

[image:]

[image:]

[image:]
[image:]
[image:]
[image:]

This book is dedicated to my husband
Seth Howard, for
all the love and support he's given to
me, and to my late grandmothers,
Myra Stewart and Lula Webb, who
introduced me to the art of Southern
food.
[image:]

[image:]

[image:]
ACKNOWLEDGMENTS
INTRODUCTION
AM@FM
Edamame Salsa
ARNOLD'S COUNTRY KITCHEN
Catfish
Southern Green Beans
Mac & Cheese
Tomato Basil Pie
THE BANG CANDY COMPANY
Raspberry Lemon Cloud 9
BELLA NASHVILLE
Brussels Sprouts & Bacon Pizza
BISCUIT LOVE TRUCK
The Princess Biscuit
BLVD NASHVILLE
Brussels Sprouts
BURGER UP
The Ramsey Burger
CABANA RESTAURANT
Crab Cakes with Asian Slaw & Mango Chili Sauce
Lobster & Brie "Mac and Cheese" with Benton's Smoky Mountain Country Ham Crisp
CAFFE NONNA
Smoked Salmon with Orecchiette Pasta

CAPITOL GRILLE
Hanger Steak with Vegetable Frites & Double-Fried French Fries
Spring Trout
Blueberry Cobbler Cocktail
CITY HOUSE
Porch Pounder
THE COCOA TREE
Amy's Balsamic Raspberry Truffles
Sofia's Sweet Potato Truffles
CORK & COW
Butternut Rotolo
Green Means Go
Cascade Cooler
DOZEN BAKERY
Brown Sugar Shortcakes
1808 GRILLE
Pork Tenderloin with Peach Salad, Shaved Radicchio & Sweet Cherry Gastrique
Tennessee Julep
West End Julep
8TH AND ROAST
Vanilla Bean Cafe Au Lait
Mini Spinach Feta Frittata
ETCH
Etch Duck Breast with Ginger Grits, Sweet Potato Guava Schmear, Cranberry Relish & Pear Butter
Tuna, Eggplant & Spinach Ponzu Salad
Flourless Chocolate Cake with Coffee Creme Brulee, Milk Chocolate Crumble & Mocha Mousse
Whisper Creek Wakeup Chiller
FIDO
The PC Muffin
55 SOUTH
Nashville Hot Chicken

FIREPOT CHAI
The Cauveri Cocktail
Firepot Chai Hot Toddy
Chai Fried Chicken
FLYTE WORLD DINING AND WINE
Pig Ears with Waffles
F.SCOTT'S RESTAURANT & JAZZ BAR
Sweet Potato Gnocchi with Spiced Parmesan Cream
THE GRILLED CHEESERIE GOURMET GRILLED CHEESE TRUCK
Grilled Cheese
Old-Fashioned Tomato Soup
HOLLAND HOUSE BAR AND REFUGE
Listless Ease
JASMINE
Cucumber Salad
LOCKELAND TABLE, A COMMUNITY KITCHEN AND BAR
Southern Corn Bread
Collard Greens
THE LOVELESS CAFE
Carrot Pudding
Goo Goo Cluster Pie
MANGIA NASHVILLE
Penne with Porcini Cognac Cream Sauce
Zeppole
MARCHE
Salad with Fresh Strawberries, Blue Cheese, Toasted Almonds & White Balsamic Vinaigrette
MARGOT CAFE
Chicken with Fresh Spring Peas, Potatoes, Lemon & Mint

MARTIN'S BAR-B-QUE JOINT
Redneck Taco
MAS TACOS POR FAVOR
Chicken Tortilla Soup
MASON'S AND MASON BAR
Beef Tartare with Pecan Romesco
MERCHANTS RESTAURANT
Strawberry Salad
Johnny Cash's "Old Iron Pot" Family-Style Chili
MIDTOWN CAFE
Smoked Salmon Dressing
MISS DAISY'S AT GRASSLAND MARKET
Pecan Cheese Wafers
Miss Daisy's Hot Artichoke Dip
Miss Daisy's Black Bean Salad
THE PATTERSON HOUSE
Duck Hunter
PROVENCE BREADS & CAFE
French Baguettes
Creamy Tomato Basil Soup
PUCKETT'S RESTAURANT & GROCERY
Puckett's Chicken Salad
Puckett's King's French Toast
RED PONY
Braised Pork Shanks with Red Wine Jus
RUMOURS 12TH AND DIVISION
No. 1104
Char Siu Meatballs
SAFFIRE
Mac & Cheese
Chicken Fried Chicken

SILLY GOOSE
King Kong Couscous
SLOCO
Pulled Pork with Caraway Slaw & Homemade Dijon Mustard
THE SOUTHERN STEAK & OYSTER
BBQ Shrimp
My Way (Pasta)
SUNSET GRILL
Beets & Heat Salad
Shrimp & Grits with Pickled Okra
Jack Daniel's Pecan Pie
SWAGRUHA
Vegetable Korma
TABLE 3 RESTAURANT & MARKET
Bouillabaisse
Onion Soup Gratinee
TAVERN
Thai Cobb Salad
WHISKEY KITCHEN
Chipotle Mac & Cheese
THE YELLOW PORCH
Tennessee Sharp Cheddar Cheese Fritters
Chow Chow
RESOURCE GUIDE
INDEX
ABOUT THE AUTHOR & PHOTOGRAPHER

[image:]

[image:]

[image:]
Trying to represent Nashville's burgeoning food culture in such
a small space has been a stunning task. I owe a lot of gratitude
to the people who taught me what food and food writing are all
about in this spectacular town.
The marvelous Martha Stamps familiarized me in so many
ways with Nashville's traditional food culture, and food critic Kay
West introduced me to both the newest and the oldest of the
restaurants that define who we are as a culinary city. Miss Daisy
King reminds me what Nashville cooking is truly all about with
everything she does.
My friends and fellow writers Chris Chamberlain, Jennifer
Justus, Dara Carson, Kay West, and Tammy Algood have inspired
me, as have the chefs and artists who have become more than
passing acquaintances, including Pat Martin, Tyler Brown, Jason
McConnell, Carl Schultheis, Tandy Wilson, Siva Pavuluri, Sarah
Souther, James Hensley, and Sarah Scarborough. Marne Duke,
Robin Riddell Jones, Janet Kurtz,and Jennifer Hagan-Dier, thanks
for your knowledge and advice over the years.
Photographer Ron Manville and I have worked together quite
a bit over the past few years, first at Nashville Lifestyles, then on
other projects. He has taught me to look at images of food in a
way I never thought possible, and I'm delighted to have had the
chance to work with him on this book.
My parents, Joe and Yvonne Stewart, opened up the culinary
world for me, not only from their own Southern background, but
through world travel and the opportunity to experience native
foods across the globe-and they taught me to bring the recipes
home and cook them for myself. They are both outstanding
cooks, and I'm lucky they still believe in family meals.
Likewise, my late grandmothers, Myra Fendley Stewart and
Lula Prillaman Webb, were my first teachers about eating fresh
food you grew yourself and just how good the simplest things, like
biscuits and yeast rolls, could be. (Needless to say, they were also
both absolute masters of the complex, especially when it came to
dessert.)
The greatest thanks of all belong to my husband, Seth
Howard, who encouraged me to pursue my dreams and put up
with my incessant talk about this book. He is my constant source
of inspiration in all the arts I pursue and the goals that I make for
myself.

[image:]

[image:]
Nashville has been a music town for decades now, ever since the Grand Ole Opry began
in the 1930s with the rise of "old-time" music, followed by an even greater musical influx
after World War II, with the birth of Music Row. It dates back to the days of RCA Studio B,
on to Hank and Patsy, through George and Tammy and Dolly and Porter, then Willie and
Kris and Johnny and Merle, on to Garth Brooks and George Strait, to Carrie Underwood
and Blake Shelton. We've been viewed through the eyes of Hee Haw and Robert
Altman's Nashville and Nashville the TV show. But there is more to "Music City" than
years of music-then and now.
Two thousand thirteen, the year this book was written, saw Nashville become an "it"
city in the eyes of the nation and the world-about, for once, more than just the musical
superstars. Dozens of publications, domestic and international, rushed to talk about usour food, our arts, our craftspersons, our businesses, our sports, and our real estateand proclaim us the hottest thing in the nation.
Well, that's nice and all, but most of those things were here prior to this year, and
more will happen when the fickle media has moved on to Cleveland, Syracuse, or Billings.
The eyes of the world will still be on us, because we genuinely have that much to offer,
even if we aren't the "hot new thing."
In this moment, as the world rediscovers us, our culinary culture is blooming. Unlike
Charleston and New Orleans, we don't have a fundamentally defined cuisine that's spent
two hundred years fermenting into something distinct. We have instead a food history
that is deeply tied to the history of the South itself.
Nashville, and the areas surrounding it in Davidson, Williamson, and Rutherford
Counties, had a thriving Native American culture for centuries before European settlers
arrived. In 1779 James Robertson and John Donelson left North Carolina and set up
Fort Nashborough, a replica of which can still be visited today. The presence of the
Cumberland and Harpeth Rivers provided myriad advantages, from irrigation for cotton
fields to river transport, and a city was born.
The nineteenth century offered up notable pieces of American history, from
presidents Andrew Jackson, James K.Polk, and Andrew Johnson to Civil War battles
and occupation. After the Civil War, Nashville grew up as a center of trade, thanks to the
railroads. If it had any national culinary claim to fame prior to World War II, it was probably
the celebrated coffee blend at the Maxwell House Hotel downtown.
As one of my local culinary heroines, Miss Daisy King, tells it, until comparatively
recently there was no defined restaurant history in Nashville. What you got when you
visited the city were a lot of chain-type places, with a few notable local spots-many
more renowned for the songwriters who hung out there than for the food served. All
the big department stores, like downtown's late, lamented Cain-Sloan, had their own inhouse restaurants, and a few places, like Sperry's and Jimmy Kelly's (both steak houses),
managed to make names for themselves as fine-dining institutions by the 1970s (Kelly's
dates to 1934).

Miss Daisy's own famous tearoom got its start in Franklin (just to the south of
Nashville proper) in 1974 and helped define the moment's "taste" of Nashville. During the
1980s locally owned places finally started to gain a slender foothold, though most were
downtown or in Green Hills, not spread out in the smaller neighborhoods-unless you
counted small iconic places like Bobby's Dairy Dip in Sylvan Park.
When my parents moved here in the mid-1990s (I was in grad school), the chains
still dominated. A handful of really good locally owned places had sprung up by then-F.
Scott's, Jay Pennington's Bound'ry, and Randy Rayburn's Sunset Grill among them-and
the owners of these and other locations banded together to form Nashville Originals,
an organization to promote and support independent restaurant owners in and around
the city. That organization still thrives today, supporting Nashville Restaurant Week and
providing deals to patrons who come out and explore locally owned eateries.
I jumped in and out of the city until about 2004, when I settled here permanently and
reinvented myself from theater professional to journalist. Over the past nearly ten years,
the restaurant scene has changed uncannily fast. Talented chefs, many trained under
culinary experts at our own longer-standing originals, are branching out and starting their
own places, and new chefs are moving to town to start their careers here, rather than
choosing larger, more trafficked locations.
Neighborhood restaurants are cropping up-not with the aim of being giant
powerhouses, but intending to serve very good food of all types to people who live
nearby and help build neighborhood cultures. Germantown, Sylvan Park, East Nashville,
and even longtime holdout and chain-centric Franklin are now thriving with those new
establishments-places that, in the words of local supper club creator and chef Avon
Lyons, "are manageable, with delicious food. They're focused on sharing with just
enough people, not trying to bring in massive crowds and not spending the budget on
public relations."
We find these restaurants everywhere now, from the older and more established, like
East Nashville's Margot Cafe, to Jason McConnell's more recent Red Pony in Franklin or
Germantown's brand-new Rolf and Daughters. Even the exceptional "old-school" spots,
like Capitol Grille in the Hermitage Hotel, attain that feel, thanks to the work of their chefs
and dedicated staffs. We tend to favor intimacy over the overblown and outsized.
With our growing interest in fresh foods and the spread of the Slow Food movement
and others concepts like it, we've built an exceptional system of farmers' markets, with
one accessible to nearly everyone, regardless of where you live in the city, and a huge
and thriving downtown Nashville Farmers' Market. These markets not only help us
support local farms and make fresh produce more readily available, but also encourage
and support up-and-coming chefs, restaurateurs, and artisan food producers.
Nashville has moved from a place where a few restaurants had microbrew options
to thriving microbreweries all over the cityYazoo, Jackalope, Blackstone, Bosco's,
Mayday (in nearby Murfreesboro), Fat Bottom, Cool Springs, and more-some of which
are gaining serious national attention. A change in our state laws has made Tennessee's
microdistilleries, many centered in and around the Nashville area (Speakeasy, Corsair,
Collier & McKeel), something to be talked about on a worldwide level. And each May the
Toast to Tennessee Wine Festival comes to town, showcasing the state's thirty-some wineries and underlining that places like Chateau Ross, Beachhaven, and Arrington
Vineyards are making things that aren't the syrupy wine equivalent of overly sweet tea.

[image:][image:][image:]

In the past few years, we've evolved further still: Scott Witherow's Olive & Sinclair
chocolate company and Sarah Scarborough's Firepot Chai make a good representation
of the plethora of small, artisan food businesses that have emerged, impacted our food
landscape, and moved to national prominence.
Amidst all this growth, our chefs have become the backbone of the rising trend of
the farm-to-fork movement that's still growing forty years after Alice Waters popularized
the idea. More, they're reintroducing us to the things that are best about Southern food.
What was once intrinsic to the Nashville and Southeastern diet is being rediscovered.
So what is Tennessee food, anyway? Like most of the cuisine native to the South, it
depends on seasonal eating and what's available on the farm at the time. It is the food of
farmers more than it is the culinary creation of the affluent, and like much of what we love
best about classic French or Italian country cuisine, it grows out of a need to make the
best possible with what one has at hand.
At its heart, traditional Southern food is tied to the food our grandparents ate growing
up during the Depression, which isn't all that different from what their own parents
and grandparents ate during their farm-based childhoods. Many of us who are adults
now are fortunate enough to have had grandparents and great-grandparents who still
maintained "gardens" (my grandparents essentially had small farms in town) through our
childhoods, who canned the fresh produce or froze it and sent it home in boxes with us
each time we visited.
What you got was straightforward: corn and beans, peppers, greens, squashes, and
pumpkins; tomatoes whole and made into sauces; chow chows and pickles, and even
old-style fermented sauerkrauts. Jellies and jams and preserves were there, too, made from the fruit they or the neighbors grew. Today we connect all of that with the notion of
farm-to-fork and somehow often forget that it's a rediscovery, not a new thing.

[image:]

Coming from a Southern family (Virginia and South Carolina, in full disclosure), albeit
one centered first in the military, then corporate America, I learned about this kind of food
from my own parents and grandparents. The first thing I learned to cook was biscuits, by
the time I was about six years old. Self-rising flour, shortening, milk-even a kid could do
it, and knead dough, and make a good biscuit. To this day I can make them without ever
resorting to a measuring cup and still get it right. Thanks, Mom.
My friends are learning how to can again, and make jams and preserves. Dara
Carson, who has a farm of her own as well as a little house "in town," is my constant
inspiration in this. We're learning to forage-flowers like honeysuckle for simple syrups,
wild berries and herbs, morels. In part we're learning it because it's on trend, no doubt
about that. But in a few years it may not be, and we will still have the skill. We've learned to
appreciate the taste of things that don't come from supermarket shelves-that are fresh,
or freshly preserved-and value that which we make with our own hands.
Many of us are buying chicken, pork, or beef directly from the farmers. There is new
appreciation for game meats like wild turkey, duck, and venison, and freshly caught fish
that we can fry up in cornmeal or grill. Barbecue is a thing for us-slow-cooking meats
until they are tender to falling apart, then shredding them with a good fork.
And with that, as we follow the trends, we've returned to the Southern foodways of
previous generations. Into it we've blended the popular post-World War II starches, like
macaroni and cheese, and made them our own with willful delight.
When we prepare these simple, fresh foods, cooking them in a traditional mannerthe turnip greens long simmered with a bit of pork, the tomatoes and cucumbers
marinated overnight in vinegar and oil-we return to our roots.
Nashville's chef contingent is very aware of this past, and true to it. A few of them,
most notably Tyler Brown at Capitol Grille and Matt Lackey at Flyte, have turned farmer
themselves. That doesn't mean that they aren't also blending in the tastes and traditions
of other cultures-hints of South Asia and France, Germany and Morocco. They are
indeed.
In point of fact, we have grown to enjoy ethnic food as a city in a way we never have
before. But what seems to underlie the best of all of it now is the understanding that the
shared past of fresh food and seasonal flavors-in our Southern culture and in othersproduces the best meals. And it is the root of all our flavorful cooking.
When putting together this cookbook, I was faced with the daunting task of sorting
out the most representative of Nashville's restaurant scene. My preliminary list had over
a hundred places on it, and I've reduced it to half that for you here. I hope it will serve
not only as a cookbook, but also as a guide to all Nashville has to offer, whether you're
cooking for your family or planning a trip to the area.
As I wrote this book, Chef Sean Brock was preparing to open a Nashville
version of his Charleston-favorite Husk, and several other chefs I knew were making
announcements about new places and spaces across the city. I can only imagine that
things will grow more exciting and expansive in the coming years, whether we are an "it"
city of the moment or not.

[image:]

[image:]
[image:]
The simplicity and grace of Chef Arnold Myint's AM@FM (psst-that's Arnold Myint at
the farmers' market) quickly made it one of my favorites at the downtown farmers'
market when it appeared a couple of years ago. Open daily 11 a.m. to 5 p.m., AM@FM
keeps generally longer hours than many of its market counterparts, but the timing is
not its only appeal.
Arriving at the bright counter, you'll find a selection of sandwiches (I adore the Mu Shu
Chicken wrap) suited to almost any dietary need, together with potential side offeringsusually salads and fresh vegetables in creative yet simple incarnations. A board lists the
daily specials, including full-sized salads and soups. A rarity in the farmers' market, a wine
list that offers a rather more in-depth set of options than simply red or white makes this a
great late afternoon meeting spot as well. Of course, you expect the best from former
Top Chef contestant Myint-he has proved himself again and again in this city.
The downtown farmers' market has done its best to bring in truly exceptional
offerings to create an alternative to chains and drive-thrus for the business crowd
downtown. AM@FM is one of the best examples of fresh, healthy, often locally sourced
food being done right at a comparable cost. It meets the needs of those who want
something with a hint of sophistication, but the menu options are diverse enough to
have something to please everyone. A waiting line at lunch has customers dressed in
everything from business suits to workmen's coveralls. And that's as it should be.
EDAMAME SALSA
(SERVES 4-6)
[image:]
Whisk the soy sauce, vinegar, olive oil, sesame
oil, sugar, and mustard together until sugar is
dissolved.
Combine all the remaining ingredients in a
mixing bowl. Add the dressing and store in the
refrigerator until ready to serve.

[image:]
[image:]
The mythic meat-'n-three restaurant that dominates the Southern landscape gets taken
to the next level with Arnold's Country Kitchen. It's not just the James Beard Foundation
America's Classic Award or Guy Fieri's Diners, Drive-Ins and Dives that make that
definitive, but the locals who line up daily from the moment the doors unlock. Set just at
the boundary of The Gulch on 8th Avenue South, Arnold's has been a legend since Jack
Arnold and his wife, Rose, started the whole thing thirty years ago. The chef these days is
Jack's gifted son Kahlil, who astounds me both with his graciousness and his talent every
time I walk in the place.
You never know just exactly what will turn up on the menu, though a board
advertises the entrees by day of the week. The tiny space is always filled for lunch (no
dinners, sorry), and you should expect to share a table if you and your party don't fill it up
(there are plenty of two-tops).
When I go in, I have to admit a weakness for the roast beef, which Arnold's legends
are made of, but there's also the fried chicken, the pork, the meat loaf-oh, man, the
meat loaf. But meat-'n-three culture prides itself on doing traditional Southern foods right,
and the catfish served up by Kahlil Arnold and his folks is meant to be enjoyed. If you're
not catching them yourself, your grocery store or fishmonger should have them, even if
you live in a non-catfish-centric part of the nation.
[image:]
[image:]

CATFISH
(SERVES 4-6)
[image:]
To brine the catfish, fill a bowl with warm water
(hot tap water is fine) and whisk in kosher salt and
hot sauce until salt evaporates. Put mixture in the
freezer for 15-20 minutes. Remove from freezer
and put catfish fillets in brine. (I usually put some
ice cubes on top to keep the fish really cold.) Put
in the fridge for about 3 hours or overnight.
When the fish is ready to be fried, mix the
cornmeal, salt, pepper, garlic, and cayenne
pepper in a bowl.
Remove catfish from fridge. Drain and rinse off
brine in with cold water in a colander. Let excess
water drain completely off.
Heat canola oil in a deep-dish saute pan or iron
skillet, making sure you don't put too much oil in
it. You want to fill it a little less than halfway. Check
the temperature with an oil thermometer. When
the oil gets to 335°F, it's ready to go and you can
turn it down a little.
Dredge both sides of the catfish in the cornmeal
mixture. Shake off excess meal. Place the catfish
in the skillet and cook for 5-6 minutes. Turn
catfish over halfway with metal tongs during
cooking if needed to get both sides browned.
Remove fish and set on a plate lined with paper
towels so excess oil can drain. After about
15 seconds, it's ready to serve.
THE THREES
Khalil Arnold's Southern Green Beans, Mac & Cheese, and Tomato Basil Pie all complement
the catfish recipe above. There are plenty of entrees you can pair them with, of course, but
the trio together is fairly marvelous-hence the "meat-'n-three" concept. And all of them
meet the "kid food" challenge when you're cooking for family.
These days, after a shift away from fresh foods over the past few decades, local
produce, fresh and grown nearby, is making a comeback. Kahlil's mom, Rose, once told
me that much of hers came from early-morning visits to the Nashville Farmers' Market.
Once you taste them, it's easy to believe the Arnolds don't take fresh for granted.
The whole advantage to meat-'n-three style is that you get to choose from a wide
variety to make up your plate.

[image:]

SOUTHERN GREEN BEANS
(SERVES 8-10)
[image:]
In a medium-size pot on medium-high heat,
saute the bacon for 5 minutes, stirring with a
wooden spoon until browned.
Add onions and canola oil and stir for 3 minutes,
until onions start looking translucent.
Add green beans, red pepper, and chicken broth
and cook on same heat until half of the broth has
evaporated, stirring every few minutes. It should
take around 30 minutes. The longer you cook,
the more flavor the green beans will absorb. Add
water if needed.
Reduce heat to low and taste. Add salt and
pepper if needed.
MAC & CHEESE
(SERVES 6-8)
Ask anyone what their favorite comfort food is, and if mac and cheese isn't on the list, they're
probably lying. There are several variations on the genre in this book, but this one is fairly easy
and really delicious.
[image:]
In a medium pot, bring water to a boil. Add canola
oil and noodles. Cook for 20 minutes, or until
noodles swell and are soft. Drain in a colander.
Meanwhile, preheat oven to 325°F.
In a double boiler, melt margarine. When melted,
stir in flour and cook for a few minutes until
browned. Slowly add milk, whisking vigorously.
Add 2 cups of shredded cheese and stir until
melted. Whisk in black pepper, mustard, and
Parmesan cheese. Taste to see if a pinch of salt
is needed.
In a small casserole dish, add noodles and stir
in cheese sauce. Sprinkle 1/2 cup of shredded
cheese on top. Lightly sprinkle paprika on top.
Put in preheated oven and cook for 30 minutes,
or until cheese is bubbling around edges.

TOMATO BASIL PIE
(SERVES 6-8)
Tomato Basil Pie also touches on the Southern love for dairy products, even though the
artisan cheese movement is a new thing for us. Both mac and cheese and this pie manage
to make it to the top of the comfort food list, with their insistence on creamy cheeses.
[image:]
First, wash and core the tomatoes. Thinly slice
the tomatoes and put on a plate lined with paper
towels. You should have at least 3 layers and
make sure there are paper towels between each
layer. Refrigerate for at least 3 hours to let some
of the juice from the tomatoes drain so the pie is
not soggy.
Prebake pie shell for 30 minutes at 325°F. To
keep the bottom from puffing, you should line the
bottom crust with parchment paper and fill it with
dried beans. After prebaking the crust and letting
it cool, remove the beans and parchment paper.
Next, remove the tomatoes from the fridge.
Cover the bottom of the piecrust with a layer of
tomatoes. Shake the Cavender's on the layer
of tomatoes and sprinkle some basil on them.
Repeat the process for the next two layers.
In a separate mixing bowl, mix the mayo and
cheese into a paste with a spatula. Put the
cheese mixture on the top of the pie, smoothing
it out with the spatula. Bake for 30-45 minutes or
until it starts to turn golden brown.

