

September & October

- Tunisian Lemon Rind Salad 31
- Matboucha 32
- Smoky Harissa 33
- Rustic Chopped Chicken or Duck Livers with Parsley and Celery Salad 35
- Herring, Potatoes, and Eggs 38
- Curing and Pickling Your Own Fish 40
- Autumn Slaw with Beets, Carrots, and Kohlrabi 41
- Arugula with Fresh Golden Barhi Dates, Dried Apricots, Nectarines, and Sumac 42
- My Mother's Chicken Soup with Special Noodles 44
- Roasted Carrot and Sweet Potato Tzimmes 47
- Gvetch: Roasted Romanian Ratatouille 48
- Summer Squash Latkes with Labneh, Sumac, and Thyme 50
- Fresh Black-Eyed Peas and Matboucha 51
- Hamut: Syrian Lemon Chicken Fricassee 53
- Raquel's Rice and Fideo 54
- Meat-and-Rice-Stuffed Summer Squash 57
- Tomato-Braised Romano Beans and Salt Cod 61
- Shakshuka (and the Israeli Omelet) 62
- Pure and Simple Brisket 65
- A Basic Beef Stock 66
- Lamb, Butternut Squash, and Quince Tagine 67
- Roasted Autumn Fruit 68
- Pomegranate-Orange Gelée with a Citrus Salad 70
- European Plum Meringue Torte 72
- Apple, Pear, and Concord Grape Galette in Rye Pastry with Ginger Cream 75
- Aunt Sarah's Honey and Apple Cake 77

November & December

- Green Olives with Za'atar and Citrus 82
- Salata de Icre 83
- Safta Rachel's Sesame Seed Bageleh 85
- Hearty Winter Slaw: Shaved Cabbage, Radicchio, and Celery with Bosc Pears 87
- Freekeh with Kale, Butternut Squash, and Smoked Salt 88
- Yemenite Pumpkin and Carrot Soup 90
- Parsley or Cilantro Pesto 90
- Homemade Vegetable Stock 92
- Best Potato Latkes 94
- Sweet Potato and Butternut Squash Mini-Latkes with Labneh and Smoky Harissa 96
- Roasted Smashed Apples and Pears 98
- Roasted Brussels Sprouts with Walnuts, Pomegranate Molasses, and Shanklish 101
- Winter Greens Sauté 102
- Toasted Israeli Couscous in Winter Squash Cases 104
- Braised Beef with Semolina Dumplings 107
- Roast Chicken with Tangerines, Green Olives, and Silan 111
- Peppered Red Wine Fruit Compote 112
- Cozonac: A Simple Sweet Yeast Cake 113
- Apples in Nightgowns 115
- Silan and Tahini Ice Cream Sundaes 116
- Zengoula with Lemon Syrup: Iraqi Funnel Cakes 117

January & February

- Quick-Pickled Baby Turnips and Beets 125
- Quick Blood Orange Marmalade with Ras el Hanout 127
 - Carrot, Date, and Preserved Kumquat Salad 129
 - Quick-Preserved Kumquats 129
 - Apple, Fennel, and Watermelon Radish Salad 130
 - Citrus and Avocado Salad with Spicy Greens 132
- Simple Farro Soup with Chickpeas and Escarole 134
- Cabbage, Rice, and Green Garlic Porridge with Meatballs 135
 - Schmaltz-Roasted Potatoes 136
- Buckwheat, Bow Ties, and Brussels Sprouts 137
- Roasted Fennel and Onions with Preserved Kumquats 139
- Roasted Roots and Their Greens with Wheat Berries and Horseradish Cream 141
 - Curried Roasted Cauliflower 142
- Kitchri: Red Lentils and Rice with Golden Garlic Puree 143
 - Blistered Chicories with Tuna and Salsa Verde 144
 - Duck with White Beans and Gribenes 146
 - Tahini Butter Cookies 149
 - Carob Molasses Ice Cream 151
 - Rustic Almond-Orange Macaroons 152
- Spiced Date and Walnut Oatmeal Cake 153
- Blood Orange and Olive Oil Polenta Upside-Down Cake 154

