

CONTENTS

(In chronological order)

INTRODUCTION ★ 1

Al Di Là, Park Slope ★ 4

Spaghetti alle Vongole
Braised Rabbit with Black Olives and Creamy Polenta

The Grocery, Carroll Gardens ★ 10

Pan-Roasted Chicken with Sweet Potato Strudel, Adobo, and Brussels Sprouts
Stuffed Squid with Ratatouille, Polenta Fries, and Balsamic Butter

Saul, Boerum Hill ★ 18

Pan-Roasted Squab with Pickled Sun-chokes, Eggplant Caviar, and Freekeh
Diver Scallops with White Bean Puree, Chorizo, and Pine Nuts

Q & A: Darleen Scherer and Carol McLaughlin, Gorilla Coffee, Park Slope ★ 26

Rose Water, Park Slope ★ 28

Seared Swordfish with Sautéed Grape Tomatoes, Fresh Corn and Kohlrabi Salad, and Avocado Aioli
Fried Goat Cheese with Prosciutto, Figs, and Honey

Convivium Osteria, Park Slope ★ 34

Spinach and Sheep's-Milk Ricotta Gnocchi with Asiago
Frustringolo

Locanda Vini e Olii, Clinton Hill ★ 40

Handmade Ravioli with Fresh Ricotta and Pecorino
Spicy Seafood Guazzetto with Sicilian Cherry Tomatoes

Q & A: Shane Welch, Sixpoint Craft Ales, Red Hook ★ 46

DuMont, Williamsburg ★ 50

Dumac and Cheese
Blueberry Crumble

Aliseo Osteria del Borgo, Prospect Heights ★ 56

Crispy Octopus with Agrodolce and Roasted Potatoes
Pappardelle with Zucchini, Roasted Tomatoes, and Rosemary

Marlow & Sons, Williamsburg ★ 62

Brick Chicken with Mustard Greens

Q & A: Jon Orren, Wheelhouse Pickles, Park Slope ★ 66

Franny's, Prospect Heights ★ 68

Chicken Liver Crostini
M'hamsa Couscous with Almonds and Spicy Raisins (Bklyn Larder)
Vanilla Panna Cotta with Strawberries

iCi, Fort Greene ★ 76

Fried Green Tomatoes with Corn and Fava Bean Succotash
Summer Vegetable Salad with Buttermilk Dressing

applewood, Park Slope ★ 82

Coriander-Cured Wild Salmon with Pickled Sweet Corn and Pea Shoot Salad
Braised Pork with Ricotta Dumplings
House-Made Ricotta

Q & A: Betsy Devine and Rachel Mark, Salvatore Bklyn, Boerum Hill ★ 90

Egg, Williamsburg ★ 92

Duck Legs and Dirty Rice
Sweet Tea

Northeast Kingdom, Bushwick ★ 98

Branzini with Mussels, Cockles, and Spring Vegetables
Braised Short Ribs with Winter Vegetables and Beer Mustard

The Good Fork, Red Hook ★ 106

Steak and Eggs Korean Style
Mussels with Lemongrass, Kaffir Lime Leaves, and Coconut Milk

Q & A: Jessamyn Waldman, Hot Bread Kitchen, Gowanus ★ 112

Dressler, Williamsburg ★ 114

Grilled Hanger Steak with Horseradish
Whipped Potatoes, Creamed Spinach,
and Sauce Bordelaise
Warm Artichoke Heart Salad with White
Beans, Arugula, and Salsa Verde

**The Farm on Adderley,
Ditmas Park ★ 122**

Lamb Meatballs with Escarole, Cipollini
Onions, and Cranberry Beans
Chilled Pea Soup with Fresh Lump
Crabmeat

Flatbush Farm, Park Slope ★ 128

Braised Pork Belly with Fennel-Apple-
Chile Salad and Mustard Verde
Molten Chocolate Cake with Chocolate
Sauce

**Q & A: Rick and Michael Mast,
Mast Brothers Chocolate,
Williamsburg ★ 134**

Palo Santo, Park Slope ★ 136

Bluefish with Plantain, Hot Slaw,
and Salsa Verde
Chayote Salad with Grapefruit and Vanilla

Lunetta, Boerum Hill ★ 142

Fluke Crudo
Pizzette with Tomatoes and Basil

Beer Table, Park Slope ★ 148

Pickled Eggs with Jalapeño Powder
Pickled Watermelon Rind

**Q & A: Joel Bukiewicz,
Cut Brooklyn, Gowanus ★ 154**

James, Prospect Heights ★ 156

Spring Onion Soup with Boar
Lardon and Pecorino
Ricotta Beignets with Red Wine Berry
Coulis

The General Greene, Fort Greene ★ 162

Soft-Serve Raspberry Lime Frozen Yogurt
Soft Tofu with Broad Beans and Chile
Bean Paste
Salt and Pepper Pork Ribs with Spiced
Yogurt Sauce

Five Leaves, Greenpoint ★ 168

Five Leaves Burger with Grilled Pineapple,
Pickled Beets, Sunny-Side-Up Egg,
and Harissa Mayonnaise
Roasted Beet and Blood Orange Salad
with Arugula, Macadamia Nuts,
and Goat's-Milk Yogurt Dressing

**Q & A: Kheedim Oh,
Mama O's Premium Kimchee,
Clinton Hill ★ 174**

Char No. 4, Carroll Gardens ★ 176

Clam Potato Leek Soup
Sugar Snap Peas with Minty Pea Pesto

No. 7, Fort Greene ★ 182

Seared Tuna with Korean Pear and
Jalapeño Oil
Butterscotch Pudding with Sautéed Pears
and Turkish Coffee Shortbread

**Buttermilk Channel,
Carroll Gardens ★ 190**

Duck Meat Loaf with Creamed Spinach,
Onion Ring, and Duck Jus
Doug's Pecan Pie Sundae

**Q & A: Nekisia Davis,
Early Bird Food & Co., Red Hook ★ 198**

Roberta's, Bushwick ★ 200

Calf's Tongue with Treviso Radicchio,
Pistachios, and Smoked Ricotta

Vinegar Hill House, Vinegar Hill ★ 204

Cast-Iron Chicken with Caramelized
Shallots and Sherry Pan Sauce
Delicata Squash with Toasted Squash
Seeds and Aleppo Pepper

Prime Meats, Carroll Gardens ★ 210

Beef Sauerbraten with Red Cabbage
and Pretzel Dumplings
Celery Salad with Cider Vinegar
and Sunflower Oil

The Vanderbilt, Prospect Heights ★ 218

Pork Loin with Parisian Gnocchi
and Butternut Squash Puree
Spanish Ham Croquettes with
Saffron Aioli

**Q & A: Annie Novak,
Eagle Street Rooftop Farms,
Greenpoint ★ 226**

COCKTAILS ★ 228

RECIPES INDEX ★ 236

EQUIPMENT ★ 238

RESOURCES ★ 240

ACKNOWLEDGMENTS ★ 255

INDEX ★ 256