[image:]

THE MEAT-'N-THREE
I'm not sure anyone can define the moment when the meat-'n-three concept came into being, though it's
probably a century or better back in time. What I am sure of is that you find it throughout the South, from
Virginia to Louisiana, in various formats.
[image:]
In Tennessee they're on every corner, some in
nicer buildings, others in cinderblock shacks or gas
stations along the rural routes you drive between
Nashville and McMinnville or Sparta. The building
is no indication of how good the food is-some of
the best food is in some of the most rickety and
rundown spaces.
Corporate-culture chains now take the meatand-three concept to the masses, but things change
as they attempt to appeal to everyone-there's
no raspberry iced tea or jalapeno popper starter
brought to your table at a true meat-and-three. Real
ones generally involve a cafeteria-style line: Choose your meat-fried chicken, roast beef with gravy, pork
barbecue, chicken livers, catfish, and so on-and pair it with sides. Note I don't say "vegetables," because
while you find cucumbers and tomatoes, greens, beans, succotash, and such, there's plenty of starchmashed potatoes, corn bread, macaroni and cheese, grits-and deep-fried options like cornmeal-crusted
okra.
In Nashville, folks like the Arnold family of Arnold's Country Kitchen have turned true meat-'n-three into
an art form. Others have modernized the traditional Southern foodways, adapting favorite recipes into finedining variations.
You'll find any number of classic meat-'n-three recipes in this book-some in old-school formats, some
taken in new directions. There are four takes on mac and cheese, for example, from the adult wonder of
Cabana's, made as a grown-up main
course with lobster and brie, and
Whiskey Kitchen's spicy Southwestinfluenced chipotle variation, to
Arnold's straightforward meat-'nthree style, perfect for pairing with
the catfish recipe they've provided,
and Saffire's side for the Chicken
Fried Chicken.
[image:]
Together they underline how the
South's foodways evolve to meet the
needs of contemporary diners.

[image:]

[image:]
[image:]
I first met Sarah Souther a few years ago, when she was a regular at events at the
Nashville Farmers' Market with her Coco-Van, serving hot cocoa and homemade
marshmallows of devastating goodness during the cold months. Then, during my
days at a city magazine, I had interns Ali and Olivia, who wanted to be food writers. To
celebrate the end of the semester, they brought me a box of artisan rosewater-scented,
chocolate-dipped marshmallows from the kitchen of Sarah Souther. I was hooked.
Today, Sarah has turned her business into a brick-and-mortar, leaving long lines
outside the Bang Candy Company shop at Marathon Motor Works in Germantown,
some waiting for a refreshing lunch of soups, salads, and sandwiches, others clamoring
for her homemade confections.
I've got a real weakness for her "boozy" salted caramels these days. Even more,
her magical simple syrups are now de rigueur on friends' bars, for mixing cocktails. The
Sarah special is a glass of Prosecco with one of them added in. I favor the Rosemary
Ginger, which has a marvelous ginger beer pop in a little bubbly.
I'm thrilled Sarah's given me a complex confection for the book. "This little delight
marries a myriad of tastes and sensations, it is absolutely irresistible," she says. "There
are a few steps but don't be put off-it will be worth it in the end!" She's right.
"You will need a mixer, a thermometer, a forcing bag and tip, and a blowtorch
amongst the usual kitchen bits and bobs," per Sarah.
[image:]
[image:]

[image:]

RASPBERRY LEMON CLOUD 9
(MAKES 30 SMALL COOKIES)
For the cookies:
[image:]
For the marshmallow ("cloud'):
[image:]
To make the cookies: Preheat oven to 350°F.
Beat butter and sugar in mixer until light and
fluffy. Add egg, salt, and vanilla and beat until
completely combined. With mixer on low, add
flour and mix just until incorporated.
Shape dough into 1-inch balls and roll them in fine
sugar. Place on baking sheets, at least 3 inches
apart. Squish slightly with the bottom of a glass,
then make an imprint with your thumb.
Bake for 10 minutes, then remove from the oven
and fill imprint with raspberry jam. Place back in
the oven for another 10 minutes, then remove
and let cool.
To make the marshmallow ("cloud"): Bloom the
gelatin in 1/3 cup water in the bottom of the mixer.
On the stove, heat sugar and 1/4 cup water to
240°F (use a digital thermometer).
Pour syrup into mixer bowl while running at low
speed. Once incorporated, add salt and increase
speed gradually up to high. The marshmallow will
become glossy and opaque, similar to meringue.
Add lemon zest and vanilla. (You must be very
attentive. There is a sweet spot you are trying to
achieve with the marshmallow-too runny and
you'll have a mess on your hands; too stiff and
you won't be able to pipe it properly.)
Keep whipping. When you think it's nearly there,
stop mixer and lift whisk. The stream of mallow
should keep its shape and flow fairly easily.
("Don't worry, it may take several tries, but like
riding a bicycle, you'll only have to learn once,"
says Sarah. "And the end result is so worth it.")
To assemble: When it's time, you have to move
quickly to prevent the marshmallow from
congealing in the bag. With speed, transfer
mallow into forcing bag and pipe onto the cooled
cookies.
Let cool, then roll in fine sugar (this prevents them
from sticking together). When ready to serve, hit
them with the kitchen torch and lightly toast the
marshmallow.
Result: A crunchy, sweet, tart, gooey, warm,
high-speed elevator to Cloud 9.

[image:]
[image:]
Nashville is getting a reputation as a pizza town, although it seems like many of the new
pizza places opening right now are either chains or extensions of high-end pizza places
from outside the area. Happily, Bella Nashville is all our own.
The arrival of Bella Nashville in 2012 is one of the post-flood of 2010 changes that
helped really revitalize the Nashville Farmers' Market. Set in the southeast corner of the
market shed, there's always a crowd clamoring for their handmade personal pizza, and
the atmosphere is redolent with the odors of Tuscany and Florence.
On my very first visit, not long after they opened, I spoke with co-owner Emma
Berkey as I tried to decide my order. After hearing that my migraines limited my dairy
intake, she wisely advised me to substitute a little truffle oil in place of the cheese on my
pizza-and totally won my heart. It was delicious. I took a cheesy variant home to my
husband, and we've been hooked ever since.
Part of what makes Bella Nashville special is the creative use of ingredients and
cooking it all up in their pizza oven of French white clay. This isn't fooling around with
perfection; it's making the perfect even more sublime.
This recipe focuses on two of my very favorite things: Brussels sprouts and
bacon. (You can get Tennessee's legendary Benton's Bacon and ham products at
bentonscountryhams2.com.) The dough, of course, ultimately makes the pizza, and this
dough recipe will up your pizza game immediately.
[image:]

BRUSSELS SPROUTS & BACON PIZZA
(MAKES 4 PERSONAL PIZZAS)
For the dough:
[image:]
For the toppings:
[image:]
For the sauce:
[image:]
To make the dough: Combine yeast and water in
a bowl and stir to dissolve. Let sit 5-10 minutes,
until yeast blooms and rises to the surface.
Add flours and salt. If using an electric mixer, use
the dough hook attachment and mix on low for
4 minutes. Let dough rest 5 minutes, then mix on
low for 4 more minutes.
If kneading by hand, lightly flour countertop and
knead 200 strokes. Let dough rest 5 minutes,
then knead 200 more strokes.
Let dough rise in a loosely covered container
(cloth or foil) 1-3 hours, until tripled in size.
Divide into 4 equal portions and lightly flour.
For each ball, fold the corners under, forming a
smooth skin side on top. Keeping skin side up,
continue folding under to create surface tension,
until the dough becomes a smooth ball. Cover
and let rest in refrigerator overnight.
To prepare the toppings: Cook bacon strips until
they just begin to curl but are not yet browned.
Chop in 1/4-inch strips. Save bacon fat for sauce
and Brussels sprouts.
Trim bottoms off Brussels sprouts and cut into
quarters. Heat bacon fat on stove top, add
sprouts, and cook on medium until soft and just
starting to brown.
To make the sauce: Saute garlic and pepper
flakes in bacon fat until garlic is browned. Add
tomatoes and salt. Gently simmer for 10 minutes.
Add herbs; gently simmer for 45 minutes more.
Refrigerate overnight or let cool before using.
To make the pizzas: Remove dough from
refrigerator and let rest at room temperature
1 hour before using. Put a baking stone on top
oven rack and turn on the broiler to heat for
1 hour before baking.
Stretch dough into 10-inch rounds.
Top with sauce first, then provolone, Brussels
sprouts, and finally bacon.
Bake directly on stone under the broiler with oven
door cracked open (to ensure broiler element
stays on). When crust puffs up and back begins
to brown, rotate pizza and continue cooking until
crust is golden brown all around, 3-5 minutes.

[image:]

THE NASHVILLE FARMERS' MARKET
[image:]

[image:]
If you expect our farmers' market
is just a place to buy produce,
you're in for a surprise. The
powerhouse Nashville Farmers'
Market has grown to symbolize
the best and most exciting food
trends going on in the city. Oh
yes, there are a crop of sellers
who maintain regular stalls in the
market daily, and a larger farm
and artisan market, as well as a
flea market, on weekends. But
there's more to it than that.
Skirting Bicentennial Park
in Germantown, just north of
the state capitol grounds (and
affording a wonderful view of
the antebellum capitol building), the Nashville Farmers' Market also has a market house full of some of the most creative restaurants
in Nashville, some of which are represented in this book: Arnold Myint's AMCFM, B&C Market Barbecue,
Bella Nashville, Chicago Gyro, El Burrito Mexicano, the incredibly popular Jamaicaway, The Original Nooley's
Cajun cuisine, Swagruha and many more grace the market house, where half the city comes for lunch.
There's an International Grocery, specializing in South Asian cooking supplies, and during the week a
host of artisan bakers and other food purveyors sell their wares from tables in and out of the Market House.
A bevy of plant sellers, many selling Tennessee-raised additions for gardens, thrive here, including the permanent Gardens of Babylon.
The market is host to major events, from visits from popular cooking shows like Top Chef to chefdriven, hosted dinners featuring culinary experts from Nashville and beyond. Those events also include the
Southern Artisan Cheese Festival in 2012 and plenty of food charity-driven occasions.
Cities like New York, San Francisco, Portland, or Seattle may have had such options for a long time,
but for us, the Nashville Farmers' Market is a major sign of the progress we've made, especially in the
last decade, when it comes to our food community. The market is a bellwether for us, telling us where our
food trends are going and reminding us that security in the food community is vital: Indeed, the Nashville
Farmers' Market vendors serve some of the city's poorest, as well as its most affluent, every day. Many a
restaurant meal begins at the market, and many a home-cooked one as well.
Visit nashvillefarmersmarket.org for more.

[image:]
[image:]
I remember the very first time I tried the Princess biscuit Karl Worley of Biscuit Love has
shared for this book. (The name's in homage to hot chicken icon Andre Prince of Prince's
Hot Chicken.) I was at the Franklin Farmers' Market, out early, hadn't eaten breakfast, and
was starving-and lo and behold, among the many excellent food vendors, I saw Biscuit
Love (then using Jason McConnell's mobile
food truck) and headed over. It only took the
words "hot chicken" to sell me.
[image:]
I sat at a picnic table, set my bag of
produce next to me, and shot an image
of my gorgeous biscuit, with its creamy,
textured mustard and fresh pickles to
upload to Facebook before I ate. The
moment I bit into it, I knew I had something
miraculous in my hands. Rich, homemade,
grainy mustard and tart pickle hit my taste
buds first, then the heat of the chicken, but
not enough to make me call for water, like
something from Prince's. It was just right, on
every level. The use of the flavorful chicken
thigh instead of breast meat made the
tastes more complex.
Nashville has plenty of takes on our
specialty hot chicken, but this is one of my
very favorites.
Biscuit Love, part of Nashville's
burgeoning food truck movement, has
plenty more to love, like the East Nasty, with
buttermilk fried chicken, Kenny's farmhouse
cheddar, and sausage gravy, and the
Gertie, with homemade banana jam, peanut
butter with pretzel crunch (they make it
themselves), and Olive & Sinclair chocolate
gravy. Oh, and grab a side of cheese grits
while you're at it. Try it, feel the biscuit love.

THE PRINCESS BISCUIT
(SERVES 10)
For the chicken brine:
[image:]
For the biscuits:
[image:]
For the fried chicken and dip:
[image:]
For assembly:
[image:]
[image:]

To brine the chicken: Mix all the ingredients
except the chicken in a bowl. Add chicken and
allow to brine overnight.
To make the biscuits: Mix yeast, water, and
2 teaspoons sugar in a large bowl and allow
yeast to bloom for 30 minutes.
Whisk together flour, baking powder, baking
soda, salt, and remaining 2 teaspoons of sugar.
Add 1/3 cup butter, buttermilk, and yeast mixture
to dry ingredients and stir with hands to just
combine, being careful not to overwork the
dough. Cover dough and let rest in a warm area
for 30 minutes to rise.
Place dough on a floured surface and roll it out
to 3/4 inch thick. Cut biscuits with biscuit cutter.
Nestle together on a buttered sheet pan and
brush tops with butter. Allow to rest and rise for
15 minutes. Meanwhile, preheat oven to 425°F.
Bake for 12 minutes, or until tops are golden
brown. Remove from oven and brush
immediately with butter.
To prepare the fried chicken and dip: Add peanut
oil to frying pan and place over heat. Using a
deep-fry thermometer, heat the oil to 350°F.
Whisk all the ingredients except the cayenne
pepper together.
Remove the chicken from the brine and dry with
paper towels. Dip the chicken thighs into batter
mixture and place chicken into hot oil, being
careful not to overcrowd.
Fry for 7-8 minutes or until the internal
temperature of the chicken reaches 165°F.
Remove 1 cup of oil from the oil used for frying
the chicken, being careful not to spill, as it is very
hot. Mix with cayenne pepper in a heatproof
bowl. Dip chicken into mixture, and allow it to rest
on a wire rack for 1 minute.
To assemble: Slice biscuits in half. Place chicken
onto biscuit and top with honey, Creole mustard,
and 3 dill pickle slices.
[image:]

[image:]
[image:]
Arnold Myint is the wunderkind of the Nashville food scene grown up. The Nashville
native grew up dividing his time between here and South Asia, where his family
originated. He made a first career as a competitive, then professional ice skater. Being
from a family with a gift for food (his mother, Patti, owns and operates the wonderful
International Market & Restaurant nearby), he's now parlayed his culinary talents not only
into several of the city's best and most innovative eateries, but also into a place on Top
Chef Season 7 and a host of other media appearances-with more coming.
In 2013 he closed his incredibly popular concept restaurant Cha-Cha and replaced
it with BLVD, a bistro-style restaurant with a delightful menu of creative sandwiches,
marvelous entrees (the Salmon n' Grits particularly), and an inventive chef's tasting menu.
There's also a marvelous Sunday brunch, featuring the likes of a Local Feta Omelet,
Maple Waffle, Quinoa Cassoulet,
and an excellent Croque Madame.
[image:]
Myint is also responsible for
one of the best additions to the
downtown farmers' market-his
AM@FM is fresh fine dining that
has the lunch crowd downtown
returning almost daily, with
huge, verdant salads, marvelous
sandwiches and wraps to go, and
a glass of wine if you have time
to linger. His other locales, Suzy
Wong's House of Yum downtown
and PM, also in Belmont, are the
kind of boutique gems you find
yourself drawn to again and again,
because Myint excels at that
atmosphere.
I've long been a fan of Arnold's
culinary skills, but you can't help
appreciating his broad wit, his
showmanship, and his dramatic
talents as well. There's no one else
quite like him in Nashville.
These Brussels sprouts are a
perfect spicy side dish for a host of
meals.

BRUSSELS SPROUTS
(YIELD DETERMINED BY COOK)
Chef Myint says, "This is a recipe that isn't standardized. I believe that the beauty of cooking
is finding a balance based on your personal palate. Just remember, Thai chili peppers are
spicy!"
[image:]
In a saute pan, heat butter, almonds, Thai chili,
and red onion. Allow butter to slightly brown
and other components to sweat and slightly
caramelize.
Deglaze the pan with vinegar and add the
Brussels sprout petals. Toss the petals and
sprinkle AM Smoked Salt as desired.
Remove from heat and finish with shaved
Pecorino Romano.
*Note: In preparing your Brussels sprouts, pick
the outer petals until you hit the center core.
Sadly, in this process we do not use the center.
[image:]

[image:]

[image:]
[image:]
We got to know Miranda Whitcomb Pontes first with the coffee-centric restaurant Frothy
Monkey in the 12South neighborhood before moving on to Burger Up, a burger concept
restaurant that relies on sustainable, organic meats. When she created the concept, the
movie Food, Inc. was freshly out and on everyone's minds, and she wanted an alternative
to the factory farmed foods The first thing on her agenda was to source the very best
possible meats, and she did that via Williamson County's Triple L Ranch. She followed
that up by sourcing other necessary products at a growing number of local farms in the
Middle Tennessee area.
[image:]
[image:]

One of the fabulous things about Burger Up, of course, is the fact that not all the
burgers are actually beef. They do a killer Citrus Salmon burger, for example, and a really
great lamb burger. I must admit, I favor the old-school Woodstock, with Jack Daniel's
maple ketchup.
But the pimento cheese-topped Ramsey Burger is a must-try. Pimento cheese is
another longtime Southern favorite, and there's a wonderful story that makes it even
better. Miranda first used the recipe for the "Mrs. Ida" on the menu at Frothy Monkey,
then moved on to reimagine it as the Ramsey Burger at Burger Up.
"A dear friend's mother, Mrs. Ida Ramsey, from Viola, Tennessee, had a special
pimento cheese recipe she kindly shared with me," says Miranda. "Mrs. Ida made all her
recipes with love, wrote and published a number of cookbooks, and had a passion for
feeding folks."
THE RAMSEY BURGER
Assemble per person:
[image:]
*Note: You may order Triple L Ranch beef
at Illranch.com.
MISS IDA'S PIMENTO CHEESE
(YIELD: ENOUGH FOR AT LEAST 8 BURGERS)
[image:]
Add all the ingredients to a bowl and mix with
a wooden spoon or rubber spatula. Adjust
seasoning (salt, pickle juice, or hot sauce) to your
taste
* *Note: Fi nd Sweetwater Val ley cheeses at
swe etwat e rval ley. c o m.

[image:]
[image:]
Cabana, one of the extraordinary restaurants under the auspices of Randy Rayburn,
Craig Clift, and Brian Uhl, is a place you go for pure enjoyment. Set in Hillsboro Village
within walking distance of Sunset Grill and plenty of other very good restaurants, you
choose Cabana because of the atmosphere-and the marvelous menu, which is
Southern comfort food made sleek and intriguing, given the creative talents of Uhl,
whose expertise can't be understated.
The real fun is that much of the restaurant is divided into large, semiprivate booths,
lushly cushioned and curtained, so that your party can enjoy a bit of private conversation
and personal space. The concept works well, whether your goal is to have a business
dinner or celebrate a little time with friends. You can bring a loaded iPod to dock or even
watch the big game within your cabana while you sip on wine (it's an exceptional wine list,
given the presence of Craig Clift).
Start out with the lump crab hush puppies or the coffee-and-cocoa-crusted venison
carpaccio (always trust Uhl with game meats). When you get to dinner, the Tennessee
rainbow trout or perhaps the peach BBQ pork shanks definitely appeal. Finish up with the
daily cheesecake or cobbler selection.
Cabana thrives by being experiential-and you'll never regret a moment of it.
CRAB CAKES WITH ASIAN SLAW
& MANGO CHILI SAUCE
(SERVES 4)
For the Asian slaw:
[image:]
For the crab cakes:
[image:]

[image:]

For the mango chili sauce:
[image:]
For the Asian slaw, mix all the ingredients in a
mixing bowl and refrigerate for at least an hour.
Fold together all the ingredients for the crab
cakes and form them into 3- to 4-ounce patties.
Saute in a nonstick pan with a little oil until golden
brown on both sides.
Mix the mango puree, sweet chili sauce, and
sambal together for the sauce.
Plate crab cakes on the slaw, and drizzle with
sauce before serving.
LOBSTER & BRIE "MAC AND CHEESE" WITH
BENTON'S SMOKY MOUNTAIN COUNTRY HAM CRISP
(SERVES 4)
While there are several traditional takes on the Southern standard macaroni and cheese in
this book, this particular variation is quite unlike anything else-it makes use of rich, creamy
brie, heavy cream, and Parmesan, paired with lobster meat for something deliciously
decadent yet still in the realm of "comfort food." This is definitely the most grown-up method
provided here for mac and cheese, and note they gave it to me with playful quotes around
"mac and cheese"-this ain't your five-year-old's take on the dish, and that's as it should be.
You can find Benton's Country Ham at bentonscountryhams2.com.
[image:]
In a large saute pan, bring heavy cream to a boil.
Add the cooked pasta and reduce cream by
one-third. Season with salt and pepper. Stir in the
cheeses and let it thicken, then add the lobster
meat. Heat until the lobster is warmed through
and the cheese is completely melted.
Brush the ham slices with olive oil and bake on
a sheet pan for 6-8 minutes in a 350°F oven (or
cook until the ham is crisp).
Spoon the "mac and cheese" onto a plate. Top
with crispy country ham, sprinkle with chives, and
garnish with a lobster claw.

[image:]

[image:]
[image:]
Gaffe Nonna, a magical little neighborhood Italian restaurant located in Sylvan Park, is the
epitome of comfort food. A little off busier West End, the area boasts wonderful vintage
homes and cottages appealing to young families. Within the walls of Gaffe Nonna, locals
and nonlocals alike converge to consume incredible pasta dishes and wood-fired pizzas.
Start out your order with the Tuscan Bruschetta or Mussels Apulia, then move on
perhaps to a Nonna Salad with fried calamari added or a larger meal-the Seafood
Angelini is popular, and so is the Nonna Lasagna. Or you can go for a pizza, from a basic
Margherita to the limits of your imagination with a plethora of delicious add-ons. There's
quite a respectable wine list, too.
When ordering pasta, you can choose your pasta type, sauce, and additions as
well. Better yet, take ajar of the marvelously spicy arrabiata (I always order this one) or
regular marinara home with you. In doing so, you support the Zoe Marie Foundation, a Partner in Hope with St. Jude's Children's Hospital. Named for Chef Dan's lovely daughter
in memory of her tragic struggle with brain cancer, the Zoe Marie Foundation marries
fantastic foods with the best of causes. (You can order these sauces and other products
from Chef Dan and Caffe Nonna wherever you are, via nonnasgourmetfoods.com.)

[image:]

SMOKED SALMON WITH ORECCHIETTE PASTA
(SERVES 4-6)
[image:]
Fill up a pot with enough cold water to cook the
pasta. Add some salt to it and let it come to a boil.
Cook pasta per package instructions once you
get the sauce going. Then strain and toss in a
little bit of olive oil so it doesn't stick.
In a large saute pan on medium-high heat, add
the onion, tomato, garlic, capers, and olive oil.
Saute for 3-4 minutes, stirring to blend. Scrape
the bottom to release the bits of flavor to create
the foundation of the sauce.
Add the smoked salmon and grainy mustard.
Saute another 1-2 minutes. Pour in the white wine
and reduce by one-fourth. Add the mascarpone
and stir to combine. Reduce for 2-3 minutes,
longer if needed, to slightly thicken.
Add the pasta, dill, and arugula. Heat through and
toss to combine. Taste and season with salt and
pepper. You can add a bit more wine to thin out
and stretch the sauce if necessary. The sauce
should cling to the pasta.
Portion the pasta onto plates and garnish with
the basil, and cheese if you like.

THE BLOOMY RIND
[image:]

One sign of growth in the local food community is indubitably the proliferation of artisan foods in Middle
Tennessee. Kathleen Cotter's Bloomy Rind artisan cheese shop is proof positive of that, along with local
organic Porter Road Butcher, which shares premises with the Bloomy Rind in East Nashville. Cotter started
out in human resources, but a few years ago decided she was ready to shift gears and contemplated where
her passions lay.
"It came down to cheese and chocolate,"
she says. At that time, Scott Witherow of Olive
& Sinclair was making waves in the chocolate
world, so Cotter went for cheese. After a sabbatical spent learning about the American
artisan cheese movement, including cheese
boot camp at Murray's in New York City, she set
herself up as a cheesemonger. She hawked fine
cheeses privately, including fine representations
of Southern cheesemaking, at the Nashville
Farmers' Market.
[image:]
Cotter focused on representative Southern
products like Green Hill from Georgia's Sweet
Grass Dairy and a few others that really struck
her, some outside our region (the South traditionally hasn't had an artisan cheese culture).
"Ascutney Mountain [Cobb Hill Cheese, Vermont], a magical alpine-style cheese, was an
early favorite of mine," she says. "And Barely
Buzzed [Beehive Cheese Co., Utah] is such a
strange, delicious concept with a coffee and
lavender rub on the rind. Then came Wisconsin's Dunbarton Blue (Roelli Cheese), a natural
rind cheddar with bits of blue in it, which led to
more, and more." As her interest grew, business
thrived.
With her shop open and past the two-year mark on her annual Southern Artisan Cheese Festival, Kathleen Cotter's really showing local residents and restaurants how to do cheese just right. Come in, try, buy,
and go home happy.
The Bloomy Rind, 501 Gallatin Avenue, (615) 429-9648, bloomyrind.com.