March & April

- Green Fava Bean and English Pea "Hummus" with Pita Triangles with Za'atar 161
- Savory Persian Herb and Cheese Hamantaschen 163
- Mom's Sort-of-Ashkenazic Charoset 170
- Safta Rachel's Iraqi Charoset 171
- My Family's Gefilte Fish 172
- Bat-Sheva's Horseradish 174
- Spring Salad with Radishes, Peas, Avocado, Eggs, and Creamy Lemon-Shallot Dressing 175
- Herb Salad with Feta Cheese, Halvah, and Green Almonds 176
- My Family's Matzah Ball Soup 178
- Rapini and Rice Soup 179
- Velvet Celery Root and Potato Soup with Spring Onions 180
- Kigelach with Long-Cooked Leeks 181
- Spring Greens Sauté 182
- Crisped Artichokes with Gremolata 184
- Green Garlic and Leek Matzah Brei with Smoked Salmon and Horseradish Cream 187
- Simcha's Rice with Almonds and Raisins 188
- Oven-Braised Romanian Chicken 189
- One-Pan Striped Bass with Fennel, Potatoes, and Cream 190
- Braised Lamb Shanks with Crisped Artichokes and Gremolata 192
- Chocolate Pavlovas with Tangelo Sorbet and Seville Orange Sauce 195
- Salted Almond and Chocolate Meringues with Matzah Shards 197
- Meyer Lemon Poppy Seed Tart with Roasted Rhubarb and Strawberries 198
- Granny's Citrus Sponge Cake 201

May & June

- Fresh Grape Leaves Stuffed with Three Cheeses 209
- “Manta Ray” Ceviche 212
- Bouikos: Bulgarian Cheese Puffs 214
- Spinach and Avocado Salad with a Lot of Lemon 215
- Beets and Berries 217
- Golden Borscht with Buttermilk and Ginger 218
- Barley Pilaf with Garlic Scapes, Fiddleheads, and Shiitake Mushrooms 220
- Sarah’s Steamed Potatoes 221
- Late Spring Chicken-in-a-Pot 225
- Ktzitzot: Chicken Patties 226
- Freekeh, English Peas, and Smoked Fish 227
- Salmon, Green Tomatoes, and Sorrel with Taglierini 228
- A Pashtida: Baked Pasta with Spinach, Ricotta, and Brown Butter 230
- Cheese Blintz Soufflé 233
- Braised Cherries 234
- Mamaliga 235
- Cheese and Honey Filo Pie 237
- Cherry and Goat Cheese Tart 239
- Quark Cheesecake 240
- Strawberries and Roses 242
- Semolina and Walnut Oil Cake with Coffee Hawaii 243

July & August

- Pickled Okra 248
- Pickled Green Tomatoes 249
- Israeli Eggplant Caviar Wraps 253
- Salt-Grilled Fresh Chickpeas in their Pods 254
- Grilled Figs with Pomegranate Molasses and Aged Sheep's Milk Cheese 257
- Blanched Amaranth with Olive Oil and Lemon 258
- Vinegared Potatoes with Bay Laurel, Garlic, and Aleppo Pepper 259
- Marinated Chickpea Salad with Tahini and Lemon Sauce 261
- Tomatoes with Sardines and Rice 262
- Cauliflower "Steaks" with Hawaij and Tahini 263
- Israeli Salad 264
- Hand-Grated Chilled Tomato Soup with "Israeli Salad" Topping 266
- Green Melon and Tomato Gazpacho 267
- Chilled Sorrel and Cucumber Soup 269
- Snap Bean and Red Quinoa Tabbouleh 270
- Penne with Zucchini Sauce 271
- Grilled Fish Three Ways 272
- Grilled Corn with Za'atar 277
- Lamb Kebabs with Parsley, Mint, and Tahini Sauce 278
- Grilled Spatchcocked Rock Cornish Game Hens 279
- Steak "Dak Dak" 281
- Summer Fruit Compote with Lemon Verbena 283
- My Grandmother Rachel's Apricot Preserves 2.0 284
- Cactus Pear and Raspberry Sorbet 286
- Mango and Passion Fruit Sorbet 287
- Brooklyn Bar Sundaes 289
- Poppy Seed Shortbread Cookies 290