chanterelle mushrooms	176	WATERMELON	
fresh shell bean ragout with cardoons and mint	169	cold yellow watermelon with lime syrup	352
fried whole baby artichokes with saffron aioli and fennel pollen	271	WHEAT CHEX CEREAL	
fried zucchini agrodolce with chilies and fresh mint	181	broiled ruby red grapefruit with wheat chex streusel	374
gazpacho	269	WHISKY/WHISKEY	
grated radish with trout roe and brown butter	69	irish coffee with shaken cream	513
grilled asparagus with salsa verde	202	old pal	512
grilled spring onions with romesco salt and lime	209	rye and ginger	513
limp/dead celery	529	YAMS	
mixed colored carrots with preserved lemon butter and honeycomb	199	roasted garnet yams with brown butter vinaigrette and deep-fried skins	192
muffaletta salad	328	ZUCCHINI	
plain, well-boiled vegetables with olive oil	423	alda's zucchini tian	435
pole beans braised in kalamata olive oil with anise hyssop	200	fried zucchini agrodolce with chilies and fresh mint	181
potatoes roesti	407	plain, well-boiled vegetables with olive oil	423
pumpkin in ginger beer with brewer's yeast	184	ratatouille sandwich with aioli and fried capers	278
radishes with sweet butter and kosher salt	4	soft-cooked zucchini with green onion and poblanos	166
ratatouille sandwich with aioli and fried capers	278	zucchini fritters, whipped greek yogurt, toasted almond sugar	254
roasted beets and their tops with aioli	163	zucchini tops	527