[image:]
[image:]
If anyone can be credited with changing the farm-to-fork ethos in Nashville, it has to be
Tyler Brown. I'd be lying if I said he wasn't one of my personal heroes for the paradigm
shift he and the folks at Capitol Grille and the Hermitage Hotel have brought about in
terms of showing the public what sustainability and land preservation are all about. Tyler
and the whole crew at Capitol Grille have spent the past several years developing a vast
garden at the Land Trust for Tennessee's farm at Glen Leven. Here, they've worked
tirelessly to raise a huge percentage of the produce used at the Capitol Grille, inspiring
others to follow suit as they go.
Recently the hotel invested in a 245-acre property, Double H Farms, to build on their
sustainability commitment. Here they'll continue to raise cattle, honey, and a variety of crops destined for a place at your
table at the Capitol Grille.
[image:]
Tyler himself is the kind of
affable guy whose company you
can't help but enjoy, especially if you
understand the depth of what he's
doing. His awareness of the food
as part of the land translates, with
the aid of his Johnson and Wales
training, into an understanding of
cookery that means every meal
at the Capitol Grille is something
special.
My husband and I have enjoyed
many a dinner at the Capitol Grilleit's the kind of place where you can
look around and see celebrities,
tourists, politicians, and mostly
regular people, all of whom are there
to appreciate the fine food. The
bar is set high on everything, and
whether you just want old-fashioned
fried chicken or something more
elaborate, you'll be pleased with the
result.

HANGER STEAK WITH VEGETABLE FRITES
& DOUBLE-FRIED FRENCH FRIES
(SERVES 8)
Chimichurri
[image:]
In a small food processor, combine the olive
oil and garlic and run until the garlic is well
distributed. (If you don't feel like mincing the
onion by hand, you can add it in chunks now,
but it won't look as nice.) If you don't have a
small food processor, you might need to make
a double batch, as a full-size machine probably
won't work well on this small quantity.
Add the parsley, cilantro, salt, pepper, and
vinegar and process until minced but with still a
bit of texture left in the leaves.
Remove from the food processor and mix in the
onions and capers.
Let rest at least 30 minutes, then taste and adjust
salt, pepper, and vinegar as needed.
Hanger Steak
[image:]
Marinate the hanger steak overnight with 1/3 cup
of chimichurri (reserve remainder for later use).
VEGETABLE FRITES
[image:]
Preheat oven to 350°F.
Combine all the ingredients in a Dutch oven with
the lid, bring to a boil on stovetop, and braise in
the oven for 1 hour.
Remove from oven and allow vegetables to cool
in the liquid.
Remove the vegetables from the liquid and
reserve liquid for another use. Pat the veggies
dry, then lay them on a baking sheet that has
been drizzled with olive oil.
Bake at 350°F, until crispy. Reseason with salt,
pepper, and herbs if you like.

[image:]

DOUBLE-FRIED FRENCH FRIES
[image:]
Peel potatoes on the sides, leaving the ends with
the skin on. Cut the potatoes into 1/s-inch slices
and then slice into 1/3-inch sticks.
Fill a large bowl with water and soak potatoes,
submerged, for at least 30 minutes and up to 24
hours. This will help remove the excess starch
from the potatoes and keep them from oxidizing.
Heat oil in a heavy stockpot fitted with a deep-fry
thermometer to 325°F.
Remove potatoes from the water, and pat dry to
remove excess water. Add 2 handfuls of potatoes
to hot oil. There should be at least 1 inch of oil
above the potatoes. Par-cook until potatoes
are light brown, 5-7 minutes. Remove potatoes,
gently shaking off excess oil, and let drain on
rack. Repeat until all of the potatoes are parcooked.
Raise heat of oil to 350°F.
Cook potatoes again, 2 handfuls at a time, until
golden brown, about 2 minutes. Remove from oil,
shake off excess oil, and season lightly in a bowl
with salt and pepper. Repeat until all potatoes are
cooked.
Plating the dish: Grill the hanger steak to
preferred doneness. Crisp up the Vegetables
Frites by sauteing lightly in olive oil. French fries
should ideally be made right before serving.
Arrange on the plate and garnish the steak with
the remaining chimichurri.

[image:]
SPRING TROUT
(SERVES 8-10)
Tennessee is landlocked, and much ado is made about getting fresh fish in Nashville.
These days it s reasonable to expect that our fine-dining establishments have had their
seafood flown in directly from the coasts, and that it will be fresh. However, we also have the
advantage of plenty of lakes and rivers; because of that, freshwater fish abound, and the
possibilities for cooking them are endless. This particular trout recipe will be appreciatively
received by anyone who's a trout fan. If you wish to use the Capitol Grille trout source, you
can order from Sunburst Trout Farms in North Carolina via sunbursttrout.com/products.
[image:]
Lightly roast the hominy on a cookie sheet in a
400°F oven for about 30 minutes, stirring twice.
Place the roasted hominy, salt, pepper, and
peanuts in a food mill (KitchenAid preferred) and
dial the setting to coarse grind. Dredge the trout
in the seasoned hominy mixture, then shallow-fry
the fish to golden brown in peanut oil.

SALAD WITH GREEN GODDESS DRESSING
(MAKES ABOUT 2 PINTS DRESSING)
A flavorful side dish with any meal, especially beef or fish.
[image:]
Combine garlic, shallot, goat cheese, Dijon, white
wine vinegar, lemon juice, and yolks in a blender.
Once smooth, add the herbs and emulsify the oil
into it.
Drizzle dressing directly on salad greens.
SAUTEED SWISS CHARD
(SERVES 8)
Greens tend to be available for a large portion of the year in Tennessee, and often we're at a
loss for how to serve them creatively. This method for Swiss chard really emphasizes the full
flavor of both leaves and stems and will have you wanting seconds of your vegetables.
[image:]
Rinse chard and separate the stems from
leaves. Cut stems into 2-inch pieces; cut leaves
crosswise into 1-inch strips.
In a saucepan, add 2 teaspoons butter. Add
chard stems to pan and saute about 5 minutes.
Add leaves and cook another 5 minutes. Add
remaining 2 teaspoons butter and pepper.
Mound the chard in the center of a serving plate
and drizzle with vinegar or lemon juice.

BLUEBERRY COBBLER COCKTAIL
The Oak Bar at the Hermitage Hotel is known for its astonishingly wonderful cocktails. A
couple years ago, Tyler Brown set a precedent by arranging for single-barrel whiskey direct
from the Jack Daniel's distillery in Lynchburg, Tennessee, and the resultant cocktails were
amazing. There's nothing that comes out of the Oak Bar that doesn't dazzle. In this case,
they've sent over a cocktail that will appeal not only in spring, but in all seasons, in spite of its
spring-like name. Of course, fresh local blueberries will always make this the best possible
beverage, and when I told them I wanted a locally based cocktail, they went straight to the
berries.
[image:]
Shake together all ingredients except blueberries
and soda with ice cubes to chill.
Pour soda and place blueberries in a martini or
rocks glass. Strain cocktail ingredients into the
glass over berries and serve.
[image:]
[image:]

DELVIN FARMS
[image:]
The farm-to-fork movement isn't brand-new
in Nashville: Some of our farmers, like the
Delvin family, have been preaching the gospel
of sustainability and responsible agriculture for
a long time now. With one of the area's oldest
and largest CSAs, Delvin represents some of
the best of our farming community.
In the early 1970s Hank Delvin (pictured
right) worked his way through college selling
fresh farm produce. He had a job in the futures
market, buying and selling grain, but his work
led him back to the farm. He used his agriculture degree and started conventionally, but
as wife Cindy tells it, once they had children,
they grew concerned about the chemicals and
moved back to doing things the way his father
and grandfather had. No one called it organic
or sustainable then, but that's what it was.
From 1972 onward, they sold their produce
through grocery stores and to restaurants like
Shoney's.
Pursued by friends and neighbors wanting
to buy produce directly, the Delvins came upon
the CSA concept in the late '90s, when son
Eric sent them to a conference at Jekyll Island,
Georgia. They researched the concept and determined it was a "way to satisfy the hunger people have to come
to the farm and be part of it, without us setting up a farm stand." They had an easy time being certified organic.
Planning began in January, and their first shares arrived May 1-pretty, neat boxes of lush vegetables. Son
Hank Jr. (pictured left) and daughter Amy returned to Tennessee with their families to work with them, and a
decade later Delvin is a mainstay for families, farmers' markets, and restaurants, including Saffire, Sloco, City
House, Rolf & Daughters, Yellow Porch, and Burger Up.
The huge farm produces astonishing varieties of fruits and vegetables, honey, and more; offers farm tours for
schoolchildren; and underlines what it means to be a true family farm in the era of big corporate operations.
"Know your farmer if you want to know about your food," Hank Delvin tells me at the Franklin Farmers' Market. "Just like you know your banker, your doctor, or your lawyer." Sound advice.

[image:]
[image:]
City House is one of my favorite places in town, and I simply don't get there often enough
since it's in Germantown, well north of my Franklin home. That's a pity, because Tandy
Wilson serves up some of the best, most innovative food in Nashville. He tends to
eschew personal publicity,
but that hasn't kept him and
City House from national note,
everywhere from fashion
and culture magazines to
nominations for James Beard
Awards, simply because of his
talent and his creativity in the
kitchen.
[image:]
I first met Tandy at a
party in Patrick Martin's home
kitchen, as he strode through
with a plate full of strips of
meat, fresh from the grill,
proffering it to fellow guests. I
tried it, so did my husband-it
was delicious. "What is it?" I
asked.
"Pig's heart," replied
Tandy, without a trace of a
smile. From that moment
he joined the small list of
people (Tyler Brown, Jason
McConnell, and himself) that
have taught me to eat what
they give me without even
asking what it is on the plate.
At City House you'll find
everything on the menu from
oxtail stew to octopus pasta to rather more simple dishes like the pork meatballs, and I recommend all of it. They also
easily have one of the best bars in Nashville, the kind of bar where you don't mind going
in alone, sitting on a stool, and ordering wine, cocktails, and dinner alone-someone you
know will show up eventually, and if they don't, you won't care.

Every cocktail is extraordinary (the wine list is also very good), and among them
this offering stands out. Made with Corsair gin, which is a true juniper and citrus
lover's gin, with a hint of grapefruit note, it's guaranteed to make you happy on a warm
summer night.
PORCH POUNDER
[image:]
Build this drink in a pint jar, top it with soda,
gently rotate the glass in your hand to lightly
mix together the components, and serve with
a lemon wheel to garnish.
*Note: You can find Corsair gin and products
from the Corsair Artisan microdistillery
in most major cities; find out more at
corsairartisan.com.
**Note: Do not substitute! Omit if you don't
have Fee Bros. Rhubarb Bitters. They can be
found at many online gourmet sources and
Amazon.com.
[image:]

[image:]

[image:]
[image:]
I first met Bethany when she had a lovely, tiny shop in Franklin about six years ago,
where she was redefining what artisan chocolate was for the residents of Williamson
County, who were used to the stuff they bought at chain markets. Shortly thereafter
she moved the Cocoa Tree to Germantown on the north side of the city, and her fans
continued to grow.
I stopped by regularly for chocolate espresso beans and a chance to check
out whatever she was doing new. As of press time she may be moving on to a new
location, but for those wanting her coveted chocolates outside Nashville, ordering
online is readily available.
Thouin's gotten plenty of media attention for her exquisite handmade truffles,
including those inspired by music artists who work in Nashville. She's worked with CMT
Television, creating signature truffles paying tribute to the honorees for CMT Artist of
the Year Awards. She created sweet treats using the inspiration of everyone from Carrie
Underwood to the Zac Brown Band. Each one possesses elements that reflect the
personality and work of the artist.
When asked to participate in this project, Bethany thoughtfully provided recipes for
truffles inspired by two of the city's favorites, Oprah Winfrey and Amy Grant.
AMY'S BALSAMIC
RASPBERRY TRUFFLES
(MAKES 28 17-GRAM TRUFFLES)
"The one that knows the bitter and
the sweet."
INSPIRED BY AMY GRANT
[image:]
See "To Make the Truffles" on the next page.
[image:]

SOFIA'S SWEET POTATO
TRUFFLES
(MAKES 34 17-GRAM TRUFFLES)
"The one that's good for the soul."

INSPIRED BY OPRAH WINFREY.
[image:]
Sweet Potato Puree
[image:]
In a saucepan, bring cream just to a boil.
Spoon baked sweet potato into a blender. Add
cream, nutmeg, and cinnamon and blend until
smooth.
To MAKE THE TRUFFLES
Ganache: Bring 2 cups of water just to a boil in
a 21/2-quart saucepan. Place chocolate inside
a glass or stainless bowl that fits just inside the
saucepan. Melt the chocolate over the steam
until it reaches 100°F. Remove the bowl from the
steam.
Bring the heavy cream just to a boil and pour it
immediately into the melted chocolate, stirring
vigorously until the mixture is silky smooth.
At this time add your other ingredients to create
exciting flavors. Amy uses purees, spices,
liqueurs, and so on to bring her truffles to life:
balsamic vinegar and raspberries or sweet
potato puree in the case of these two truffles.
Refrigerate the ganache until it has the
consistency of pudding. This should take at least
20 minutes. Then beat the ganache with a hand
mixer for 15 seconds. Let the ganache rest until it
reaches room temperature.
The ganache should now be ready for making
truffle centers. Scoop the ganache onto
parchment paper using a small ice-cream scoop.
With the palms of your hands, gently roll the
scooped ganache into perfectly round balls. If the
ganache is too soft to roll, refrigerate for several
minutes.
Dipping and topping: Now you are ready to
dip the truffles. Generously cover the palms of
both of your hands with tempered chocolate.
(See tempering instructions at right.) Pick up a ganache center and roll it in the palms of
your hands until it is thoroughly coated. Set on
parchment paper; continue until all centers have
been coated. When the first coat is hardened,
coat your palms with tempered chocolate again
and cover truffles with a second coat.
Finish the truffle by sprinkling dried raspberries
or placing a small sweet potato curl on the top
before the chocolate sets up. The wet chocolate
will act as glue, keeping your toppings in place.
Store your truffles at room temperature. They
should be enjoyed within 5 days.

[image:]
HOW TO TEMPER CHOCOLATE
When you melt chocolate, you take it from its
tempered state to its untempered state. So, in
order to get the beautiful appearance back, you
have to temper it, or "make it behave."
You will need:
[image:]
Place 2/3 pound of the chocolate in a microwavesafe bowl. Melt the chocolate, stirring at
30-second intervals until the chocolate reaches
115°F (110°F if it is white chocolate). Add a small
handful of the remaining 1/3 pound of chocolate
bits to the melted chocolate and stir constantly.
Repeat this step until all the chocolate has been
stirred in and melted or until the chocolate has
reached 89°F.
At this point the chocolate should be tempered.
You can test it by dipping the end of a plastic
utensil into the chocolate and letting it rest for 2
minutes. The chocolate should set up quickly
with a shiny finish. When you are tempering
chocolate, the temperature of the kitchen
should be cool, ideally around 68°F.
[image:]

[image:]
[image:]
Once upon a time, the building at 403 Main Street in Franklin was Jason McConnell's
authentic Mexican venture, SOL. This worked very well, but the bellwethers of the local
restaurant scene changed, and soon the front bar of SOL and front room permanently
morphed into 55South, and so it remains today. Very recently, Jason opted to turn Sol
into a new format, Franklin's first true local steak house. Having been there for the soft
opening, I can tell you it was a success from go.
[image:]
Cork & Cow, with its cork
walls and vintage cleavers,
clean white tablecloths, and
close-set tables, gives you
European intimacy with a wholly
American attitude. Begin your
meal by ordering a cocktail,
then the beef carpaccio or
warm marinated olives to start.
For my money, the New York
strip and the rib eye are the way
to go, medium rare, because
this is truly good beef. Add the
triple threat of bearnaise, lump
crab, and roasted red peppers,
and if you've got an appetite
going, perhaps a grilled lobster
tail. There are multiple takes on
the potato, try the salt-crusted
baked potato or the fries with
malt vinegar aioli. Order the
bacon-wrapped Brussels
sprouts on the side (these are
marvelous).
Of course, Cork & Cow
pairs other sides with their
steaks, including pastas, and
this one is utterly delicious.

BUTTERNUT ROTOLO
(SERVES 6-8 AS AN APPETIZER OR SIDE DISH)
This is a recipe for an Italian rolled pasta. It takes some time to prep, but it s a great
do-ahead dish that will impress.
For the filling:
[image:]
For the pasta:
[image:]
For cooking:
1 tablespoon olive oil
For the quick sauce:
[image:]
To make the filling: Preheat oven to 350°F.
Cut the squash in half; reserve one half for
another use. Remove the seeds from the
remaining half. Season with salt, pepper,
and olive oil. Bake covered for 45 minutes.
Mix all the ingredients except the spinach gently
by hand.
To make the pasta: Place flour on a cutting
board or in a bowl. Make a well in the center and
place eggs in the middle. Whisk eggs with a
fork, then with floured hands mix together until
incorporated and silky smooth. Cover or wrap
with plastic and allow to rest for 30 minutes.
Assembling the rotolo: You should be thinking jelly
roll of pasta, so the directions are for spreading,
rolling, wrapping with cheesecloth, poaching, and
sauteing.
Roll out the pasta with a pasta machine into
sheets that are the full width of your machine and
approximately 8 inches in length. Spread a layer
of the squash mixture, then spread some of the
spinach over the top of each sheet of pasta.
Roll each sheet to form a "jelly roll" of filled pasta.
Wrap with cheesecloth and tie with butcher's
twine on each end.
Bring water to a simmer in a pot that you can fit
your wrapped pasta rolls into. Poach the rolls for
10-12 minutes to cook the dough
Remove and chill.
Cooking the rotolo: Remove cheesecloth once
the rolls have chilled and cut each roll into pieces
that are 2 inches wide. Heat 1 tablespoon olive oil
in a saute pan and sear the rotolo on each side
until golden brown, then remove.
Making a quick pan sauce: Once you take the
rotolo out of the pan, you can throw in some
crushed hazelnuts and chopped thyme, then
deglaze with white wine and finish with a few
pieces of cold butter. Season with salt and
pepper, then pour over the top of rotolo.

CORK & COW COCKTAILS
One of the things Jason McConnell has always excelled at is making sure the cocktail
culture of his restaurants defies the ordinary. Both Red Pony and Cork & Cow have intimate
bars that you can make into your entire experience. My friend Dena Nance and I have made
both the upstairs and downstairs bars at Red Pony our own over the past few years, and
now we're learning our way to the luxe black bar in Cork & Cow. The bartenders know us,
and on a given evening, we know plenty of the crowd as well.
One of the things that always keeps patrons coming back, you must know, is
the effective way both restaurants make use of local and regional distilleries and
microdistilleries; here, Corsair Artisan's amazing gin (if you like citrus and juniper, it's for
you) and the classic Tennessee whiskey of George Dickel-both recipes from Cork & Cow
mixologist Chris Capaldi.
[image:]

GREEN MEANS Go
[image:]
[image:]
Add ingredients to shaker with ice. Shake and
strain into ice-filled double old-fashioned glass.
Drop rosemary in glass for garnish.
Basil Grapefruit Syrup (makes 16 ounces)
[image:]
Rinse basil and allow it to dry on a towel.
Combine grapefruit zest, fresh basil, sugar,
and water in a medium saucepan. Bring to a
simmer, stirring occasionally. While stirring, press
basil against the saucepan. At first sign of a boil,
remove from heat and allow syrup to cool.
Once cooled, strain syrup through a fine-mesh
strainer. It will keep refrigerated for up to a month.
CASCADE COOLER
[image:]
[image:]
Add ingredients to shaker with ice. Shake and
strain into ice-filled double old-fashioned glass.
Gently squeeze orange peel over top of the drink
to express oils and drop into drink.

[image:]
[image:]
Over the past several years, a collection of independent bakeries have appeared in the
area. Perhaps unsurprisingly, most of them work in the cupcake oeuvre; Claire Meneely,
however, got us hooked on her cookies, then led us down a path to different things.
Unlike many of those who started when she did, she doesn't have a brick-andmortar shop. Instead, she does custom orders and private events, and she sells at
several farmers' markets, working from her commercial kitchen. I discovered her at the
Franklin Farmers' Market, where she quickly got me hooked on ginger and peanut butter
cookies. Everything is made with organic, often local, ingredients. You don't often find
cookies this incredibly good, at least not here in the US, where we tend toward accepting
prepackaged supermarket cookies as the norm.
These days, people line up, phone, and e-mail to order baked goods of every
description, most not realizing the level of training and commitment Claire has put into
her business. She graduated from California Culinary Academy's baking and pastry
arts program in 2002, then remained and worked in the San Francisco area, refining her talents. In 2008 she relocated to Paris to study the art of baking under some of the
world's masters. She returned to Nashville in 2009, started Dozen, and proceeded to
change our sweet palates dramatically for the better.

[image:]

This is Claire's take on the Southern strawberry shortcake tradition, which can be
made year-round to pair with the fruits in season or with fresh jam.
BROWN SUGAR SHORTCAKES
(MAKES 12 2-INCH SHORTCAKES)
[image:]
Preheat oven to 350°F.
Add the vanilla to the cream.
Place the flour, brown sugar, salt, and baking
powder in a bowl and whisk to combine. Use a
pastry cutter or rub the mixture between your
fingers to blend the cold butter into the flour until
it resembles coarse meal.
Slowly add cream mixture while stirring until
dough just comes together.
Roll out dough 1 inch thick on floured surface.
Use a biscuit cutter to cut out shortcakes.*
Brush tops with melted butter, then sprinkle with
sugar. Place on a tray and bake for 15 minutes,
until golden brown.
Serve with homemade whipped cream and
seasonal fruit and jams from the farmers' market
for a delicious dessert-great with strawberries,
grilled peaches, blueberries, stewed apples, or
whatever is in season!
*Note: Shortcakes will stand straightest if
refrigerated overnight before baking.
[image:]

FRANKLIN FARMERS' MARKET
[image:]
We're lucky to have an abundance of neighborhood farmers' markets in Nashville, with more sprouting up each
year. One of the most longstanding, the Franklin Farmers' Market, formed as a 501(c)(5) in 2002 and has flourished into a large Saturday market with a genuine commitment to local growers and their produce. Held in the
parking lot and shed behind the Factory at Franklin, the market serves residents of the county and those who
drive from surrounding areas.
I live not far from the Franklin Farmers' Market, and a large percentage of my husband's and my food dollars
is spent here. There are no resellers, plenty of reliable farmers, and there's even a winter market that runs from
November to March, ensuring that what's available during Tennessee's long growing season (the past few years,
we've gotten fresh tomatoes into November, no hothouse required) reaches the consumer. It's also the spot for
many CSA pickups.
Besides produce, we can get local organic meats, eggs, handmade cheeses, breads, honey, plants from area
nursery farmers, and non-homogenized milk from grass-fed cows via nearby College Grove, Tennessee's wonderful Hatcher Dairy. With the addition of food vendors, live music, and plenty of local craftspeople during spring,
summer, and fall, it's a weekly event everyone in Williamson County who cares about what they're eating doesn't
want to miss.
Learn more at franklinfarmersmarket.com.

[image:]
[image:]
Set as it is on West End, 1808 Grille is a prime spot for business dining and for travelers,
but it's also the kind of place locals frequent for its bold menu and tremendously
welcoming atmosphere. The sleek, modern restaurant interior set right off the hotel
atrium very much keeps with the vibe of the concept hotel: contemporary elegance at an
understated best.
But while lovely, it's still about the power of the menu. The magic of Chef Charles
has a good deal to do with why we keep coming back. The 1808 Burger is a citywide
favorite, and the meat-'n-three concept that focuses on three seasonal, local, farm-totable sides each day, served with your choice of arctic char, flatiron steak, or Ashley's Farm Chicken Breast, combines the
best Southern traditions with the kind
of New American style that defines
Chef Charles and makes for a seriously
popular lunch.
[image:]
As I wrote this, Chef Charles was
really looking forward to cooking with
peaches-a Tennessee staple in
summer.
"I get excited over peaches; I
admit it," he says. "While I'm tempted
to try one of the early imposters on the
shelf at the store, I exercise some selfdiscipline and hold out for the magic in season... The peach holds down a
lead spot in our large plate category.
Remember, sourcing great product is
90 percent of a perfect meal, so hit up
the local markets, and don't be afraid to
ask for a taste-most folks are happy to
provide a 'teaser' to close the deal."

PORK TENDERLOIN WITH PEACH SALAD, SHAVED
RADICCHIO & SWEET CHERRY GASTRIQUE
(SERVES 4)
For the pork:
[image:]
For the peach salad:
[image:]
For the cherry gastrique sauce:
[image:]
To prepare the pork: Peel the silver skin off the
tenderloin and marinate or use a dry rub. This is
space to be creative. You can simply chop some
herbs, mix with vegetable oil, and marinate, or
use some of your favorite grilling spice.*
After the pork has marinated for a couple hours,
brush off the excess rub or marinade and place it
on an outdoor grill at medium heat.
Slow-cook the pork until it is to your liking, but we
suggest cooking it to medium well, 160°F internal
temperature.
*Note: Wrapping the pork in bacon is also an
option.
To make the peach salad: Lightly oil the peach
halves and give a quick sear on high heat on an
outdoor grill or a nonstick pan indoors. The idea
is to caramelize a bit of the natural sugar without
cooking the peach. It must remain crisp, not turn
mushy.
Cut the peach half in half again. Toss the peaches
with the herbs, oil, pistachio, salt, pepper, and
lemon juice to taste. Slice the radicchio very thin
and toss everything together.
To make the cherry gastrique sauce: Combine all
the listed ingredients in a sauce pot and reduce
to a syrup consistency. Place in a blender and
puree until very smooth.
To serve: With a pastry brush, "paint" a heavy line
of cherry gastrique sauce across the plate. Place
a small amount of the peach salad in the center
of the plate. Slice the pork into 1-inch medallions
and place 3 slices on top of the salad. (Allow pork
to rest a few minutes before cutting.)

[image:]

THE COCKTAILS
"May in Tennessee means horse racing season," says Chef Charles. He's right-not only
are we horse country, but beyond the usual first weekend Kentucky Derby, we have our
own tradition: The second Saturday in May, we head out to the Iroquois Steeplechase in
Belle Meade, named in honor of the great champion of the local Belle Meade line.
With that in mind, lest you think all juleps are out of Kentucky, here are two variations
on a classic racing cocktail made with Tennessee whiskey.
[image:]
TENNESSEE JULEP
[image:]
Make the simple syrup by mixing 2 parts sugar
with 1 part water. Bring the water to a boil, add
sugar, and dissolve, stirring constantly. Allow to
cool and store extra in a squeeze bottle in the
refrigerator for easy use.
Muddle mint leaves and simple syrup in an
empty double old-fashioned glass. Add ice and
Sweet Lucy Liqueur. Finish with a splash of soda.
Prefer a sweeter cocktail? Before serving, rim
the glass with sugar.
WEST END JULEP
[image:]
Muddle mint and Bitter Truth Apricot Liqueur in
an empty highball glass. Add ice and Prichard's
whiskey. Finish with a splash of soda.
Find Prichard's products through your local
distributor; for more information visit www
.prichardsdistillery.com.

[image:]
[image:]
Coffee culture in Nashville has often
seemed heavily focused in East Nashville,
Hillsboro/Belmont, or over in the 12South
neighborhood, but the 2012 move and
expansion of Roast, Inc., brought one
of the best and most dedicated coffee
companies to 8th Avenue South and
the Antiques District - and brought
better-than-fair-trade coffees that are
truly excellent, whether you want a cup
of black or something with a few more
ingredients. What they do is coffee, and
they do it right.
This is relevant because we drink
a whole lot of coffee, large expansive
city that we are. We hang out in lots of
coffee shops. I interview people in coffee
shops, to the point that a couple feel like
extended offices to me.
Owner Lesa Wood is generally
roasting husband Brad's carefully
sourced beans in the back, while the
baristas brew up front. Set in a 1930s
building, there's an attractive wall of raw
brick, set with vintage-looking lights.
The recent addition of amazing
baked goods, sweet and savory, by Gina
Olds of Flour, Sugar, Eggs, complete
the coffee shop's offerings. Her buttery
croissants, rich quiche, and delectable
frittatas make a divine culinary impact.
The glorious scents of coffee and warm
croissants wafting through the air create
a small paradise on 8th Avenue South.
[image:]

VANILLA BEAN CAFE
Au LAIT
(MAKES 1 DRINK)
And, of course, you can't have a coffee
shop without a little cafe au fait.
[image:]
Mix the vanilla bean paste and sweetened
condensed milk together in your mug. Warm
milk on the stove top to approximately 140°F.
This will be steamy milk, but be careful not to
scald. Add brewed coffee to your mug and stir
to mix. Add warm milk to mug.
Garnish with a sprinkle of cinnamon. There
are many versions of this drink; we also love
substituting caramel, agave syrup, or honey for
the vanilla bean paste.
*Note: Vanilla bean paste is recommended over
liquid extract because of the alcohol taste that is
released from liquid when it s added to the hot
coffee.
MINI SPINACH FETA
FRITTATA
(MAKES 6 FRITTATAS)
Butter
[image:]
Preheat oven to 375°F. Generously butter
6 muffin cups.
Whisk the eggs, milk, pepper, and salt in a
large bowl until blended.
Divide the spinach and feta evenly in the prepared muffin cups. Fill cups with egg mixture
and gently stir, mixing all the ingredients
together. Top with chopped parsley.
Bake until the frittatas puff and are just set in
the center, about 10-15 minutes.
Using a rubber spatula, loosen the frittatas
from the muffin cups and slide them onto a
platter.

[image:]

[image:]
[image:]
Chef Deb Paquette is nothing short of a Nashville legend-a graduate of the Culinary
Institute of America, she's best known for the many years she and husband Ernie spent
as owners of Zola restaurant, winning national and local awards for the incredible fare
Deb magically brought to life. When Zola closed, the city collectively mourned, as Chef
Deb and Ernie took off for the Caribbean before the owners of a popular Italian restaurant
wooed them back with an offer Deb couldn't refuse.
[image:]
In short, they gave her the opportunity to
create a signature restaurant in the Encore
building. While the build-out happened, Deb
served as consultant to 12South's Urban Grub
restaurant and helped Jeff and Jenny Pennington
develop their exquisite microdistillery product,
Whisper Creek. Already having a fine reputation
as a consultant, everything she touched
developed significant buzz and made the
excitement for Etch even stronger.
In 2012 Etch came beautifully together, on
the ground floor of the Encore tower. The space
provides a private dining room, bar, and an open
kitchen with bar-style seating so you can interact
directly with the chef and her kitchen (and she's a
joy to watch-they all are).
The menu is creative and diverse, changing
seasonally. A sampling of Deb's menu might
have you contemplating starters like Chinese
braised pork or octopus and shrimp bruschetta;
the Etch Salad offers up fennel, green apple,
arugula, radicchio, blue cheese, hazelnuts, and a
champagne vinaigrette. For an entree, you might
consider the pork tenderloin or the Moroccan
spiced venison.
The following recipe can be used for that
spiced venison as well as for duck breast,
depending on your preference. "This dish has
many components," Deb tells me, "but all very
easy and fun."

ETCH DUCK BREAST WITH GINGER GRITS,
SWEET POTATO GUAVA SCHMEAR,
CRANBERRY RELISH & PEAR BUTTER
(SERVES 6-8)
Venison may easily be substituted for duck in this recipe. Where noted, some of these steps
can be done a day in advance for ease of preparation.
SPICE FOR MEAT
This spice is called Ras el hanout, which, according
to Deb, means "head of the shop" or "don't touch
your mama's spice."
[image:]
Grind seeds to a fine powder. Mix all the
ingredients together well and store in a jar.
Duck Breast or Venison
4 large duck moulard (double breasts) or one per person
if using small breasts or 11/2 pounds venison
If there is a lot of fat on the duck, remove a layer
to not have more than 1/4 inch. Score fat, being
careful not to cut the meat. Place breast fat-side
down on a metal pan and freeze until fat is firm.
Lightly salt breast and sear fat-side down in a
low-heated saute pan to help render fat. (Do not
brown.) Cool and put in fridge. A half hour before
grilling, season generously with the spice mixture
and let sit at room temperature. Grill carefully
to avoid burning your spices and reach a nice
medium-rare temperature. Let sit 10 minutes
before slicing.
GINGER GRITS
[image:]
Boil water with butter, salt, and black pepper. Stir
in grits with a whisk. Cook on low heat till thick,
about 20 minutes. If too thick, add a bit of water. If
too thin, add a touch more grits.
When grits no longer have their rawness, add 1/2
cup candied ginger. If you want more sweetness
and ginger flavor, add a bit more candied ginger,
or add fresh grated for more of a bite.
Hold warm until ready to serve.

[image:]

SWEET POTATO GUAVA
SCHMEAR
[image:]
Roast the sweet potatoes at 350° until soft,
about 1/2 hour; or poke with a fork to vent then
microwave 10 minutes, turning after 5 minutes.
Peel the potatoes when warm and place in a food
processor with guava paste and butter. Puree
until it reaches a baby food consistency. Add a
pinch of salt.
This can be made ahead of time and reheated in
the microwave or served room temperature.
CRANBERRY RELISH
(MAKES 12 OUNCES)
[image:]
Place all the ingredients except the cilantro in a
food processor. Pulse until berries are broken up
into bits. Do not puree. Add chopped cilantro.
This can be made a day in advance. Leftovers are
wonderful on toast or sweet potatoes.
PEAR BUTTER
(MAKES 16 OUNCES)
[image:]
Dice up the butter and put in a mixer. Slowly
begin to whip the butter, then slowly add pear
liqueur and pear puree and allow to emulsify. Add
cayenne, salt, and sugar and whip till fluffy.
Put in an airtight container and refrigerate until
needed, but pull out in time to soften a bit before
serving. (Save extra for your morning bagel!)
BANANA FUN DOTS
[image:]
Place all the ingredients in a blender and puree till
smooth. Transfer to a squirt bottle.
Plating the dish: Put a nice big schmear of sweet
potato puree on the plate. Place a scoop of
grits on the schmear. Place sliced grilled duck
around the grits. Add 2 teaspoons pear butter
to grits, flowing onto duck, or set it on the table
and let guests plop it on themselves. Add about
1 tablespoon cranberry relish to the side of the
grits. Squirt banana dots around the plate to
garnish. Some nice greens poking out of the grits
is a fabulous touch.

TUNA, EGGPLANT & SPINACH PONZU SALAD
(SERVES 4-6)
Zola, Chef Deb Paquette's previous restaurant, which she closed a few years ago after
thirteen years at the top of Nashville's dining scene, had a reputation for outstanding
salads. Her new location, Etch, is building a similar reputation, in part due to the original
thinking of Sous Chef Kenji Nakagawa. Like other recipes Paquette contributed to this book,
it's a multistep process, but many pieces can be created in advance, and none of them
are terribly complicated. The real priority is getting the right ingredients, like Chinese or
Japanese eggplant and really good tuna from your fishmonger.
For the marinated eggplant:
[image:]
For the ponzu vinaigrette:
[image:]
For the spiced tuna:
[image:]
For the salad:
[image:]
To prepare the eggplant: Cut the stems off and
cut the eggplant into quarters. Cut each quarter
into 3 - to 4-inch pieces.
Use a fryer or heat 2 inches of oil in a wide pot
or skillet. Bring the oil temperature to 350°F.
Meanwhile, place a 2-quart pot of water on the
stove and bring to a boil.
Deep-fry the eggplant for 30-45 seconds until it
turns bright purple and softens (you may need
to do this in batches). Drain well. When all is fried, place the eggplant into boiling water for 10
seconds. Shock it in ice water and drain. Place a
towel on a sheet pan and set eggplant to dry. Let
dry for 1 hour before placing in marinade.

[image:]
Mix the marinade ingredients (citrus vinegar, soy
sauce, rice vinegar, sugar, water, mushroom soy
sauce, oyster sauce, and minced ginger) in a
bowl and whisk to blend. Pour over the eggplant
in a shallow dish. Place a plate on top to hold the
eggplant down in the marinade. Marinate for at
least 2 hours; overnight is fine. The marinade is
good for 3-4 days.
To make the vinaigrette: Blend all the ingredients
at high speed in a blender for 1 minute. It will look
foamy at first, but quickly settle down.
To prepare the tuna: Grind the red pepper flakes,
fennel seed, and paprika. Place in a bowl, add the
salt, and mix well.
Cut the tuna into 6 x 3-inch pieces. Slather with a
light coating of sesame oil, then generously coat
tuna with spice mix. Add the spice to the fish, not
the fish to the bowl, so you don't contaminate the
spice mix if you have extra.
Set your saute pan on medium heat with oil
covering the bottom of the pan. Heat each side
of the tuna so all sides get 1/8 to 1/4 inch of cooking.
Cool the tuna, then refrigerate to rest for at least
1 hour.
To assemble: Toss all the salad ingredients with
3-4 ounces of ponzu vinaigrette (shake well first).
Plate onto individual plates and top with thin,
chilled slices of the tuna and eggplant. Toss red
bell pepper for color.

FLOURLESS CHOCOLATE CAKE WITH
COFFEE CREME BRULEE, MILK CHOCOLATE CRUMBLE
& MOCHA MOUSSE
There are few desserts on the Etch menu that limit themselves to a single flavor
component-instead, when you visit, expect layered flavors that make your mouth celebrate
the combinations. The flourless aspect of this particular recipe makes it a good selection
for those on a gluten-free diet. But like most true gastronomic dessert delights, the calorie
count might mean a few extra crunches in the morning for the health conscious-because
skipping it isn't an option. (Note: It's best to use a reliable food scale for this recipe.)
(SERVES 8-10)
For the chocolate cake:
[image:]
For the coffee creme brulee:
[image:]
For the milk chocolate crumble:
[image:]
For the mocha mousse:
[image:]

[image:]

To make the cake: Preheat oven to 300°F for
convection, 325°F for conventional.
Melt chocolate and butter in a double boiler.
Remove from heat and whisk in salt and vanilla.
In a mixer with a whisk attachment, whip eggs
and sugar to a thick ribbon. Fold egg mixture into
chocolate mixture in thirds.
Spray a 7- or 8-inch cake pan with cooking spray,
line with a parchment circle, and spread batter in
pan. Bake for about 10 minutes, until cake is set
but slightly jiggly in the center.
To make the creme brulee: Roast coffee grounds
in oven on 300°F [in a small baking pan or cake
pan] until it smells slightly burned.
Heat cream to a simmer in a 1- to 2-quart sauce
pan, add toasted coffee, and whisk to combine.
Remove from heat, cover, and let steep for 1 hour.
Strain out coffee grounds with a mesh strainer.
Add sugar and bring to a simmer in a fresh pan, if
possible.. Whisk in gelatin.
Temper cream into yolks slowly, then add
espresso powder. Strain mixture.
Spray a 7- or 8-inch cake pan with cooking spray,
line with plastic wrap, and then pour in the creme
brulee mixture. Freeze.
To make the crumble: Combine 3 ounces milk
powder, cocoa powder, cornstarch, rice flour,
sugar, and salt in a medium-size bowl. Add
melted butter and mix by hand to form small
clusters.
Spread on parchment and bake at 200°F in a
convection oven, 225°F in a conventional oven,
for 20 minutes.
Cool completely. Add 11/2 ounces milk powder
and toss. Pour in milk chocolate and toss to coat
all clusters. Continue to toss every 5 minutes until
the chocolate hardens and the clusters are no
longer sticky. Refrigerate.
To make the mousse: Caramelize the sugar by
adding 2 tablespoons water to a small saucepan
(about 1-quart size), then add the 21/2 ounces
sugar. Cook over medium-high heat until the
sugar cooks to a medium amber color.
Then slowly add 51/2 ounces hot cream, keeping
on medium heat until the mixture boils and the
caramel melts into the cream.
Then temper the mixture into the egg yolks
(stir a little hot cream mixture into the yolks to
raise their temperature), then pour the tempered
yolks back into the pot with the rest of the hot
cream mixture, and cook over very low heat for
about 1 minute, stirring constantly with a wooden
spoon or heat proof spatula. (You are essentially
making a creme anglaise.)
Add gelatin, whisk to melt, and then strain
over chocolate, salt, and coffee extract. Whisk
to combine and make a ganache. Whip the
remaining 16 ounces cream to very soft peaks
and fold into chocolate mixture in thirds.
To assemble: Line the bottom of a 9 - or 10-inch
springform pan with parchment. Put the flourless
cake in the pan and then a creme brulee layer in
the center. Add half of the mousse, spread, and
whack on counter to get air bubbles out. Sprinkle
about 11/2 cups of milk chocolate crumble over
the mousse layer. Eat the rest as a snack. Pour
on remainder of mousse. Spread top smooth
and freeze overnight. Defrost for 2 hours in the
refrigerator before slicing.

WHISPER CREEK WAKEUP CHILLER
(SERVES 4)
Deb Paquette is a master chef, but also pretty incredible when it comes to whipping up
flavors for a cocktail. That's why Jeff and Jenny Pennington came to her when they wanted
to flavor their Whisper Creek Tennessee Sipping Cream-a beverage not unlike "Irish" cream
liqueurs, but made entirely with whiskey (made by local distiller Collier & McKeel) instead of
vodka with a little whiskey for flavor. Working with the Penningtons, Deb helped define the
beverage's flavors fully, not only the cream, but the natural notes of whiskey-caramel, burnt
molasses, fig, red apple, and pecan. If you don't have access to Whisper Creek, you can use
your favorite cream liqueur, but with its growing national availability, we really recommend it.
If Whisper Creek is not available where you live, visit tennesseesippingcream.com to order.
[image:]
[image:]
Place all the ingredients in a blender and blend
well. The recipe makes enough for 4 good
servings to rejuvenate your brain. Remember,
you have some banana for potassium, caffeine to
stimulate, ginger to balance the belly, calcium for
your bones, water to hydrate, and Whisper Creek
to soothe the soul (if in doubt, add more Whisper
Creek).

FIDO
[image:]
Fl DO has been around for more than a decade now, one of the several cafes under the
umbrella of owner and coffee roaster Bob Bernstein. We might have come late to the
coffee revolution as a city-only in the past few years has the locally roasted coffee thing
really exploded-but Bob has been on this path since at least 1993, when he opened
Bongo Java, his first cafe and roasting house offering fair trade or better coffees roasted
right here (why, yes, you can buy it online). A commitment to sustainability means FIDO,
which is as much restaurant as coffee business for Bernstein, makes use of plenty of
local and organic foods where they can.
FIDO is usually filled with Vanderbilt or Belmont students, along with businesspeople
taking a break and advantage of the Wi-Fi as well as slurping down excellent coffee. There's a fine menu of
salads, sandwiches, omelets
(breakfast served all day), and
more, thanks to the dedicated
work of Chef John Stephenson.
I met John when he was dating
his gorgeous baker wife,
Katherine, who baked for FIDO
for a time. These days Lisa
Bachman Jones does those
honors, and the baked goods
in the glass case as you wait
in line to order are completely
irresistible, from homemade
cookies to rich chocolate
zucchini cake.
[image:]
The pumpkin chocolatechip muffins here are more
than worth the effort if you
want to really impress your
guests.

THE PC MUFFIN
(MAKES 10 LARGE MUFFINS)
[image:]
Combine the sugars, oils, applesauce, pumpkin,
and eggs in a mixer with a paddle attachment
on the middle speed or whisk by hand at a rapid
rate until all the ingredients are evenly mixed.
In a separate bowl, combine the remaining
dry ingredients. Turn the mixer off and add dry
ingredients to the wet ingredients. Blend on a
low speed or by hand with a whisk until evenly
mixed.
Spray a muffin tin with Baker's Joy or use muffin
papers. Use a spoon to place approximately
3/4 cup of batter into each muffin cup. Bake
for about 30 minutes, rotating the pan after
15 minutes.
Use a toothpick to check the muffins. If the
toothpick comes out clean, the muffins are
done; if it has batter stuck to it, the muffins need
about 5 more minutes.
[image:]

[image:]
[image:]
My husband and I have spent many a Sunday morning at 55 South, partaking of brunch.
Let me just say that the French toast (Pecan Pain Perdu) here is among the best-and
one of my personal comfort foods. Of course, there's plenty on the brunch menu to love,
including the Fried Pork Chop Sandwich,
with avocado and hot sauce, the NOLA
Omelet, or maybe the 55 Wedge with blue
cheese dressing (pretty classic Nashville,
the iceberg wedge salad).
The bar is a regular draw, not just for
Sunday Bloody Marys, but after work on
a weekday, when the whole of Franklin
converges to shoot oysters, visit with friends,
and sip on the happy hour specials. My best
friend, Jennifer Matthews, and I have sat
at the sidewalk patio regularly, consuming
house-made sangria.
Folks love 55 South for oysters and
whiskey (including the distilleries of Tennessee and Kentucky). The menu concept
showcases the cuisine you find when you
drive 1-55 south from Memphis down to
New Orleans, with a little Nashville for good
measure. From the pork chop mentioned
earlier to gumbo and jambalaya, there's a
little Tennessee, a little Mississippi, a bit of
Louisiana-there's even a hint of Mexico,
including handmade guacamole.
The recipe for Nashville Hot Chicken
is Jason's take on pure Nashville, the hot
chicken phenomenon (find another take,
from Biscuit Love Truck, on page 173).
Jason's variation combines a hot rub that
will tingle your taste buds (or more, if you up
the cayenne content) but that mediates the
heat with the classic tang of mayo and the
simplicity of white bread-just the way you
might with a spicy barbecue sauce (where
the mayo would come with the coleslaw).
[image:]

[image:]

NASHVILLE HOT CHICKEN
(SERVES 6)
As 55 South recommends, these sandwiches pair perfectly with coleslaw and potato chips.
For the paste and chicken:
[image:]
For the sandwiches:
[image:]
To marinate the chicken: Make the Nashville
Hot Chicken Paste by combining the spices, hot
sauce, vegetable oil, and water in a bowl. Rub the
chicken with half the paste. Reserve the rest for
spreading on the finished sandwich. Refrigerate
the chicken and the remaining paste overnight
To prepare the chicken: Dredge the marinated
chicken breast in seasoned flour, and place in a
deep fryer at 350°F. Cook for 3 minutes or until
chicken is floating at the top of the oil. If you are
using a pan instead of a deep fryer, your cooking
oil needs to be about an inch deep. Fry the
chicken pieces to a deep brown (at least 11/2-2
minutes) on each side.
To assemble the sandwiches: Spread mayo on all
the slices of bread, and place a cooked chicken
breast on half of them. Drizzle with the Nashville
Hot Chicken Paste, then top with pickle slices
and the second piece of bread. Cut sandwiches
in half and serve.

HOT CHICKEN
There exist any number of "Southern"-or at least Southern by association-foods you find repeated
again and again on menus south of the Mason-Dixon. Increasingly, you'll find takes on things you never saw
before in Brooklyn, Los Angeles, or Seattle, as Southern foodways trends take hold.
That being the case, it's hard to say where many of these foods originated definitively-shrimp and
grits, sure, they used to be Low Country, but they're everywhere now. Pecan pie, corn bread... the list
goes on. Memphis, Charleston, New Orleans,
they all have signature dishes. But Nashville?
Well, for us, it's probably hot chicken.
[image:]
By hot, I mean spicy. I mean break-asweat-on-the-second-bite spicy.
The first true Nashville hot chicken is
reputed to have been created by the girlfriend
of one Thornton Prince more than sixty years
ago. He had a reputation as a ladies' man,
and his significant other didn't like that one
bit. After he spent a memorable night chasing skirts, the girlfriend in question fixed him
some hellaciously spicy fried chicken as fiery
vengeance. He liked it so much, he started
serving it in his restaurant.
Thornton's niece, Andre Prince, has
been the proprietor of Prince's Hot Chicken
Shack (123 Ewing Drive) since 1980. Line
up and order mild, medium, hot, or extra hot
(really, start with mild, it will still burn). All
sandwiches come with white bread and pickles to (ha!) mediate the heat.
Over the years a number of restaurants
have taken hot chicken very seriously. I'm a
big fan of Pepperfire (2821 Gallatin Road),
among others. Even country stars Lorrie Morgan and Sammy Kers once had their own restaurant. It's gotten to be so popular that we've created a Hot Chicken Festival (mchcf.blogspot.com) in recent years.
I've included two really good hot chicken recipes here for you to try: One is from 55 South, and while
pretty spicy, you needn't fear singeing the lips of dinner guests-and it's definitely still comfort food. The
second comes from one of the best food trucks around, Biscuit Love. The Princess Biscuit, named in tribute to America's Classics James Beard Award-winning Prince's, adds honey and stone-ground mustard to
balance the heat and define the flavors.

[image:]
[image:]
While coffee seems to be blooming in the South, tea still stands as a little more exotic.
Not that we don't have tons of sweet tea around here but, heavens, we make that with
tea bags from Lipton and Luzianne. The pleasure of true blended tea is something else
entirely. Firepot Chai makes that difference come alive for us.
When Sarah Scarborough began her tea odyssey, her first creation was an amazing
chai blend she called Firepot Chai. Rich, deeply spiced, and flavorful, the blend became a
huge hit with friends and family and built a longtime customer following.
That continued even as Scarborough went out and created a wide variety of
products for other companies, traveling the world from New Zealand to China, learned
the ins and outs of the tea world and tea markets. At the time, her goal was producing
organic, fair trade and better artisan teas. Now she's returned and settled in Nashville,
leaving the corporate tea world
behind to focus on the lush
chai blend that started it all.
[image:]
In August 2013 she
opened this artisan tea
microbrewery in 12South,
between Sloco and Burger
Up, in one of the city's most
in-demand pieces of culinary
real estate. Here you'll find
Sarah grinding, blending, and
brewing teas.
Likewise, instead of
offering up Southern sweet tea
to pair with the recipes here,
let's try a couple of cocktails
and even a marinade made
with Sarah's international
award-winning chai. You
can order her incredible
chaff concentrate directly at
firepotchai.com. Trust me,
you'll drink the concentrate
all by itself if you're a tea lover.
Being one myself, to this I can
attest.

[image:]
THE CAUVERI COCKTAIL
Truly, bourbon is a Kentucky thing, and whiskey
is a Tennessee thing, but we're all for cultural
exchanges (and Nashville is so close to the state
line). You get a bit of sweetness here from the
chaff concentrate, a citrus kick from the lime,
and added depth from the bitters-it's a terrific
alternative to the old-school julep.
[image:]
Combine all the ingredients in a glass filled
with ice.
FIRE POT CHAT HOT TODDY
It does get cold outside here, and I suspect this
cocktail will perk you up if you've got a bit of a
cold, too. Bourbon, honey, and water are old
Southern prescriptions for sniffles and scratchy
throats, but the chai syrup makes that blend
taste like Christmas, with its rich spices.
[image:]
Combine all the ingredients in a mug and stir
till blended.

[image:]

CHAT FRIED CHICKEN
(SERVES 4)
The chicken needs to marinate for two nights, but the end result is truly worth the wait!
Serve alongside a salad dressed with Firepot Chai Salad Dressing/Marinade (recipe below).
[image:]
Cover the chicken with pickle juice and soak
overnight.
Drain and rinse the chicken. Set aside.
Steep 4 teaspoons of Firepot Black Tea Chai in
2 cups of boiling water for 5 minutes. Strain and
cool the chai.
Combine steeped tea with buttermilk. Add
chicken and refrigerate for 8 hours or overnight.
Combine flour, 1 teaspoon of Firepot Black Tea
Chai, baking powder, and salt. Fill a cast-iron
skillet with 1 inch of canola oil. Heat to medium.
Dredge the chicken in the flour mixture and fry in
the skillet for about 8 minutes on each side, until
done.
*Note: Order Firepot Black Tea Chai from
FirePotChai.com or facebook.com/firepot-chai.
FIRE POT CHAI SALAD
DRESSING/MARINADE
(MAKES 12 OUNCES)
This marinade works for far more than fried
chicken, I like it on pork loin, and if you're a fan
of salads topped with meat, use it as a delicious
dressing on your greens, or marinate your
chicken or salmon in it prior to grilling. The tea
and citrus combination pairs beautifully with
salmon.
[image:]
Combine ingredients in ajar. Cover and chill.
Keep refrigerated for up to 1 week.

[image:]
[image:]
Flyte World Dining and Wine rests at the far edge of The Gulch, across the street from
Arnold's, next door to one of the city's favorite wine and liquor emporiums, just before
you hit the new Convention Center along 8th Avenue South. When Scott Sears and
Scott Atkinson opened the restaurant in 2007, the almost immediate recession meant
restaurants closing left and right. Flyte, with its signature flytes of extraordinary wine,
tapas in the bar, and marvelous inventive menu, proved a powerhouse survivor.
The best recent development for Flyte has been the arrival of Chef Matthew Lackey,
a native of Sumner County trained at the Culinary Institute of America and Le Cordon
Bleu College of Culinary Arts, a part-time farmer and veteran of some of the best
kitchens in Nashville and Charleston.
[image:]
As a native of Castilian Springs, just north
of the city, Lackey knows the traditional Middle
Tennessee palate well and ignores the larger,
outside food world's trends to focus on real local
food done the way he knows it. "We're not going
to mold the 'local' into something that's not us,"
he says decisively.
Brought up on his family's farm in Castilian
Springs, just outside Music City, he returned
to his roots when his grandfather was in his
final illness and opted to stay and see that farm
revitalized. Today he grows crops that in turn
help supply the restaurant, in addition to working
with local mainstay farmers like the iconic Farmer
Dave to keeps Flyte's kitchens brimming.
The dish he's provided may seem on the
exotic side, but it's delicious, as Flyte patrons
know. Lackey plays on the notion of chicken and
waffles and the traditional bacon and waffles and
creates something distinct.
"We serve this with a buttermilk panna cotta,"
he says, "but that isn't practical for a home cook,
so I've given you my buttermilk dressing recipe to
pair with it." The pig ears have a chewy porkiness,
without bacon's smoky flavor. "Try 'em, you'll love
'em," smiles Lackey.

[image:]

PIG EARS WITH WAFFLES
(SERVES 6-8)
A scale is critical to achieve correct proportions for the waffles.
For the yeasted waffles:
[image:]
For the buttermilk dressing:
[image:]
For the pig ears:
[image:]
To make the waffles: Heat milk to 106°F (using a
thermometer), then add the sugar and remove
from heat. Add the instant yeast and allow this
yeast starter to rest for 20 minutes.
Melt the butter.
Lightly fold the eggs, maple syrup, and flour
together until they are incorporated. Then fold in
the yeast starter from above.
Finish by lightly folding in the salt. Cover the bowl
with plastic wrap and allow it to rest for 2 hours.
Spoon the batter into your hot waffle iron, until it
just lightly covers the skillet. Cook all the batter
and reserve the waffles in a warm oven until
ready to serve.
To make the dressing: Thoroughly whisk all the
ingredients together in a bowl. Refrigerate while
the waffles cook.
To prepare the pig ears: Place all the ingredients
except hot sauce in a pressure cooker set to high
and cook for 50 minutes.
When finished, release pressure and lay the ears
out in a single layer. Allow them to cool, then cut
the ears into 1/2-inch strips.
Fry the ears at 360°F until they are golden brown.
Toss in a bowl with your favorite hot sauce.
To assemble the dish: Set some pig ears atop
a waffle on a plate, and drizzle with buttermilk
dressing.

[image:]
[image:]
F.Scott's (as in "Fitzgerald"-note the jazz theme) has been a Nashville mainstay for thirty
years, back when the notion of locally owned restaurants was frequently scoffed at by
area residents. The place has weathered the test of time and gone through a long list of
talented owners, managers, and chefs over the years. These days, powerhouse owners
Wendy Burch and Elise Loehr continue to confirm the restaurant's place in the firmament
of iconic Nashville fine-dining establishments.
I first started visiting F.Scott's with my parents, back when I was in grad school and
home for visits. We'd sit in the bar, drink wine, and listen to live jazz from local artists like
favorite Beegie Adair. F.Scott's remains the place to go for the jazz and the whole picture
of a great night out, from the entertainment to meal, across age demographics.
Chef Kevin Ramquist and his sous chefs have a very fresh ingredient-focused menu
and make every effort to support local farmers where possible. Any of the house-made
salads emphasize those points, to be sure.
The offering of fresh local Hereford beef, grilled to your liking, really makes a positive
impression on diners, but there's plenty on the menu for those who don't fancy beef, including an ever-changing vegetarian plate made with whatever is freshest and in
season. Starters include excellent razor clams and really lovely, creamy onion soup,
at least at this writing, since this is a menu that changes at will with the seasons. Don't
forget the wine list-F. Scott's was one of the first places in town to serve really good
wines by the glass, and they keep up the tradition solidly.

[image:]

SWEET POTATO GNOCCHI
WITH SPICED PARMESAN CREAM
(SERVES 4-6)
A note from the chef: Sweet Potato Gnocchi with Spiced Parmesan Cream is great alone
or with almost anything-duck, fish, vegetables-the possibilities are endless; just have
fun with it, bon appetit!
[image:]
Preheat oven to 350°F.
Peel and rinse sweet potatoes and cut
lengthwise into medium-size chunks. Toss in
canola oil to coat the potatoes, then place on a
sheet tray and bake until cooked through, 30-45
minutes.
Place potatoes in a bowl and mash until smooth
with a fork or potato masher. Stir in ricotta and
Parmesan cheese, then add flour, brown sugar,
salt, and nutmeg. Mix well with hands until a
dough ball forms (add more flour if your dough
seems loose; it should still be a bit sticky).
Place the dough on a flat, floured surface and
cut into 4 pieces. Wrap each piece of dough in
plastic wrap and place in the refrigerator to cool
for about 15-20 minutes.
After the dough has cooled, take it out of the
refrigerator and remove plastic wrap. Using your
hands, roll each dough piece into a long tube or
rope shape about 3/4 inch in diameter. Dust with
flour as needed to keep the dough from sticking
to your hands or the table. Cut the tubes into
11/2-inch pieces and set the formed gnocchi on a
sheet tray covered in flour.
Bring a large pot of salted water to a boil, then
turn heat down to medium-high and add gnocchi
until they float (about 1 minute). Toss the gnocchi
in a little olive oil and place in the refrigerator until
ready to use.
To serve: In a large pan, melt butter over
medium-high heat. Add the gnocchi and
brown all over. Once browned, add the Spiced
Parmesan Cream and lightly stir until the gnocchi
and cream are heated through and sauce coats
the back of a spoon. Serve!

SPICED PARMESAN CREAM
(MAKES ABOUT 1 QUART)
[image:]
In a medium saucepan over medium-high heat,
add white wine and reduce by over a half. (Keep
an eye on this to make sure it does not reduce
too much or burn.)
Add heavy cream, Parmesan cheese, and
allspice and cook for 10 minutes. Remove from
heat, and add salt and pepper to taste.
[image:]

[image:]
[image:]
One of the favorite food trucks to arrive on the scene in recent years is the Grilled
Cheeserie. Working on the theory that there's really nothing as soothing and comfortinducing as a really good grilled cheese sandwich, Crystal De Luna-Bogan has turned
that sandwich into something of an art form. Now, wherever the truck parks, you'll see
lines forming and smiles on faces.
The concept works in part because Crystal uses artisan products, among
them Sweetwater Valley cheddar from East Tennessee (you can buy it online at
sweetwatervalley.com) and fresh bread made by Silke's Old World Breads, a local
baker (this too can be ordered, at
silkesoldworldbreads.com). The addition
of Benton's Bacon, another Tennessee
artisan icon, really just makes for
perfection.
[image:]
If you prefer to buy local, Crystal says
you can absolutely find artisan breads
and cheeses in your own region. But the secret to a really delicious sandwich
is taking that step from prepackaged,
processed cheese and bread from the
local mega-mart and moving toward
food made fresh and perfectly from
artisan sources. You'll support your small
business owners and in the process get
something tantalizing and delicious.
Along with the sandwich comes the
Grilled Cheeserie's apple and onion jam,
which combines with it to make the most
brilliant comfort food you've ever tasted.
This is heaven. Now serve it up with the
tomato soup recipe here and every rainy
day will fly by unnoticed.

GRILLED CHEESE
(MAKES 8 SANDWICHES)
[image:]
Preheat a skillet over medium heat.
For each sandwich, generously butter both sides
of a slice of multigrain bread. Place bread onto
skillet and add a slice of cheese. Top with desired
amount of apple and onion jam and 2-3 slices
bacon. Butter a second slice of bread on both
sides and place on top of sandwich.
Grill until lightly browned and flip over; continue
grilling until cheese is melted. Repeat with
remaining bread and cheese to complete your
sandwiches.
[image:]

CARAMELIZED APPLE & ONION JAM
(MAKES ABOUT 1 CUP, ENOUGH FOR 4-6 SANDWICHES)
[image:]
In a heavy-bottomed pot on medium heat, melt
1 tablespoon butter and caramelize the onions,
stirring frequently. Once caramelized, add cider,
herbs, honey, and pepper and let simmer.
In a saute pan on high heat, melt the rest of the
butter and saute the apples until browned; you
still want them to have texture. Set aside.
In a small bowl, whisk the pectin with about
1/4 cup of water. Set aside.
Puree the onion mixture in the pot with a stick
blender, or use a food processor. Mix until
smooth, then stir in the apples, pectin, and salt.
Let simmer for about 20-30 minutes.
OLD-FASHIONED TOMATO SOUP
(MAKES 4-6 8-OUNCE SERVINGS)
Tomato soup just always seems to pair best with a grilled cheese sandwich, and the Grilled
Cheeserie cooks up a monstrously good tomato soup. It relies on the tomatoes and herbs
to give it body and flavor.
[image:]
Sweat onions in butter until translucent, then add
tomatoes. Simmer about 1 hour.
Add bacon fat, salt, and pepper, then blend. Add
cream and sugar and simmer on low heat for up
to 2 hours.

[image:]

[image:]
[image:]
Holland House is East Nashville's take on the speakeasy concept, and superbly talented
head bartender Jeremiah Blake never ceases to amaze us with his inventive takes on artisan cocktails. The goal of Holland House is simple-a smooth blending of the
most creative cocktails with a menu of stylish New American dishes, with constant
consideration of the pairing of the two aspects of the restaurant.
The interior is gorgeous and a little retro, with high vaulted ceilings and a pair of
maple bars competing for your attention. It's a lovely place to while away an evening. A
dinner here is a splendid thing, and no hurried affair. The duck burger is exceptional (well,
any take they give a burger tends to be), as is the bistro steak and the chicken leg confit.
[image:]
[image:]

But, of course, at Holland House you mustn't fail to order a cocktail, and this one is a
real stunner. I particularly like it for its use of the new Belle Meade Bourbon, courtesy of
Nelson's Green Brier Distillery-one of the newer microdistillers in the Nashville area. It's a
revival of a pre-Prohibition brand once famous in this part of the country, and the guys at
Nelson's just happen to be the great-grandsons of the original maker, Charles Nelson.
LISTLESS EASE
[image:]
Stir and serve, topped with a grapefruit peel
sliver, expressing the juice along the rim of the
glass before dropping it in.
[image:]

[image:]
[image:]
If I have a default restaurant at all, it's
Jasmine. Set in a shopping plaza in Cool
Springs-the rapidly growing space
that bridges and merges Franklin and
Brentwood in Williamson County-that
also houses Publix and Home Depot, it
may seem unprepossessing from the
outside, but the interior is a welcome
respite from suburban sprawl. The decor
is simple and Asian with a contemporary
American twist, the atmosphere is
soothing, and the food is rich and
flavorful.
My mother, sister, and I make
Jasmine a regular family gathering
spot, where we can get away from the
guys and just talk. (I suspect the only
place my mother ever really wants to
eat is Jasmine, regardless of the time or
occasion.)
The menu's specialties are familiar to
fans of Thai cuisine, but the flavors here
seem more powerfully authentic than
many similar places. I think they know by
now when I call that my husband wants
the garlic beef dish, and I need either
the Hung Ray Curry or the ginger pork
with mushrooms-all of it with level four
heat, by personal request (yeah, we like
it spicy). When the day's been especially
stressful, Jasmine takeout is almost a
necessity.
There are many bigger and more
plush Asian-themed restaurants in the
city, but this one is special, as anyone
who visits will tell you.
CUCUMBER SALAD
(SERVES 2)
[image:]
To prepare the rice powder: On low heat, saute
about 1/2 cup of uncooked rice for 10-12 minutes,
until lightly browned. Remove from heat, and
grind the rice to a fine powder.
To assemble the salad: In a bowl, mix the Carrot
Vinaigrette, crushed peanuts, and rice powder.
Use vinaigrette lightly so it doesn't pool in bottom
of bowl. Add the cucumber and toss thoroughly.
Season the salad with salt and sugar to taste
and the fresh lime juice. Garnish the plate with
chopped cilantro. Serve at once.
CARROT VINAIGRETTE
[image:]
Thoroughly rinse the carrot, then shred the carrot
completely.
Whisk together the rice wine vinegar, salt, and
sugar. Add the shredded carrot and refrigerate
overnight.

[image:]

FRANKLIN & WILLIAMSON COUNTIES
Just south of Nashville along 1-65 lie the towns of Brentwood and Franklin, along with a cluster of smaller
communities that make up Williamson County. While independent of the city of Nashville, many of Nashville's largest businesses, including Nissan North America and several major health-care companies, make
their homes here, especially in suburban Cool Springs.
The county has a prodigious history and historic sites, including Carnton Plantation (made famous in
Robert Hicks's NYT bestseller The Widow of the South), the Carter House and the Battle of Franklin site,
the Harvey McLemore House, the Lotz House, and a downtown neighborhood of gorgeous historic homes.
Quarterly street festivals in downtown Franklin draw enormous crowds. Outside Franklin and Brentwood,
the local farm movement has
become a tour de force supplier across the board from
farmers' markets to Whole
Foods.
[image:]
Traditionally Williamson
County, for all its financial
wealth, was notable for its
bland chain restaurants.
That's changing dramatically: Area chefs like Nick
Pellegrino (Mangia Nashville), Jason McConnell and
Carl Schultheis (Red Pony,
55South, Cork & Cow), Pat
Martin (Martin's BBQ), and
others have brought a paradigm shift, building the appetite for good local, chef-driven restaurants. Meanwhile, Nashville entrepreneurs have taken the plunge, opening second locations of popular spots like PortaVia, Burger Up, Bosco's, Local Taco, and Dan McGuinness Irish Pub in Williamson County.
Small spots like Puckett's Grocery have begun to expand Williamson restaurant empires into Nashville
to return the favor by opening locations downtown. Favorite little Brentwood breakfast spot Puffy Muffin
opened a second location in Franklin. One of the early, old-school Nashville independent steak houses,
Sperry's, opened doors in Cool Springs a few years ago.
Ethnic food has taken hold, too, from longtime resident Thai mainstay Jasmine to outstanding places
like Bombay Bistro, Basil Asian Bistro, Wild Ginger, Taste of India, and a host of small sushi joints.
In spite of its reputation for chains and suburban sprawl, a truly interesting and worthwhile culinary culture is taking hold. Add to that growing potential as wine country with Arrington Vineyards, and the beginnings of its own microbrew and distilling community, and there is every reason to be bullish about where
Williamson goes from here.

[image:]
[image:]
While Lockeland Table may be a latecomer on the scene, Chef Hal Holden-Bache is not.
I first met him in barbecue god Patrick Martin's kitchen, along with Tyler Brown of Capitol
Grille and Tandy Wilson of City House, cooking up a storm for a collection of friends
several years ago. Prior to opening his own place, Hal spent time at the late and lamented
Nick and Rudy's Steakhouse, then moved on to work at Capitol Grill with Tyler, and then
to Eastland Cafe in East Nashville. In 2012 he finally took the plunge and opened up his
own place.
[image:]
Needless to say, Lockeland
didn't disappoint-as its
nomination as one of the best
new restaurants of 2013 from
the James Beard Foundation
underlines. Not that we had any
doubts.
The menu is a mix of the rustic
and the refined; consider starters
like skillet corn bread and Cox
Farm roasted bone marrow (I love
bone marrow, and this is superb)
to a local cheese plate that lets you
pick your own options.
For your main course, choose
from a wealth of wood-fired pizzas,
or heartier options like a New York
strip steak or Carolina mountain
trout with maple bourbon glaze.
Side dishes range from pommes
frites (of course) to grits to braised
greens.
Keep your eyes on Halanyone who doubts this chef is
going places hasn't eaten at his
restaurant. And if you can't make
it in, here are some real Southern
sides to whet your appetite.

SOUTHERN CORN BREAD
(SERVES 6-10, DEPENDING ON THE SIZE OF SERVINGS)
[image:]
Preheat oven to 375°F.
Mix all the ingredients thoroughly, except the
corn oil.
Use the corn oil to grease your baking vessel
(cast iron recommended but not required). Bake
for 20 minutes or until golden brown.
[image:]

COLLARD GREENS
(SERVES 6-8)
[image:]
Bring all the ingredients except the collard greens
to a simmer in a thick-bottomed pot at low heat.
Add the collards. Cover and simmer for 2 to 12
hours. Adjust seasonings to taste.
*Note: Yazoo is a local brewing company (see
page 154) whose products are increasingly
available at specialty beer locations nationally. If
you must substitute, use New Belgium Fat Tire or
Dos Equis Amber.
[image:]

[image:]
[image:]
I got my first tastes of the Loveless Cafe over a decade ago, when I was fresh out of grad
school and doing regional theater, including performing at local standby Chaffin's Barn
Dinner Theatre. The Loveless was just down the road, and often just what the tired actors
wanted post-rehearsal. Ah, fried chicken.
By that time the Loveless already had decades of its own history behind it and a
series of successful owners, each of which had taken it one step further as a restaurant
of note. The most recent ownership
has expanded it even further and
renovated, but kept the same classic
Southern-style feel to the menu that's
had people coming back for sixty
years or more.
[image:]
The Loveless has grown to
define what people really think
Nashville cooking is all about over
the years, and in that time they've
set themselves up as solid purveyors
of good, old-fashioned, homecooking-style food. Brimming
breakfast platters, complete with the
restaurant's signature biscuits, make
it a favorite breakfast locale.
Supper plates are heaped with
standbys: barbecue pork, countryfried steak, traditional homemade
meat loaf, fried chicken livers. Pair
them with the beans of the day,
homemade creamed corn, fried okra,
stone-ground grits, or fried green
tomatoes-you get the picture. This is
serious comfort food.
In 2013 the Loveless got itself a
new distinction, as the James Beard
Foundation invited them to serve
Valentine's Day dinner in the Beard
House in New York, re-anointing
the cafe as masterful Tennessee
traditional cookery.

As you know by now, side dishes are vital necessities in Southern cooking. This
carrot pudding is a perfect side if you need to make sure your family members are
getting their veggies, even as they devour something rich, creamy, and just faintly sweet.
Homemade desserts have made their place felt in the Loveless's menu, and any visit
there had best be made with the intention of following your meal with a piece of pie or a
slice of cake. If you don't go that route, you'll regret it for a long time.
The Goo Goo Cluster, for those not familiar, is a native chocolate bar, rich in peanuts,
caramel, chocolate, and marshmallow. If you haven't had them yet, order a box at
googoo.com.
CARROT PUDDING
(SERVES 10)
The Loveless really does side dishes right, and this one is a winner when its sweet
lusciousness is paired with serious, savory entrees.
[image:]
Preheat oven to 350°F.
Fill a large pot with water, add salt and boil the
carrots until tender. Drain in a colander.
Mash the carrots thoroughly while hot by hand
with a potato masher. Stir in the butter. Add the
orange zest and squeeze in the orange juice
(through a strainer). Stir well.
Add the eggs. Stir.
Fold in the sugar, flour, cinnamon, and baking
powder (having previously mixed together well).
Stir until all ingredients are well blended.
Pour into a greased casserole dish. Bake
until internal temperature reaches 175°F,
approximately 40 minutes. Serve hot. Enjoy!

Goo Goo CLUSTER PIE
(MAKES 1 [9-INCH] PIE, SERVING 8)
[image:]
Place the egg whites in a large mixing bowl with
2 tablespoons of sugar and mix on low speed.
Do not allow it to become frothy; simply mix it
enough to dissolve the sugar.
Place the corn syrup and water in a small, heavybottomed pot with the remaining 2/3 cup of sugar.
Set the pan over medium heat and stir to dissolve
the sugar. Using a wet pastry brush, wash the
sides of the pot so that no sugar crystals remain,
and once the sugar is dissolved, do not stir
it. Place a candy thermometer in the pot and
cook until the mixture reaches 240°F. While the
sugar cooks, you can use the time to make the
chocolate ganache glaze.
To make the ganache, place the chocolate and
half-and-half into a heatproof metal or glass bowl
and set over water that is barely simmering. As
it heats, whisk gently to melt the chocolate and
make a smooth, glossy glaze.
Next, with a stand mixer on medium speed, whip
the egg whites until they are frothy with soft
peaks just beginning to form. While the mixer is
whipping, carefully pour the hot sugar mixture
into the bowl. Take great care to avoid hitting the beaters, or the hot sugar will splatter and
can burn. Once all the sugar is added, allow the
egg whites to whip fully, until big and fluffy and
they resemble marshmallow cream, about 5-8
minutes.
Add the vanilla and continue to whip the
marshmallow cream for another minute or two.
Remove from mixer and fold in the chopped Goo
Goo Cluster pieces.
To assemble the pie, pour 2-3 tablespoons of
the chocolate ganache glaze into the bottom of
the pie shell and tilt the pan to spread it evenly
over the crust. Sprinkle half of the peanuts evenly
over the glaze. Once the chocolate glaze is set,
transfer the marshmallow Goo Goo filling into
the prepared pie shell. Using an icing spreader,
decorate the top of the pie with the remaining
chocolate ganache glaze. Top it off with the
remaining peanuts and chill for at least 1 hour.
To serve, place slices on plates and drizzle each
with 2 tablespoons of caramel sauce or dulce de
leche.

[image:]

SUPPER CLUBS & POP-UPS
While larger cities have spent years celebrating the concept of pop-up culture, it's still on the new
side for Middle Tennessee, arriving almost in parallel with the sudden burgeoning food truck culture that hit us about 2010.
Pop-ups and supper clubs, like the food trucks, are ideal for those talented chefs who want to
refine ideas without yet opening a brick-and-mortar location, and also for food writers and bloggers whose talents lie in directions other than cooking for themselves.
Chefs like Nick Pellegrino (of Mangia Nashville) and Brandon Frohne (Mason's) have absolutely
made names for themselves, while gifted food writers like Vivek Surti (viveksepicureanadventures
.com) have paired with both chefs and locations like the Nashville Farmers' Market to share their
own form of culinary expertise. Most recently in 2013, Sarah Gavigan's Otaku South (facebook
.com/OtakuSouth), a pop-up with a focus on traditional Japanese ramen, has taken the city by
storm.
Avon Lyons's East Nashville gem, the Goodwife Supper Club, which served groups of sixteen
with Sunday-night gourmet dinners, epitomized the best of that scene for us for about nine months
in 2011-12. Lyons says she loved writing the menus, creating the descriptions that drew people in,
and setting the table-"really the just wonderful, calm pace of it all," she says.
Lyons views our pop-ups as a way for knowledgeable people who've worked in the restaurant
community to grow without having to work full-time (she has a young child) and to provide a segue
for those shifting careers into the culinary world.
The recent shift of another supper club founder-Lisa Donovan of Buttermilk Road Sunday
Suppers, to her current role as pastry chef at Sean Brock's new Husk Nashville-underlines this
paradigm perfectly.
From her perspective, Lyons sees these beautiful, transitory things in our food culture leading
to a proliferation of smaller, community-focused restaurant spaces-with places like Mas Tacos
and Barista Parlor in East Nashville the end result.
Left to right, Vivek Surti, Sarah Gavigan, Tony Galzin,
Caroline Galzin, and Lisa Donovan.

[image:]

[image:]
[image:]
[image:]
We're kind of catching on to the popup concept now, but Nick Pellegrino's
Mangia Nashville is what brought it to us
the first time. Pellegrino is an amazing
chef, but he relocated to Nashville for the
music business, at which he's been rather
successful. The problem was, there was
nothing in the city remotely like the New
York Italian food he was so used to eating.
He began cooking for thrilled family and
friends, and eventually hit upon the notion
of a weekly pop-up to share, on a small
scale, the kind of meals he grew up with.
These days, on most Fridays and
Saturdays, Pellegrino and company take
over the popular meat-and-three Cool
Cafe and turn it into a white tablecloth
restaurant. Seating only about sixty to
seventy, it's a tough reservation to get, but
keep trying till you do.
Over the course of three hours, you'll
be served an epic, family-style meal like
nothing you've had before, full of pasta
and succulent lemon-rosemary chicken,
or seasonal baked fishes, or skewers of
perfect shrimp.
It's not just the seasonally changing
menu-which is marvelous-but the
ambiance. You're often seated with
complete strangers, who will be friends by the end of the night. Your wine is served in
tiny glasses of a kind you haven't seen since The Godfather. Mid-meal, the whole crowd
gets up and dances, led by Chef Nick beating on a kitchen pot with a wooden spoon,
to everything from '50s mambo to '60s Jersey bands like Frankie Valli and the Four
Seasons. By the time you leave, you can't believe how much you ate-and that's OK.
Mangia is meant to be a night of wild joy, and it pulls it off, every time.

PENNE WITH PORCINI COGNAC CREAM SAUCE
(SERVES 4-6)
"This is one of the richest pasta dishes that we make at Mangia Nashville," says Chef Nick.
"The earthy flavor of the mushrooms combined with the cognac, the cream, and the
cheeses are almost sinful. I have had customers ask for a straw so they could drink the
leftover sauce. Who am I to tell them no?"
[image:]
Put the mushrooms, 1 cup of cognac, and
warm water into a bowl and let soak until
mushrooms are soft, about 20 minutes. Drain the
mushrooms, reserving the liquid, and coarsely
chop.
In a large skillet or saucepan, melt butter over
medium heat. Add mushroom and saute for
2 minutes. Add remaining cognac to the pan,
raise the heat, and let reduce. Once most of the
liquid is gone, add the water and cognac that the
mushrooms were soaking in. (Be careful not to
dump in any grit that might be at the bottom of
the bowl from the mushrooms.)
Let this simmer until most of the liquid is reduced.
Add heavy cream to pan and gently simmer till
reduced by half and it coats the back of a spoon.
Stir in both cheeses.
Toss with penne, making sure that sauce covers
all the pasta. ("I like to put a teaspoon of butter in
at this point. It's already rich-why not drive right
off the cliff?" says Chef Nick.)
Season with salt and pepper, transfer to a serving
bowl, garnish with fresh chives, and enjoy!
[image:]

ZEPPOLE
(MAKES ABOUT 35 ZEPPOLE)
"Some of my fondest childhood memories are of my family and I strolling through the San
Gennaro Feast with a bag of freshly fried zeppole," Chef Nick reminisces. "I didn't even know
who San Gennaro was or what he did, all I cared about was that I was getting zeppole! I
knew that if I was to serve them, they could only be presented one way: in a white paper
sack filled with confectionary sugar, just like they did at the feast. These have become our
signature dessert, and at the end of every night you can see and hear everyone in the place
shaking their little white bags. A night at Mangia Nashville is not over till the zeppole have
been shaken."
[image:]
Heat oil in a heavy saucepot to 325°F. (Of course,
you can use a deep fryer if you have one.)
In a medium saucepan over low heat, combine
the flour, baking powder, salt, and sugar. Stir
in the eggs, ricotta cheese, and vanilla. Mix till
combined. The batter will be sticky. (This can be
done several hours ahead of time and fried later.
Store in the fridge lightly covered with plastic
wrap to prevent a crust from forming.)
Using an ice-cream scoop, drop the zeppole
into the oil a few at a time. They will turn over
themselves when the first side is done. Fry till the
second side is golden brown, about 3 minutes or
so. Drain on a cooling rack set over a sheet pan.
Transfer warm to paper sacks with confectioners'
sugar. Shake and enjoy.

[image:]

[image:]
[image:]
Set right at the apex of the historic Five Points section of East Nashville, Marche is a
favorite for just about everyone in the city. The European-style cafe offers up the best
in fresh foods daily, from breakfast through dinner, and a fine brunch on Saturday and
Sunday (typically packed!). They offer an artisan food market as well, including breads
from regional bakers, fresh pastries and cookies to go, locally made Olive & Sinclair
chocolates, and a host of similar items residents appreciate.
The atmosphere is open-there's plenty of glass, and the layout allows for a feeling
of space. It's one of those restaurants where you're just as comfortable sitting alone and
reading while you sip your coffee and relish your meal as you are with a crowd beside you.
I admit I'm usually ordering salads at Marche, because they are always seasonal,
innovative, and delicious. But it's typically hard to resist the varying crepes du jour and
the ever-changing seasonal entrees-in spring, for example, look for the lamb burger
or an egg salad sandwich, while cooler months might bring an open-faced steak
sandwich, Moroccan lamb stew, or a pan-seared hanger steak, served with mushrooms
and bacon grits.
Of the salad she's provided for the book, McCormack says: "This is on the menu at
Marche every spring, and at Margot Cafe often as well. It's one of my favorites."
[image:]

SALAD WITH FRESH STRAWBERRIES,
BLUE CHEESE, TOASTED ALMONDS
& WHITE BALSAMIC VINAIGRETTE
(MAKES 1 SALAD, WITH EXTRA DRESSING)
[image:]
Begin by toasting the almonds lightly in the
oven at 350°F for just a few minutes until they
are golden brown. Prepare the salad greens by
washing and drying thoroughly.
Toss the greens, almonds, strawberries, and blue
cheese in an ample bowl. Drizzle the dressing
lightly over the greens. (About an ounce per
salad is the general rule of thumb-you don't
want a soggy salad.) Gently toss together and
serve immediately.
WHITE BALSAMIC VINAIGRETTE
(MAKES 12 OUNCES)
[image:]
Pour the vinegar in a bowl and slowly whisk in the
vegetable oil. (Margot prefers vegetable to the
heavy olive oil, but you may use that instead if you
prefer.) Whisk in salt, shallot, Dijon, and honey.
*Note: You can use any vinegar you like, but the
sweetness and color of the white balsamic is
the best for fruit preparations.

EAST NASHVILLE
In the early nineteenth century, as Nashville grew up along the Cumberland, wealthier families headed to
the east side of the river, building estate homes and genteel farms away from the burgeoning city. In the
middle of the century, a host of businesses cropped up, including furniture factories and their requisite sawmills; the area's commerce flourished. Middle-class neighborhoods expanded, and suburban areas were
annexed.
The twentieth century brought a host of disasters: A massive fire in 1916 destroyed more than 500
homes and left thousands homeless, the Cumberland River floods of 1926-27 wrecked property, and a
huge tornado in 1933 damaged or destroyed more than 1,600 buildings. The 1940s through '60s saw
efforts at "urban renewal," the noisy construction of the interstates, and the fight against school segregation that changed the demographics and popularity of this part of the city.
In the late 70s and '80s, the community began to revive, and especially after the 1998 Nashville tornado, a collection of businesspeople and an artisan community rediscovered the area's appeal. Now, East
Nashville booms, with one of the most rapidly growing artisan restaurant and food cultures in town.
The outlying areas are home to plenty of farms, old and new. A weekly farmers' market has developed,
and local groceries like the Turnip Truck have emphasized the appeal of fresh, healthy foods to area residents. The trend toward home gardening and canning thrives in East Nashville right now, even as it slowly
spreads across the rest of the city.
The past ten to fifteen years have seen the area's restaurant culture flourish, starting with the dynamic
Margot McCormack's Margot Cafe and places like Rosepepper Cantina. New restaurants seem to open
daily, with restaurateurs like Jason McConnell, well established in other neighborhoods, opening places
here. The arrival of Fat Bottom Brewery and Olive & Sinclair Artisan Chocolate, and custom businesses like
the Bloomy Rind and Porter Road Butcher, all sourcing their wares to area restaurants, have built the area's
reputation. Likewise, folks drive in from Franklin, Green Hills, and West End to hit art galleries, festivals, and
boutiques, as well as dine at Silly Goose, Jeni's Splendid Ice Creams, Sweet 16th, Mad Donna's, Pharmacy
Burger, and more.
[image:]

[image:]
[image:]
Chef Margot McCormack is something of a legend in Nashville. A Culinary Institute of
America grad, she is also one of the true "Nashville Originals." Margot helped define local
fine dining along with her eponymous restaurant, one of the first to locate in the East
Nashville neighborhood in 2001, during its early revival. The building dates to the '30s and
was a service station back in the day, set at the heart of Five Points (now just across from
McCormack's newer venture, Marche).
Specializing in French country and rustic Italian cuisine, Margot is one of the few area
restaurants that emphasize that classical European menu style; it's only recently that the
city has really embraced truly French country cookery. Provence and Tuscany shine out
from the exceptional daily changing menu that always maintains a solidly established
number of appetizers, entrees, and desserts. A strong bar and wine list complements the menu, with a wide variety of price options and a notable representation of French
and Italian options.

[image:]

[image:]

The vibe is warm, inviting, and decidedly European in decor and manner. The hidden
brick porch is a lovely place to spend a spring evening or a crisp fall one. Simply put, no
place else in Nashville is quite Margot.
On a regular menu, you might find an herb-infused olive oil with ParmigianoReggiano for dipping bread, house-made potato chips with aioli, a first course of mussels
with roasted red pepper sauce and toasts, and entrees including pan-roasted steelhead,
grilled lamb chops, and a vegetable pistou.
Of this dish, Margot says, "I love our chicken! This is a very simple preparation
highlighting peas, which are one of my favorite things to look forward to each year."
CHICKEN WITH FRESH SPRING PEAS,
POTATOES, LEMON & MINT
Per guest to be served:
[image:]
Preheat oven to 400°F.
Drizzle potatoes with oil and sprinkle with salt.
Roast until they are just soft. Slice the potatoes
while still hot, but cool enough to work with. Set
aside and keep warm.
In a pan over medium heat, sear the skin side
of the chicken until golden brown, then season
with a little salt and pepper. Transfer to a 400°F
oven to finish cooking. (Use the still-hot oven the
potatoes were in.)
While the chicken is cooking, saute the peas in
a warm pan with a pinch of shallot, butter, and
fresh mint. Season with salt and pepper.
When the chicken is done to your liking-about
20 minutes cooking time-take out of the oven.
Place 5 or so slices of potatoes on a plate and
spoon the peas on top. Place chicken over the
vegetables and squeeze with a little lemon.
(Margot says she uses their preserved lemon for
extra goodness and often enjoys a little crumbled
feta over the top as well.)

[image:]
[image:]
A few years ago, Tennessee native Pat Martin got tired of his landscaping business and
decided he wanted to chuck it all and open a barbecue place-the real old-style kind,
where whole hogs were roasted all day in the pit. Fortunately for Pat, his wife, Martha,
decided this was a good idea, not a pipe dream. Martin found himself a location almost
by accident in Nolensville, south of Nashville in Williamson County. When he outgrew that
space just a few years later, he built a newer, bigger joint across the street, this one with
a real hog pit, so guests can watch as the staff does the cooking-and more importantly,
they can smell it.
Things have gone well, and these days Martin is a regular at Big Apple Barbecue,
Charleston Food and Wine, and plenty of other national events. He's been featured on
Diners, Drive-Ins and Dives. And the accolades keep coming.
In spite of that, Pat maintains his commitment to real barbecue, done the oldfashioned way, with the right kinds of sides. When you go, you have to order the pinto
beans-just trust me-and make sure you also get an order of barbecue chicken with
Alabama white sauce (Martin's is the best, even if it's made in Tennessee).
But the real deal here is hickory-smoked pork. Eat it. Eat lots. It's that good.
Martin provided the instructions for putting together one of his best dishes, the
Redneck Taco, but assembly isn't the real thing-you'll need to cook your pork butt in
your smoker with hickory. If you can't do that, then go out and buy it pre-smoked from
someone who does.
[image:]

[image:]

REDNECK TACO
"It's assumed the reader has his/her own versions of pork, slaw, and red sauce," says
Martin. I'll let you in on a secret: Your slaw must be light on mayo, heavy on flavor, and Sweet
Dixie is a sweet heat-style sauce, so buy accordingly.
(MAKES 1 TACO)
[image:]
[image:]
Drop prepared corn bread mix on griddle. With
edge of cup, spread it evenly. Allow to cook for
about 2 minutes 45 seconds. Carefully flip to
other side.
Spread melted butter on top with a brush. Allow
to cook for an additional 1 minute 45 seconds.
Then plate.
Place pulled pork on top of warm hoecake, then
place slaw on top of pulled pork. Pour Sweet
Dixie or your favorite sweet-hot sauce on top and
serve.

[image:]
[image:]
We all got used to seeing Teresa Mason's fabulous taco truck hanging out around
Imogene + Willie in 12South and downtown, as well as East Nashville, long before there
was a brick-and-mortar location we could access readily (that came in 2010). Like most
cities in the South, Nashville was slow to touch upon the food truck scene, but Mason
was one of our pioneers.
The atmosphere at the Mas Tacos shop is delightful. There's a certain amount of
blended Mexican and retro '70s kitsch-with mismatched vintage tables, chairs, and
stools; splashes of bright color in art and paint; and heavenly smells emanating from the
window to the kitchen-that makes you feel you've still got the truck experience.
If you're there for lunch, chances are you're surrounded by a laughing crowd of
people, but the noise level isn't bothersome. It's simply an indication that everyone here
is really enjoying themselves, and you should, too.
Order your individual tacos from chalkboard menus, grab a Mexican Coke or a
Jarritos soda, and you're good to go. Chicken, pork, fish-the tacos of your choice await,
paired with fried plantains, black beans or avocados, or perhaps a little chile verde.
Everything is delicious. The flavors are balanced and nuanced-it's everything you could
want from a taco shop, and would be at home in L.A. as much as Nashville.
This chicken tortilla soup is incredibly popular. I've eaten it more times than I can
count, and every single one has been great. Serve as a starter or use it as a main dish
with a collection of complementary sides. Count it as spicy comfort food-and the plus
side of the spice is that it makes for good summer eating, too.
[image:]

[image:]

CHICKEN TORTILLA SOUP
(SERVES 6-8)
[image:]
Bring chicken, onion, garlic, peppers, and about
16 cups water to a boil in a large pot; skim foam
from the surface. Reduce heat to medium and
simmer, skimming the surface frequently, until
chicken is cooked through, about 1 hour.
Transfer chicken from broth. Strain broth into
another large pot. Return peppers to broth;
discard remaining solids.
Shred chicken meat; discard skin and bones.
Transfer chicken meat to a plate and set aside.
Meanwhile, set pot with strained broth over
medium heat and add cilantro sprigs. Bring broth
to a simmer and cook until reduced to 8 cups,
about 1 hour. Discard sprigs.
Stir in 3 tablespoons lime juice. Season with
salt, pepper, and more lime juice, if desired.
Add chicken to broth; serve in bowls. Pass the
garnishes so guests may top as they please.
[image:]

[image:]
[image:]
Mason's and Mason Bar, the newly opened fine-dining establishment in the Loews
Vanderbilt Hotel on West End Avenue, made a smart decision when they hired promising
young chef Brandon Frohne to open the place for them. Frohne is one of those guys who
could have been a statistic, but can honestly say that his drive to be a chef gave him a
different future.
Smart, brash, and talented, Frohne appeared on the Nashville restaurant scene a
few years ago, barely in his twenties, and became the person we all talked about. He
started working in a West End
retirement community, created
an admirable community garden,
and showed off his talents at every
possible opportunity. He melded
Southern food with modern fusion
cuisines, played with molecular
gastronomy in a way few people
had touched it locally before, and
essentially charmed us all the
moment we tasted his food. No
one could deny his creativity, his
talent, or his work ethic.
[image:]
Mason's menu is about
Southern style with a modern
focus, something Frohne does
extraordinarily well. Add to that a
commitment to sourcing locally
and seasonally as much as
possible, and you have a recipe for
something good.
Brandon being Brandon, his
contribution was bound to be
something you might not normally
make at home-but be fearless,
this is worth it. The Romesco will
likely pair well with other dishes,
especially when fresh tomatoes
are in season.

BEEF TARTARE WITH PECAN ROMESCO
(SERVES 4)
[image:]
In a chilled mixing bowl, mash the anchovies, hot
sauce, and garlic with a fork to make a paste. Add
the shallots and capers and mash them into the
paste. Whisk in the mustard.
In a slow, steady stream, add the olive oil,
whisking constantly until incorporated. Whisk in
the Worcestershire sauce. Add the beef and mix
well with a spoon. Season to taste with salt and
pepper.
Spoon some tartare on top of the Romesco
using a ring mold.
Optional: Garnish with shaved black truffle and
crispy potato chips.
[image:]

PECAN ROMESCO
(MAKES 2 CUPS)
[image:]
Roast garlic by first rubbing off excess dry skin
from garlic head. Then place on a baking sheet
and drizzle 1 tablespoon of olive oil on top. Roast
in the oven for 20 minutes at 300°F or until garlic
on inside is roasted and soft.
Place toasted pecans and hazelnuts into a food
processor and process until finely ground.
Pour 2 tablespoons of olive oil into a small frying
pan and quickly fry bread until both sides are
browned. Remove from pan and allow to cool on
a plate or paper towel.
Cut tomatoes into eighths and saute in the same
pan, adding oil if needed. Saute for 4-5 minutes.
Remove pan from heat.
Once bread is cooled, tear into pieces and
process with the nuts. Add sauteed tomatoes
and continue to process. Squeeze roasted garlic
from the skins into the processor. Place roasted
red peppers into the processor with the other
ingredients and process until ingredients are a
thick puree.
While processor is running, slowly drizzle in the
remaining olive oil and the vinegar. Add salt to
taste.
To plate the dish: Mound a circle of 2 tablespoons
romesco on a plate, top with 3 ounces tartare
mixture that has been molded in a cookie cutter.
At the restaurant, Chef Brandon says he adds
basil oil to garnish that's optional for an extra
burst of herbaceous flavor. You can purchase
basil olive oils at most specialty gourmet stores if
you wish to add this step.

[image:]
[image:]
In 2010 brothers Ben and Max Goldberg,
having already made a name for
themselves with the Patterson House,
elegant event space Aerial, and a number
of other properties through their company
Strategic Hospitality LLC, decided to give
Merchants a go. The restaurant, once
a major fine-dining site in the city on the
prominent part of Broadway, had been
drifting toward obscurity for years at that
point, well after its 1980s and '90s heyday.
The brothers purchased the place, in its
hundred-year-old building, and decided to
revitalize the concept. That turned out to
be inspired thinking.
Today's Merchants Restaurant is
lighter, warmer, and more welcoming than
the old version, and the food is designed
to appeal to a vital, younger, more culinaryaware crowd. Perhaps the Goldbergs'
most clever choice was essentially creating
two restaurants in one: a bright, casual,
bistro-esque dining first floor, and a low-lit,
more "fine dining" establishment above.
[image:]
The menus on the two floors vary as
well. Downstairs, amid the black-and-white
floor tiles, guests nosh on the favorite duck
fat tater tots (I haven't had anything else
like them that didn't come from a vendor
on a French beach), bacon cheeseburgers,
blackened tilapia, jambalaya, and the
excellent chili recipe provided here.
Upstairs, you're more likely to opt for beef
tartare, a 14-ounce rib eye, scallops, or
roasted pork tenderloin. The Strawberry
Salad recipe comes from this side of the
restaurant, and makes for a lovely starter before a fish or meat course, especially in
spring, when the berries are fresh.

[image:]

STRAWBERRY SALAD
(SERVES 4-6)
A couple of decades ago, Tennessee counted strawberries as one of their major crops.
Sumner County, just north of Metro Davidson County, where Nashville proper sits, still grows
vast quantities, and Portland, Tennessee, has an annual strawberry festival. It's likewise
not surprising that we like our strawberries used any way possible, like this strawberry
vinaigrette, served over greens with goat cheese crumbles, which blends the berries'
sweetness with the rich bitterness of the balsamic vinegar.
[image:]
Toss the salad ingredients together, and dress
with vinaigrette.
Adding chicken or salmon (as shown) makes
this tasty salad a heartier choice-Merchants
recommends it.
STRAWBERRY VINAIGRETTE
(MAKES 24 OUNCES)
[image:]
In a blender, combine strawberry puree,
vinegars, and honey. Blend at a medium speed
for 1 minute. Slowly add the oils to the mixture,
and blend until thoroughly combined.

JOHNNY CASH'S "OLD IRON POT"
FAMILY-STYLE CHILI
(SERVES 8-10)
Ah, chili-sometimes you just can't go wrong with the classics. You don't have to make this
in cast iron, but it won't hurt a bit if you do. This recipe should make chili lovers happy.
For the chili spice blend:
[image:]
For the chili:
[image:]
In a small bowl, combine the ingredients for the
chili spice blend and mix thoroughly.
Brown the ground beef. Add onion and peppers,
cooking until translucent. Add 1/2 cup of the
chili spice blend and tomato paste. Cook for
5 minutes.
Add tomatoes, water, and PBR. Bring to a boil
and return to a simmer. Let simmer for 1 hour.
Add kidney beans and simmer for 20 minutes.
Salt and pepper to taste.

[image:]

[image:]
[image:]
[image:]
Like Cabana and Sunset Grill, Midtown
Cafe has evolved from the fine pairing of
restaurateur Randy Rayburn and Chef Brian
Uhl. Unlike their other ventures, Midtown
is set in the heart of-you guessed itMidtown, and you'll usually find the place
packed for weekday lunches and dinners
as a result, as it brings in the business
clientele from West End Avenue, Vanderbilt,
and the nearby Gulch. The menu focuses
on great steaks, lamb, veal, and pork-it's
meat heavy-and really good seafood. As
you might expect from a Rayburn location,
there's a remarkable wine list.
This is the place in Nashville where
you really do want to start out with the
#1 AN Tuna Tartare (and, yes, they aim
for sustainable seafood), and follow it up
with a beef tenderloin filet or a good veal
preparation. If there's game on the menu on
a given night, with Uhl as chef, take the risk
and order it.
Midtown shines in a downtown where
you'll find plenty of big chain steak houses,
not just for its commitment to sourcing
locally where possible and sustainable
eating, but because the food truly is
outstanding and keeps up with the high
Rayburn standards.
I asked Midtown for a starter, and they provided this rich, fabulous smoked salmon
option. I don't think you can go wrong trying to impress a dinner party with this one, and
the addition of the touch of heat via the Tabasco makes it stand out.

SMOKED SALMON DRESSING
(SERVES 6)
[image:]
Pull cream cheese from refrigerator and allow to
soften.
Meanwhile, place anchovies and garlic in a food
processor and process until coarsely chopped.
Add mayonnaise, lemon juice, capers, and
Tabasco, and process until anchovies and garlic
are small flecks.
Add softened cream cheese and pulse until
completely incorporated. Add chopped fresh dill
and pulse until it is also completely incorporated.
Mix the salmon dressing with the chopped
smoked salmon, and serve with toast points or
crackers.
[image:]

[image:]
[image:]
Miss Daisy King epitomizes the Southern gracious lady, but behind her blazing smile
and eloquent words there is the iron-willed talent that started the legendary Miss
Daisy's Tea Room as a fearless twenty-something forty years ago, and who remains
the grande dame of the Nashville food scene. She remains in constant demand as a
caterer, speaker, and consultant, and her books continue to impact new generations
of Tennessee cooks. Her Grassland Market-based take-out meals underline her
fundamental style and high standard of taste (by more than one definition of that word).
Miss Daisy is a reminder that the best and most quintessential Southern food
is based on fresh, seasonal produce made with simplicity. Asked what exemplifies
Tennessee cooking, she tells me:
"Any Southern heirloom recipe, be it
entree, cake, vegetable... While we've
reached a new level in the South in the
past ten or so years, it comes down to
a few elements: fresh, simple, pure, but
delicious food-true farm-to-table." And,
she adds, that's what makes it appeal
across the nation these days.
[image:]
The three recipes that follow are
utterly Southern-once upon a time,
every Southern homemaker had a
cheese wafer/cheese straw recipe she
put out for guests. Some of us are lucky
enough to have family recipes, but if we don't, this is a fine standard to set
now. Hot artichoke dip has had many
incarnations at trendy fooderies across
the nation since the '50s or '60s, but
this is a very basic, simple variation you
can make with good Parmesan and
know your guests will love it. The black
bean salad plays on the popularity of
three-bean salads in twentieth century
Southern entertaining, but adds a
distinctly Southwestern touch. This is
one of the dishes she regularly offers
for takeout at Grassland Market, and it's
irresistible, at least when I'm shopping.

PECAN CHEESE WAFERS
(MAKES ABOUT 75 WAFERS)
[image:]
Grate the cheese, then let it soften with the
butter in a bowl. Mix in the remaining ingredients.
Roll dough into logs about 11/2 inches in diameter
and place them on waxed paper. Chill for several
hours.
Slice in thin wafers about 1/8 inch thick. Bake in a
350°F oven for about 8 minutes or until browned.
Miss DAISY'S HOT ARTICHOKE DIP
(SERVES 8 AS AN APPETIZER)
[image:]
Preheat oven to 350°F.
In a bowl, mash artichokes well. Mix in
mayonnaise, Parmesan cheese, and garlic
powder.
Pour into a 1-quart ovenware glass dish and bake
for 20 minutes or until bubbly.
Sprinkle with with paprika to garnish.
Serve with your favorite crackers, melba toast
rounds, or tortilla chips.

MISS DAISY'S BLACK BEAN
SALAD
(SERVES 8, 3/4 CUP EACH)
[image:]
Assemble all ingredients and utensils.
In a large bowl carefully combine the first eight
ingredients. In a separate bowl, whisk together
the remaining ingredients. Pour the dressing over
the salad and toss thoroughly.

[image:]

[image:]
[image:]
The dynamic Goldberg brothers, Ben and Max, have spent the past several years
wonderfully putting their own stamp on Nashville dining. Their revival of old standby
Merchants into something that's a well-frequented and innovative eatery made locals
take notice, but it was the arrival of the Patterson House Speakeasy that truly set a
standard for the city in terms of what we expected from our cocktail culture. (It doesn't
hurt that they've opened their hit Catbird Seat upstairs, where the chefs serve up a
splendid study in wholly original micro-gastronomy for a thrilled tiny few each night.)
The Patterson House is hidden away on the corner of Division Street in a big, purplygray house that seems unobtrusive from the outside, but gives way upon entry to a
stunning parlor-bar decorated in antiqued mirrors, vintage books, and elegant metallic
wallpapers. It keeps that sense of retro 1920s going with its vast bar. Beyond the subtle
glamour, the thing that you go for, aside from those little doughnuts that everyone always
orders, are the cocktails.
[image:]

Changing with the season, endlessly
innovative, and daring you to step beyond
the simple things you've had at every other
bar you've ever been to, the Patterson House
dares us to take a risk-and we never regret
taking it.
DUCK HUNTER
"Sweet Lucy is a whiskey-based orange apricot
liqueur-it's sweet and warming with rich fruit
notes. Adding an egg yolk provides the drink with
a beautiful richness. The allspice lends a nice
spice note to the fruitiness, while the lemon adds
freshness and acidity. The bitters enhance the
orange in the drink," the folks at the Patterson
House tell me.
[image:]
Crack the egg and separate the yolk into a
shaker tin. Add all the liquid ingredients, including
the bitters. Shake all the ingredients once
without ice. Add ice and shake again, vigorously.
Strain into a small glass with no ice or a coupe
glass. Serve.
*Note: 50/50 Bitters are a blend of half Fee's
Orange Bitters and half Reagan's Orange Bitters.
Buy both Fee's and Reagan's bitters at amazon
.com or your favorite specialty store.
[image:]

[image:]
[image:]
Provence has several locations throughout the city, and they serve the community as our
favorite boulangerie. Any number of the city's restaurants proudly offer up sandwiches
on Provence's wonderful breads. But Provence itself is the kind of place you want to
hang out at with friends, drinking deep cups of coffee or tea, eating sandwiches and
pastries, and soaking in the atmosphere that is Hillsboro at its best.
Hillsboro Village sits at the confluence of Vanderbilt and Belmont University neighborhoods, just north of the busy Green Hills suburb. Somehow, though, the energy
around it seems calmer, mellower. It's a collection of some of the city's best eateries
and charming small boutiques. You can sit and people-watch from Provence's windows
almost endlessly, catching sight of big-name stars and ordinary students. (One of the
things you must love about Nashville is that stars are rarely harassed-no wonder they
want to live here.)

[image:]

Before I married, I used to sit here with friends constantly. Now it seems I'm always
running in and grabbing bread or cookies or handmade salads to go.
Of course, you have to have a bread recipe from Provence, and they've given us a
proper baguette. This recipe makes fourteen small loaves-so either plan on freezing
some of them or divide it to a smaller proportion for more ready use. It produces a
delicious, crusty bread perfect for serving with meals, dipping in oil and herbs, or eating
by itself fresh from the oven.
[image:]

FRENCH BAGUETTES
(MAKES 14 SMALL BAGUETTES)
For the poolish (your starter):
[image:]
For the baguettes:
[image:]
Mix the poolish ingredients by hand until wet.
Let sit in a covered bowl for 6 hours.
Mix the baguette ingredients by hand until a tight
gluten structure forms, about 12 minutes. Let rest
for 1 hour.
Divide into 14-ounce pieces and preshape
rounds. Shape into baguette forms. Proof on
board for 1 hour.
Score tops of loaves. Place in 500°F oven and
bake for 30 minutes.
CREAMY TOMATO BASIL SOUP
(SERVES 8-10)
This is one of two takes on tomato soup in this book. You'll find the other in the Grilled
Cheeserie entry (see page 90). Each one is delicious; this one relies on heavy cream and
white wine, French-style, to give it heft and body, and it pairs really well with some fresh
bread for dipping.
[image:]
Cook onions on medium-high in olive oil until
lightly browned. Add wine, garlic, tomatoes, salt,
and water and bring to a simmer. Turn heat down
to low and let simmer gently for 45 minutes to
1 hour.
Add cream and basil and cook for 15 minutes.
Remove from heat and puree in a food processor
for 3-5 minutes until smooth and fully blended.
Garnish with croutons and basil chiffonade to
serve.

[image:]

ELLIE'S OLD FASHIONED DOUGHNUTS
[image:]
While I'm big into eating healthy generally, I have to admit a weakness for Ellie's Old Fashioned Doughnutsthey might seriously be the best ever, and they're all ours. At a time when Nashville still leans on national
trends like overly frosted cupcakes, the delicious simplicity of Ellie's Old Fashioned Doughnuts refreshingly
changes the sweet paradigm.
Owner/baker Danny Tassone comes from an upstate New York family with decades of experience in the
high-quality grocery, farming, and food business. He made his first true career in the automotive and motorsport world, but when he decided it was time to shift gears, as it were, he knew food vending was the way
to go. Doughnuts weren't so prevalent in the area, so he decided they were the perfect direction in which to
focus his energies.
Tassone began with a doughnut tent at the Franklin Farmers' Market in October 2010, selling hot, fresh
doughnuts made of the best ingredients: an original cake doughnut, cinnamon and sugar, pumpkin (sometimes with chocolate frosting; this is the best), a delightful blueberry pancake flavor, and so on. He quickly
developed a reputation for quality and consistency-we got hooked, and now his doughnut truck also visits
the many Franklin street festivals and other events. Next up will be a refurbished 1948 Trotwood camper for
weddings, parties, and social gatherings, as well as public functions.
Seriously-Ellie's Old Fashioned Doughnuts are Nashville's best kept secret. Visit them at facebook.com/
pages/Ellies-Old-Fashioned-Doughnuts/172601629437949.

[image:]
[image:]
Andy and Jan Marshall's Puckett's Grocery without a doubt qualifies as a local landmark
in Leiper's Fork, perhaps even an icon, as you add together its multiple locations
(including the new Puckett's Boathouse just at the outskirts of downtown Franklin, a
location in southern Williamson County in Columbia, and the popular alternative food
truck, Puckett's Trolley). In the beginning it was about good food and good music, and it
still is today, whichever of their restaurants you choose to patronize. A quick perusal of
the website will tell you who is playing at which locale and when.
[image:]

Everyone across the city knows Puckett's, and the downtown Nashville location at
Fifth and Church Streets, right next to several of the city's best art galleries, has raised
the bar for the restaurant even more.
My most recent visit to Puckett's Franklin location, in the process of writing this book,
involved my entire family, including my parents, my visiting aunt and uncle from Virginia,
my uncle's sister, and my own sister and her two boys, ages one and five. Needless
to say, we were a boisterous table, but it was the perfect place to relax over a long
breakfast and have a great visit. Puckett's is a family place-you can bring the kids here
and know they'll eat, and there's something for everyone on the menu.
Of course, in the evening when a band is playing, it's the kind of place you can bring
a significant other or group of friends, and the atmosphere will be just as appropriate.
The menu focuses on good, hearty food, whether you're coming in for eggs, bacon, and
French toast at breakfast; a good sandwich for lunch; or a serious dinner that involves a
Black Angus rib eye, chicken-fried steak, or the famous cherry-smoked baby back ribs.
PUCKETT'S CHICKEN SALAD
(SERVES 6-8)
Chicken salad is a thing here in the South, and Puckett's version is as traditional as they
come, with pecans and fruit. You can feel equally good serving this one on a bed of lettuce
to "ladies who lunch" or on some thick slabs of homemade bread to the guys who've been
out working all day.
[image:]
Boil chicken breast until done (165°F). Shred the
chicken and allow to cool.
Combine the chicken and the remaining
ingredients in a mixing bowl. Mix thoroughly and
allow to cool.

[image:]

PUCKETT'S KING'S FRENCH TOAST
(SERVES 4)
When they say it's "King's" French toast, you get they mean Elvis, right? The Memphisborn rock-and-roller did plenty of recording here in town, back in the day, at RCA Studio
B downtown. Those days are long gone, but we like to remember the great Mr. Presley
by serving meals he would have loved-and we know he loved him some peanut butter
and banana sandwiches. Puckett's tribute to that love is this wholly delicious French toast
sandwich, perfect for brunch or breakfast. Don't even think about a calorie count.
[image:]
[image:]
Beat eggs in a mixing bowl. Whisk in heavy
cream, cinnamon, and nutmeg.
Spread peanut butter across bread. Cut bananas
in half and again lengthwise. Place bananas
across 4 of the slices of bread, then top with the
rest of the bread to make 4 sandwiches.
Dip entire sandwich into egg and heavy cream
mixture.
Butter a griddle pan or skillet on medium heat.
Place sandwich onto the buttered surface. Once
the sandwich begins to crisp, flip. Brown both
sides to desired crispness.
Cut sandwich in half and sprinkle with powdered
sugar.

[image:]
[image:]
Set in a century-old building off Franklin's downtown square, Red Pony has been the
supreme monarch of fine dining in Franklin since Jason McConnell opened it in 2006.
Williamson County in general, and Franklin in particular, has been a legendary chain
restaurant haven, and McConnell's arrival on the scene did a great deal to help end that
reality.
With its aged wood and brick, and soft red, gold, and brown color scheme, the whole
restaurant is washed in warmth. From the moment you enter, no matter what it's like
outside, the atmosphere soothes you, and it's easy to enjoy your meal, whether you're
sitting at the bar watching ESPN or dining with a big group of friends.
I admit spending plenty of time at the bars (there's one upstairs, too), but I've
also spent evenings here with friends, gathered around a larger table that still feels
intimate. Chef Carl Schultheis pulls off plenty of impressive menu items himself-he and
McConnell work brilliantly together.
[image:]

Sitting at the bar, order from the starter menu-the tempura sushi roll is excellent
and generally stays on the menu across seasons, as does the handmade guacamole
and a terrific Tennessee tapas plate of local meats and cheeses-and I love the roasted
Brussels sprouts as a light meal. When it comes to entrees, if you're partial to Middle
Tennessee's take on shrimp and grits, Red Pony does a fine job, and the beef tenderloin
is always delicious. For dessert, the pot de creme or the creme brulee deserves serious
consideration. And, of course, nightly specials increase the wonderful options.
BRAISED PORK SHANKS WITH RED WINE JUS
(SERVES 8)
[image:]
Season the shanks generously with the salt and
pepper, then dust with flour. Heat a large heavy
bottom pan on the stovetop with the olive oil and
brown shanks on all sides, working in batches if
necessary.
Remove shanks. Add vegetables and saute until
golden brown. Then add the tomato paste and
quickly stir into the vegetables. While continuing
to stir, cook the tomato paste for about 5
minutes.
Deglaze pan with red wine, and add the herbs
and bay leaves. Arrange shanks in your baking
dish of choice, add the vegetable mixture and
cover the meat with water. Cover the dish with a
lid or foil. Place in 350°F oven for approximately
11/2-2 hours, or until a skewer slides in and out of
meat with ease.
Remove liquid from the dish and reduce on
stove top to desired consistency. Season with
additional salt and pepper if necessary, to taste.
Garnish with vegetables and reduced red wine
jus, and finish with Italian parsley.

[image:]

[image:]
[image:]
It's been more than a decade since intrepid art gallery owner Christy Shuff (pictured) saw
the need for a wine bar in Nashville and created the first version of Rumours. And true to
form, as soon as she built it, we came-and we drank deep, enjoyed excellent food, and
learned a lot about wine. It became the sort of place we all wanted to just spend time in.
For Shuff, regular customers became almost family.
In 2012 tragedy struck, as the charming but nearly outgrown old house that was
Rumours' home was demolished to make
way for newer, flashier mercantile space.
Shuff did everything right, opting to reopen
a few miles away in The Gulch a year later,
after much planning and a build-out.
[image:]
Rumours now rests at the far corner
of the ICON building, a stone's throw from
the Yazoo Taproom, hidden from the most
trafficked bits of The Gulch. She kept
Chef Jo Ellen Brown, paying her through
the construction phase to ensure the
menu's continued continuity. Shuff also
kept much of the vibrant art and had the
walls repainted in the same splendid deep
midnight blue, burgundy, and eggplant
purple that old patrons loved so well.
Though famed for wine, the addition of
cocktails at this location really broadened
the masculine visitorship. The spirits are all
boutique, with plenty of familiar Nashville
brands. Local beers on tap don't much hurt
either. The menu surprises with the return
of Rumours' best comfort foods, like the
delicious mussel bowls. The tastes and
small plates can make a meal on their own,
especially with options like the Benton's
Bacon Deviled Eggs, the Irish Stout Mac
& Cheese, and these terrific Char Siu
Meatballs.

[image:]
No. 1104
Rumours has built its reputation as a wine bar,
and there are few that compare in the Nashville
area. However, with the opening in 2013 of
Rumours 12th and Division, one thing that excited
the public was an expanded bar and the promise
of artisan cocktails. They're a draw to the guys
who don't necessarily favor wine the way their
girlfriends or wives do, but they also generally
appeal to women-there's no magic focus group,
beyond a sophisticated and thoughtful palate.
True to form, these are no ordinary cocktails,
and bartender Caleb Kimbley, who created this
recipe using Tennessee favorite Prichard's, takes
his job as mixologist seriously-and we make a
regular beeline to Rumours.
[image:]
Stir, and pour over ice. Garnish with an orange
peel, lightly singed with a baker's torch, if you like.

CHAR SI U MEATBALLS
(MAKES 2 DOZEN MEATBALLS)
For the meatballs:
[image:]
For the Char Sui Barbecue Sauce:
[image:]
Preheat oven to 350°F.
Mix all the meatball ingredients by hand and form
into 1-inch balls. Bake for 23 minutes.
Meanwhile, prepare the Char Sui Barbecue
Sauce. Heat all the ingredients (except the
cornstarch mixture) up in a saucepan on medium
heat. Cook 5 minutes. Add the cornstarch slurry
to the saucepan. The sauce will thicken pretty
fast. If it gets too thick, add a little more water.
When the meatballs are done, toss them in the
Char Sui Barbecue Sauce and garnish with
cilantro.

[image:]

DRINK NASHVILLE
[image:]
[image:]
Not many years ago, the notion of Nashville native spirits and
microbeers would have elicited a look of confusion on the faces
of city residents. In less than a decade, that's all changed.
Part of that is due to changes in Tennessee law made under
former governor Phil Bredesen in 2009, which now allow for
microdistilleries within Tennessee city limits, with voter approval.
Franklin's Mike Williams, the mastermind behind Collier
& McKeel Whiskey, had a lot to do with lobbying for that law
change. Now Williams produces his whiskey up at the Speakeasy
Spirits campus on 44th Avenue North, in the company of Jeff and
Jenny Pennington's Whisper Creek Tennessee Sipping Cream.
Along with him for the ride were Darek Bell and Andrew
Webber of Corsair Artisan Distilleries, who started out making
their spirits in Bowling Green, just across the Kentucky state line,
while the state legislature fought it out. (Now only their bourbon
is made there; whiskey, gin, vanilla vodka, moonshine, and spiced
rum all come from their distillery at Marathon Motor Works.)
If we've gone spirit mad, we've developed an even greater
beer culture. Yazoo Brewery products are now distributed all
over the country, and a good bottle of Pale Ale or Dos Perros can
be had by nearly anyone. The all-girl team at nearby Jackalope
Brewery in The Gulch is producing some very fine beers as well.
Micro-chain Bosco's had the first female brewmaster in town
in the superbly gifted Karen Lassiter (women have beer power
in Nashville) making some excellent stuff, and Blackstone
Brewery, like Bosco's, is an eatery that's made a big name as a
brewery now.
East Nashville's Fat Bottom Brewery is taking off fast-that's
a great neighborhood for beer-and exciting new places are
coming along in Williamson and Rutherford Counties nearby.
Murfreesboro's Mayday Brewery is deservedly gaining fans.
Good local microbrewed beer is dominating even our chain restaurants these days-it's a real win.

[image:][image:][image:]

[image:]
[image:]
Franklin's Saffire restaurant is part of the larger TomKats, Inc.-the parent organization of
a number of great eateries in the city and a training ground for TomKats Catering, which
provides food on movie sets, backstage at events, and more. Chef Vinny Tardo has been
at Saffire for a while now, and his menu never fails to please. I asked for the Chicken Fried
Chicken recipe specifically-it's out of this world-and was thrilled when they chose to
oblige. It takes a bit of time to cook, but it's worth it.
Saffire is set in the Factory at Franklin, a repurposed-you guessed it-factory just
outside the historic downtown, home to a diverse collection of boutiques, a small theater
company, a wonderful event venue,
and other businesses. Spend the
afternoon, then make your way to
Saffire for dinner and drinks.
[image:]
With a collection of gorgeously
mismatched vintage tables and
chairs, a long, broad bar, lots of
sapphire blue glass, and the old
factory's original glass windows, the
place is visually romantic-and it's
got plenty of hearty food to bring in
big appetites.
While there, make sure you
order one of the signature cocktails.
The Cucumber Gimlet is always a
favorite. Definitely order some fried
avocado to start. Then if you don't
want the Chicken Fried Chicken,
try a peach-glazed pork chop,
the center cut New York strip, or
perhaps the prime rib. The turnip
greens always seem to satisfy. For
dessert, try a little Hatcher Dairy
Buttermilk Pie.

[image:]
MAC & CHEESE
(SERVES 6-8)
This old-school bit of deliciousness pairs beautifully with the Chicken Fried Chicken, and it
also stands on its own just fine. In Nashville you can expect to find homemade variations
on the old macaroni and cheese standby listed on "vegetable" plates and as sides nearly
everywhere. Saffire offers a meal of four of your choice of sides on their regular menu (you
also want the turnip greens and the green beans, and maybe some fries).
This particular variation is made with white cheddar and just a bit of white pepper-it's
truly old-fashioned, but that's no bad thing. Rich, creamy, and delicious, you can feed this to
your kids-or save it as a very adult treat for a dinner party.
[image:]
In a medium saucepan over medium heat,
combine flour and butter. Mix together milk, salt,
white pepper, and granulated garlic and add to
flour/butter mixture.
Cook for about 2 minutes, until sauce begins to
thicken. Whisk in shredded cheddar slowly, until it
is fully incorporated.
Mix the penne with the sauce carefully, ensuring
it is completely coated, and serve. If serving
with chicken fried chicken, in the restaurant it is
frequently plated with the chicken set on top of
the mac and cheese.

CHICKEN FRIED CHICKEN
(SERVES 4)
For the chicken:
[image:]
For the breading and to fry chicken:
[image:]
For the gravy:
[image:]
To prepare the chicken: Cover a cutting board
with plastic wrap and lay out the skinless chicken
breasts. Cover the top with another layer of
plastic wrap. Lightly pound chicken breasts to
uniform thickness.
Place in a 2-inch-deep plastic container or
casserole dish and cover with buttermilk and
Louisiana Hot Sauce.
Place in refrigerator for at least 20 minutes. If you
wish to make things in advance, it can be left
overnight, but should not be left in the mixture
longer than one day.
To bread and fry chicken: Combine flour, panko,
and butt rub. Incorporate well.
Heat enough shortening in a cast-iron skillet or
Dutch oven over low heat to come about 1/2 inch
up the side. Once shortening liquefies, raise heat
to 325°F. Do not exceed 350°F.
Take chicken out of marinade and coat well with
breading. Shake off excess and place carefully
into oil. Cook for about 3 minutes per side, until
outside is golden brown and internal temperature
has reached 180°F.
Do not overload pan. Cook 1 to 2 breasts at a
time, depending on size of pan.
To make the gravy: In a small bowl, combine flour
and melted butter and mix well to make blonde
roux. Reserve.
In a medium saucepan over medium heat, sweat
shallots and garlic until translucent. Add minced
country ham and cook 1 minute. Before garlic
browns, add cream and chicken stock. Add black
pepper and bring to a boil. Once boiling, add roux
and whisk together well. Set aside.
Plate components (pairs nicely with Saffire's Mac
& Cheese on previous page) and enjoy.

[image:]

[image:]
[image:]
One of my favorite regular stops in East Nashville is the Silly Goose, for its innovative
menu and its warm, eclectic style. Keeping with the growing emphasis in the city on
fresh and local, they make use of a plethora of local suppliers, including Silke's Old
World Breads, Kenny's Farmhouse Cheese, Green Door Gourmet, TruBee Honey,
and Noble Springs Dairy, among others. Nashville loves our burgeoning local artisan
food movement, and it seems
regularly on display at Silly
Goose. Set back on Eastland
Avenue, it is the epitome of the
neighborhood restaurant that
seems to be thriving across all
regions of the city.
[image:]
I almost always order one of
the couscous dishes when I go
in for lunch, usually paired with
their herbal lemonade. There are
always at least four options on
the menu, with flavors ranging
from the true Mediterranean
of the Sicilian, with capicola,
roasted red pepper, almonds,
basil, kalamata olives, blue
Gouda, and a balsamic
reduction, to the south-ofthe-border spiciness of red
chili couscous, grilled chicken,
poblano peppers, cilantro, goat
cheese, mango, and lime juice
that make up the Mexico City.
I'm thrilled that this is the
recipe they were kind enough
to provide, however. I love
bold, South Asian curry flavors,
and this is one of my favorite
lunches-it really underlines
the kind of creative and original
cookery Silly Goose is known for.

[image:]

KING KONG COUSCOUS
(SERVES 4)
For the couscous:
[image:]
For the shrimp:
[image:]
Sesame seeds and cashews, for garnish
Sriracha, to taste
Mix all the couscous ingredients well until
combined. Divide evenly among 4 plates.
Mix the curry paste and coconut milk with a
whisk until well combined. Set aside.
Toss the shrimp with half of the coconut curry,
and season evenly on both sides with the cumin,
coriander, and salt. Grill or broil the shrimp until
done, 3-4 minutes, and divide on the 4 plates
around the couscous.
Lightly garnish the plates with the remaining
coconut curry, sesame seeds, and cashews, and
add Sriracha for spice and color if you like.

[image:]
[image:]
Jeremy Barlow is the guy who proved to all of us that running a truly green and
sustainable restaurant was indeed possible, a feat he documents in his book Chefs Can
Save the World. That first restaurant was Tayst, a fine-dining establishment where the
daily boards told you where your dinner came from, very precisely.
On New Year's Day 2013, Barlow closed Tayst's doors, but he'd already begun
his next project: Sloco.
Set in the trendy 12South
neighborhood, all the best
possible smells-roasting
chicken, fresh cookies, warm
bread-seem to emanate from
this small, delightful restaurant.
It's Barlow's answer to the
questions posed by the likes
of Pollan and Bittman, food
writers and policy arbiters, as to
whether or not we can have a
fast food that is also good food.
[image:]
Sloco embodies that
paradigm-sourcing from local
farmers, Barlow puts together
some of the best sandwiches
you've ever tasted at a price
comparable with fast-food
sub chains. The difference is
mindboggling, the taste superb,
and the lines out the door at
lunch tell you all you need to
know.
Now that he's proved the
concept can work, he's looking
to open others locally and
provide the model as a national
template: You can eat fresh,
local, and healthy cheaply, fast,
and oh, so very well.

PULLED PORK WITH CARAWAY SLAW & HOMEMADE
DIJON MUSTARD
(YIELD: 2 QUARTS)
This recipe can probably feed a picnic of twenty, but the extra dressing and Dijon (recipe on
page 166) can be saved for other uses, and the amount of pork can be reduced to suit your
needs.
PULLED PORK
[image:]
Mix all ingredients except pork in a large pot and
bring the brine to a boil, cool, then pour over the
pork.
Soak the shoulder in brine for 8 days, turning
daily.
On the 8th day, remove the pork from the brining
container and put into a deep pan. Bake the pork
at 300°F, covered, for 1 hour, then check internal
temperature with a digital thermometer every
20 minutes. The small pieces will be done first.
Remove and let cool completely in the juice.
When cool, shred the pork using a good fork. The
meat should break apart easily.
CARAWAY SLAW
[image:]
Toast the caraway seeds in a pan, then puree half
of the seeds in a spice grinder. Mix the remaining
ingredients, including the remaining caraway
seeds but not the cabbage, in a bowl with a
whisk. Store (labeled and dated) if you don't use
all of it to make your slaw.
Add the caraway dressing to your slaw, as
needed, to taste. Some will prefer a more
heavily sauced version, some a lighter touch,
since caraway is a distinct flavor. You may use
a prepackaged cabbage slaw, or cut your own
cabbage into the size you prefer.

[image:]

[image:]
HOMEMADE DIJON MUSTARD
(MAKES 2 CUPS)
[image:]
Combine 2/3 cup water and mustard powder.
Set aside.
Combine the remaining ingredients in a
saucepan. Heat on the stove and reduce by
two-thirds, then strain.
Add the mustard powder-water mixture to the
reduced ingredients, and return to the stove for
15 minutes. Add more water as needed until the
total amount of Dijon equals 2 cups.
To assemble the sandwiches: Use all the
components in desired quantities to make
sandwiches with fresh multigrain bread. Sloco
makes their bread at the store, but you can
choose your favorite as well!

[image:]
[image:]
One of the newer downtown restaurants to come along,
the Southern Steak & Oyster first made waves because
it provided a truly good place to have a serious breakfast
meeting over good food downtown. They manage far more
than an excellent breakfast, fortunately, including lunch,
dinner, Sunday brunch, and up until midnight on the weekend,
if you happen to wander over from the grand, glorious
Schermerhorn Symphony Center next door after a concert.
That it happens to sit at the top of the Pinnacle Building,
providing incredible city views as you dine, doesn't hurt either.
The Southern is part of the TomKats family, meaning
they put a quarter century of highly successful catering and
restaurant business knowledge behind this venture. They've
put a lot of thought into what makes this place work-and
while the focus, as the name suggests, is really steak and
oysters (via a state-of-the-art, shuck-to-order oyster bar),
there's plenty more on the menu to grab your attention.
[image:]
[image:]

The Southern strives to be many things-it's got both casual and fine-dining space
and a comfortable bar where you can sit back and be yourself. What you find yourself
appreciating is that it can successfully be many things at once and still define itself
effectively, via a solid menu that emphasizes Southern foods with a little bit of twist-think
of it as a branch of New American cuisine.
I really love this as a breakfast spot, I have to admit, but there's plenty to be said for
drinks and oysters late on a summer afternoon, as my friend Dara Carson and I can attest.
BBQ SHRIMP
(SERVES 2 AS AN APPETIZER)
The Southern has seafood clearly in its sights-that's obvious. This is a marvelous alternative
to a traditional shrimp cocktail and a terrific way to start off a meal.
[image:]
Saute onions and garlic in olive oil until soft,
approximately 1 minute. Add shrimp and cook for
another 3 minutes. Season with salt and pepper.
Deglaze with white wine and reduce by half.
Add 1/4 cup BBQ Butter and cook until butter is
melted and shrimp are cooked.
Place shrimp and all of the pan's contents in a
shallow bowl and garnish with chopped chives
and grilled French bread.
BBQ BUTTER
(YIELD: ABOUT 1/2 CUP)
[image:]
Mix butter in an electric mixer with a paddle
attachment until smooth. Add all the remaining
ingredients and mix until incorporated, scraping
sides of bowl with a spatula to ensure seasoning
is distributed evenly.

[image:]

MY WAY (PASTA)
(SERVES 1)
Fans of spaghetti carbonara will love this tomatofree variation on eggs and pasta. With bacon
lardons and goat cheese, you can easily serve
this as a breakfast or brunch dish, but that doesn't
preclude using it at dinner. I'm a big fan of pine
nuts and cook with them every chance I get-they
add a lovely nutty flavor to this dish that really
seems to complete it.
[image:]
Melt butter over medium heat and cook until milk
solids begin to brown. Quickly add garlic and
bacon lardons to pan and cook for 30 seconds.
Add linguine and season with salt and pepper.
Continue to cook until hot.
Add 1 whole egg. Break and scramble throughout
the pasta until egg is cooked.
Add goat cheese, pine nuts, and scallions. When
cheese melts, plate the pasta.
Cook the remaining egg sunny-side up and
place on top of the pasta. Garnish with chopped
scallions.
[image:]

[image:]

[image:]
[image:]
In 1990 Randy Rayburn, trained at the Culinary Institute in Hyde Park and already
possessed of a good history in the Nashville restaurant business, got tired of working for
someone else. He "threw every chip on the table": He quit his job, sold his house, and put
everything he had down on a 2,200-square-foot former bicycle shop. Now, twenty-three
years and seven expansions later, Sunset Grill remains one of the area's most beloved
restaurants, anchoring the popular Hillsboro Village.
The menu has changed to match the times, though it's always been ahead of the
trends-chef driven, making use of the local farm sources where possible, and forwardthinking in its pursuit of excellent wines from day one. The delicious, spicy Voodoo Pasta
that Rayburn created is still on the menu, but the rest has shifted to meet the present
needs of myriad customers across ages and demographics.
"I believe that food is edible art," says the genial Rayburn. "Our menu evolves with the
times and the audience."
It's the rare place where the staff and the atmosphere stay consistent. "We're about
creating a culture with our staff and team members," says Rayburn. "We're passionate
about food and wine as part of our lives. This is what we do."
A diverse menu replete with hearty entrees like grilled Scottish salmon, Coca-Cola
beef short ribs, or braised lamb shank; original, creative salads (the Beets & Heat Salad
below is a favorite, and the Caesar is excellent); and thoughtful daily specials keeps it
interesting.
A casual lunch or dinner at Sunset may reveal a celeb or political figure across the
room-or your best friends-but no touch of pretense or haughtiness. The crowds
perpetually come for the original menu, the diverse, lengthy wine list, and the outstanding
service, not to see and be seen. That's just the kind of place Rayburn aims to keep for us.
BEETS & HEAT SALAD
(SERVES 4-6)
[image:]
[image:]

Preheat oven to 350°F.
Toss the diced beets in extra-virgin olive oil and
salt to taste. Roast for about 45 minutes, until
tender. Allow beets to cool to room temperature
before the next step.
Thoroughly mix beets, arugula, fennel, and
oranges with vinaigrette. When ready to serve,
garnish with goat cheese and candied pecans.
CANDIED PECANS
[image:]
Preheat oven to 325°F.
Mix all the ingredients. Strain off the excess egg
whites, then place the pecans on a nonstick
silicon pad.
Roast for 12-15 minutes, then cool before using to
garnish your salad.
TABASCO HONEY VINAIGRETTE
[image:]
Mix all the ingredients together until thoroughly
combined.
[image:]

[image:]

SHRIMP & GRITS WITH PICKLED OKRA
(SERVES 6)
Shrimp and grits in the South comes in many forms. Once upon a time it was a Low Country
specialty you only saw in Charleston or Savannah, but that moment has passed. Now
most cities in the South have their own takes on the dish, and its popularity is spreading
well beyond the borders of the traditional South, as residents of the North and the Midwest
discover the humble grit.
This one adds fun with the pickled okra-another traditional Southern food finally
getting some play outside the bounds of the Mason-Dixon.
For the grits:
[image:]
For the Tabasco butter:
[image:]
For the shrimp:
[image:]
To make the grits: Heat all the ingredients except
the grits and cheese in a pan on the stove. Turn
the heat to low, then add the grits.
Stir frequently until soft, about 30 minutes, then
add the cheese.
To make the Tabasco butter: Mix all the
ingredients together thoroughly, using a mixer.
To prepare the shrimp and assemble the dish:
Saute the shrimp, bell peppers, and onions in
oil until the shrimp is halfway cooked. Add the
Tabasco butter and continue to cook until shrimp
is done. It should be pinkish white and no longer
translucent. Serve over the grits, garnished with
pickled okra (recipe below).
PICKLED OKRA (YIELD: 16 OUNCES)
[image:]
Bring all the ingredients except the okra to a
boil. Thoroughly clean the okra for use and set
aside in a separate container. Once the brine
boils, pour it over the okra so the vegetables are
entirely submerged.
Refrigerate for 24 hours before using. A sealed
jar is recommended. And leftovers will keep in the
fridge.

JACK DANIEL'S PECAN PIE
(MAKES 1 [9-INCH] PIE, SERVES 8)
Randy Rayburn's Sunset Grill is a perfect place to stop by if you just want to enjoy a dessert
with a glass of wine or a cocktail at odd hours (or after dinner, but sometimes you really just
want dessert). They have thoughtfully provided the recipe for their toothsome chocolate
pecan pie, with a touch of Tennessee added courtesy of a little shot of Jack Daniel's in the
mix. Serve it with some vanilla bean ice cream or by itself.
[image:]
Preheat oven to 325°F.
In a mixing bowl, mix the eggs, corn syrup, sugar,
vanilla extract, melted butter, and whiskey and
place to the side.
In a separate bowl, mix the pecans and chocolate
chips, then put them inside the pie shell. Next, fill
the shell with the liquid mixture.
Bake for 35 minutes. Remove from oven and
cool before serving.
[image:]

WILD & LOCAL
[image:]
Nashvillians love seafood, which is sometimes ironic given Tennessee's lack of a sea coast. We do have a
fair amount of freshwater, and with that comes plenty of freshwater fish, but we covet those from saltier
sources.
Fortunately, we're blessed with some great suppliers. I recently came across Wild & Local, one of the
best of those, via their shop in the Nashville Farmers' Market. It astonished me that I hadn't realized the
quiet men in the corner stall of the market house were fishmongers, but it was a fortuitous discovery.
Though most of the day's seafood was destined for restaurants (their clients include most of the
establishments in this book, among them Flyte, Red Pony, Table 3, 1808 Grille, Sunset Grill, Saffire, Yellow
Porch, Merchants, and City House), passersby can purchase the rest for themselves-which we do.
A newer company (circa 2011) with a bold goal of sustainability, Wild & Local Foods sees their mission
as an effort to encourage chefs and home cooks to understand exactly from whence their food came, and
how it was caught and raised. They source fish from the fishermen and other meats locally from Tennessee
farmers (they also deal in game meats, beef, pork, and poultry).
On my last visit, an ever-changing chalkboard above the shop front listed the food available and the
market price. It's not cheap, but the quality is exceptional. On that day I bypassed the Louisiana redfish, the
crawfish, and the halibut, but took home fresh diver scallops from Maine and oysters from the Gulf Coast.
They were delicious, and for a Nashville home cook, not just a typical dinner.
Wild & Local is at 900 Rosa L.Parks Boulevard, inside the Nashville Farmers' Market; wildandlocal
foods.com.

[image:]
[image:]
I've been a big fan of Indian cuisine since I
can't remember when, and Nashville's Indian
restaurants are excellent. One of my absolute
favorites is Swagruha, inside the Nashville Farmers'
Market. Owner Siva Pavuluri makes me feel utterly
at home every time I go. When I was working from
an office downtown, that was once a week-so
I got to know her rather well. So well, in fact, she
once brought me a gorgeous violet-and-green silk
scarf back from a trip to India-which speaks to
her generosity as well as her talent in the kitchen.
When you arrive at Swagruha for lunch, there's
inevitably a line, with customers of every possible
ethnic background, all looking for a very excellent
meal.
There's nothing I've tried here that isn't
delicious-I could, and have, make a meal out
of the samosas-but really, Siva excels with her
excellent butter chicken and chicken tikka masala.
Fortunately, when you order from her counter,
you can try both, and a bit of her equally fabulous
vegetable korma, over a bed of fragrant vegetable
rice.
For those looking to serve a vegetarian main
course (not vegan, since there is yogurt involved),
this is a wonderful meal all in itself. Rich and full of
spices, it will make your kitchen smell like heaven
and your guests very happy.

[image:]

VEGETABLE KORMA
(SERVES 8-10)
[image:]
Cut potatoes into halves, then boil and peel. Cut
the potatoes into 1/2-inch squares. Boil diced
carrots.
Heat oil on medium-high for 2 minutes, then add
mustard seeds. When the mustard seeds begin
to pop, add cumin seeds. Add onions, salt, and
turmeric and saute until onions are clear. Add
potatoes, carrots, and green peas.
Fry on medium heat for approximately
10 minutes. Then add chili powder, ginger garlic
paste, and tomatoes and continue to fry on
medium heat for an additional 5 minutes.
Add grated coconut, yogurt, and garam masala.
Cook on low heat for approximately 10 minutes
or until the oil rises to the top. Optionally, garnish
with coriander leaves.
Serve with rice, naan, or roti.

[image:]

[image:]
[image:]
Wendy Burch and Elise Loehr had already proved their mettle with F.Scott's when
they took on a challenge: French bistro/brasserie Table 3, complete with an adjacent
patisserie Table 3 Market and Bakery, so customers could not only come in for a good
meal, but also take home a few sandwiches, cookies, or the take-out Blue Plate of the
Day if they don't have time to linger.
It is perhaps unexpected that French country cuisine has not had a big following in
Nashville until now. We've had our proliferation of Italian food, but it's only in the past few years that we've really come around to appreciate French as we ought. Table 3 brought
French culinary sensibilities to the heart of Green Hills-arguably the busiest and most
bustling shopping and business district in the city.

[image:]
[image:]

This is the place you can go if you want those fried frogs legs, frisee aux lardons, or
crispy duck confit as starters, to be followed with cassoulet, rabbit fricassee, or coq au
vin (I recommend it here). It's true French cookery, the way you want it done, with every
aspect properly tended to. Table 3 stands out for the quality of its food, the breadth of its
wine list, and an atmosphere reminiscent of true brasserie style.
I am thrilled to have the bouillabaisse recipe below-there's nothing that says true
French cookery like it, and Table 3's is a hearty meal that reminds us why we wish we had
more trips to the French coastlands planned.
[image:]

BOUILLABAISSE
(SERVES 6-8)
[image:]
In a medium-size stock pot over medium heat,
saute in olive oil the onions, fennel, garlic, orange
zest, saffron, and red pepper flakes. Season
with salt and cook for 10 minutes. Add tomatoes,
tomatoes paste, white wine, Pernod, orange
juice, and fish stock. Simmer for 20 minutes.
Prior to cooking, season shrimp and halibut with
salt and pepper. In a large pan over medium
heat, sear halibut in olive oil until golden brown,
1-3 minutes. Add shrimp and mussels and ladle
in broth to cover fish by two-thirds. Cover and
simmer until mussels open and fish and shrimp
are cooked, about 4 minutes.
Serve in individual bowls with equal portions of
halibut, shrimp, and mussels in each; ladle in broth
and cover fish by about one-third. Serve with the
toasted bread slices smeared with Rouille.
FISH STOCK
(MAKES ABOUT 1 QUART)
[image:]
In a medium stock pot, heat olive oil over medium
heat and add onions, carrots, leeks, and bones
and shells. Add enough water to cover solids by
2 inches.
Simmer for 30 minutes, strain thoroughly,
and discard solids.

RouILLE
(MAKES ABOUT 11/2 CUPS)
[image:]
Roast and peel the red bell pepper and the
jalapeno.
Combine all the ingredients in a food
processor and puree until smooth. Salt and
pepper to taste.
AIOLI
(MAKES 2 CUPS)
[image:]
Put the eggs, egg yolks, and roasted and
raw garlic in a food processor and process to
combine. While mixing, begin adding the oil
slowly, blending until emulsified and thickened.
Add the lemon juice, salt, and pepper. Keep
refrigerated.
[image:]

ONION SOUP GRATINEE
(SERVES 6)
I think if you polled people and asked them to name a single French dish, the vast majority
would respond with "French onion soup." I suspect there's a very good reason for that
answer-it's flavorful and hearty, and there's absolutely nothing like it when on a cold, rainy
day. The depth of this particular recipe allows for a myriad of flavors to balance out the
onion, making it smooth and luscious.
[image:]
Additional items:
[image:]
Make a sachet of the bay leaf, thyme, garlic,
and black peppercorns by wrapping them in
cheesecloth and tying off with string. Put aside.
Melt the butter in a medium-size sauce pot
over medium heat. Add onions and salt, stirring
frequently for 5 minutes, then reduce heat to
low. Continue cooking, stirring as needed, until
caramelized, about 30 minutes.
Raise heat to medium-high and add sherry and
brandy. Reduce liquid by half.
Add veal stock and chicken stock and bring to
a simmer. Add the sachet and simmer with the
stock for about 45 minutes. Remove the sachet
and season to taste with salt and pepper.
Preheat the broiler to high.
Ladle the soup into individual soup bowls. Float
toasted baguette/bread slices, top with Gruyere,
and broil until golden brown and bubbling, about
3 minutes.

[image:]

[image:]
[image:]
Let me say that of all the M Street properties Chris Hyndman has opened, I unabashedly
favor Tavern. Tavern took the best elements of Lime, the restaurant he formerly operated in
the same Midtown spot, and the things that worked well over at Whiskey Kitchen, melded
them, and then allowed it to take on its own identity. The result is a pleasant respite in the
midst of the crazy traffic just off Broadway and Division Street, where you're happy to
get away from the workaday world, even if it's for a work meeting. In the evening in mild
weather, you sit with the doors rolled up, enjoying the breeze and the bustle of the city.
Jay Flatley is a relative newcomer to the place, but he's done fine things to make the
menu his own, and fans of the restaurant look forward to more from him.
[image:]

Tavern has some of the best salads around. The Tuscan Kale & Parmesan Salad
really does convert non-kale-eaters to kale (full disclosure, I eat a lot of kale). And you
must appreciate the exquisiteness of A Salad of Little Gems, which showcases red pear,
cranberry, and fresh ricotta, all tossed in a toasted almond vinaigrette.
I'm happy, however, that the restaurant has provided a salad many of us food writers
really like-the Thai Cobb, which pairs grilled chicken with edamame in a savory Asian
fish-sauce vinaigrette.
THAI COBB SALAD
(SERVES 4-6)
[image:]
Chop the cooled chicken into 1/4-inch pieces or
pull apart with hands.
Combine the chicken and all the other salad
ingredients in a large bowl.
Add vinaigrette and combine gently to cover
salad. Portion into desired servings and garnish
with lime wedges and cilantro.
FISH SAUCE VINAIGRETTE
[image:]
Combine all the ingredients in a blender and
process for 3-5 minutes, until sugar is dissolved.
If a tabletop blender is unavailable, a handheld
stick blender and a tall container will suffice.

[image:]
[image:]
Entrepreneur Chris Hyndman developed his M Street concept by making use of an
entire city block downtown in the old, revitalized railroad gulch. After a local favorite,
Radius 10, closed several years ago, he worked to turn that location and its mostly
industrial block running along McGavock Street at the corner of 12th Avenue South
into a concept collection of remarkably different restaurants. These included trendy
Asian-fusion Virago, high-end steak house Kayne Prime, and a private members-only
club. Right at the corner of the two streets, he turned a former Mexican restaurant into
Whiskey Kitchen-and we loved it.
Boasting a plethora of really enjoyable menu items that play on the notion of
Southern comfort foods, including some of the best sweet potato fries and sliders
in town, Whiskey Kitchen also boasts a really amazing bar-and a solid tasting list of
whiskeys, for those so inclined. The cocktails are plentiful as well, and very creative.
During the day you'll find plenty of folks taking a business lunch here or meeting for
drinks after dinner. The outside pergola provides a welcome respite from the bustle of nearby Broadway. I spent a lot of time sitting here with coworkers in my magazine days,
and plenty of late nights after concerts at nearby 12th and Porter with my music and
fashion friends as well.

[image:]

The recipe provided here is another take on the quintessential Tennessee favorite,
macaroni and cheese. This is a little on the grown-up side, with a hint of heat to it.
Definitely perfect to serve for your friends at a football party or the like and have them
begging for more.
CHIPOTLE MAC & CHEESE
(SERVES 4)
[image:]
Cook pasta of choice to al dente.
Melt butter over medium heat. Add flour and stir
to make a roux.
Slowly add half-and-half to pot with roux, stirring
until smooth. Continue to stir until sauce begins
to thicken.
Add cheeses a little at a time, stirring constantly
until smooth, then add spices, salt, pepper, and
chipotle peppers. Add pasta and stir to combine.
The mac and cheese can be served at this point
or placed in a baking dish, topped with buttered
bread crumbs, and baked at 350°F for 30
minutes.
[image:]

[image:]
[image:]
I've spent plenty of time on the porch that gives this cozy Berry Hill location its name,
enjoying the herb and flower garden that somehow thrives a few feet from the busy
stretch of Thompson Lane. Gep and Katie Nelson's Yellow Porch always seems, like its
Brentwood sister Wild Iris, to have distinctly fresh (in all senses of the word) and creative
takes on food.
Berry Hill has long been divided by Thompson Lane-there's the big Vanderbilt
Health Center to the south that's taken over the old 100 Oaks Mall and revitalized it, and a
host of innovative small businesses operating out of tiny '40s and '50s ranch-style homes
to the north. The Yellow Porch sits right on the dividing line, serving the patrons of both
worlds and all those who drive in as well.
The Yellow Porch gets extra credit for managing paella very well, and the sweet
tea-cured smoked pork chop is marvelous. The lunch menu brims with excellent salads,
including a very good take on the now-classic Black and Blue Salad, with seared sirloin,
blue cheese, tomatoes, crispy onions, and herb ranch dressing, garnished with bacon
and cucumber.
The recipe provided here for the cheese fritters is absolutely delicious. It's a perfect
starter or appetizer to pass at a party. Chef Guerry McComas makes use of local favorite
Sweetwater Valley cheddar cheese, which you can order from the website listed below,
or substitute your own favorite sharp cheddar. These recipes are designed to be served
together-the chow chow makes a wonderful, spicy contrast to the cheese fritters-and
the fritters themselves dip right into the spicy, Sriracha-laced aioli.
TENNESSEE SHARP CHEDDAR CHEESE FRITTERS
(MAKES 16-18 FRITTERS)
[image:]
[image:]
Place all the ingredients in a stand mixer bowl
and mix with the paddle attachment until well
combined.

[image:]

Using a 2-ounce scoop or 2 large spoons, scoop
out and fry the batter at 350°F for about 4-5
minutes or until each fritter is golden brown.
*Note: You can order Tennessee's Sweetwater
Valley cheddar at sweetwatervalley.com, or
substitute Cabot (Vermont) sharp white cheddar,
available at most grocery stores. Any good locally
made sharp white would also be excellent if
available, according to Chef Guerry.
CHOW CHOW
(MAKES 2 QUARTS)
[image:]
In a bowl, combine the cabbage, onions, bell
peppers, and salt. Toss well and let sit for 24
hours.
Combine the vinegar and spices in a sauce pot,
bring to a boil, and simmer for 10 minutes.
While the vinegar mixture is coming to a boil,
drain the cabbage mix in a colander. Add the
cabbage to the vinegar, bring back to a boil, and
simmer for 10 more minutes.
Pour the mixture into a container, cover, label,
and date. The chow chow can be used as soon
as it cools down, however, the flavor will improve
over time. It will keep for a month or more in the
refrigerator.
SPICY AIOLI
(MAKES 11/4 CUPS, ENOUGH FOR THE FRITTER RECIPE)
[image:]
Mix all the ingredients together and set aside to
serve with the fritters. The aioli can be used right
away, or it should keep for at least a couple of
weeks in a sealed container in the refrigerator.
Plate the dish with aioli in the middle for dipping
the cheese fritters and chow chow to garnish.

[image:]

[image:]

[image:]

[image:]
Where to order all those fabulous regional food products
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

Note: Most of the locally based spirits in
the book are available nationally through
distributors. State laws make it difficult to buy
some directly over the Internet. For more
information please visit the following sites
for products recommended in this book by
Nashville mixologists.
[image:]
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
[image:]

[image:]
[image:]
Stephanie Stewart-Howard is ajournalist and author
whose resume also includes work as an artist, actor,
costume designer, and researcher. She received
her BA and MA from the Universities of Iowa and
Nebraska (Omaha), respectively. After spending
several years as managing editor and primary
writer at Nashville Lifestyles magazine, she decided
to leap into the book and freelance world. She
has contributed to Nashville Arts, Cheers!, Sports
Nashville, Volkswagen's Das Auto, NFocus, The
Tennessean, Renaissance magazine, Liveability.com,
and many more publications. She writes regularly
on matters of fashion, culinary topics, travel, and the
arts. Stephanie was born in Virginia and brought up
worldwide thanks to her dad's career in the US Air
Force and corporate America. She now resides in an
old farmhouse in Williamson County, Tennessee, with
her husband, Seth (an IT professional and bladesmith), and their two cats. The couple is active in the
medieval and ancient world living-history movements, as well as a variety of arts and crafts.
[image:]
Ron Manville is a culinary/lifestyle photographer who has
photographed sixty-six cookbooks that have garnered
seventeen national and international awards, including four
James Beards. He is a contributing photographer for Art
Culinare, Grace Ormonde's Wedding Style magazine, Local
Palate, Nashville Lifestyles, and many other publications. Ron
was Team USA's photographer at two IKA Culinary Olympics
competitions in Erfurt, Germany, to highlight a long-term
association with the American Culinary Federation. He is
a cofounder of Buttermilk Trace, a writer-driven Southern
Creative Consortium based in Nashville. He is an RIT graduate
and US Navy veteran, and he resides in Nashville with his wife,
Christine.

[image:]

[image:]

img0002.jpg

img0001.jpg

img0000.jpg

img0024.jpg

img0025.jpg

img0003.jpg

img0026.jpg

img0022.jpg
*mm

B m.I%Nﬁsn '.'L:;mé

%%, LOCAL TRADITIONAL]| WOOD FIReD PIRtA S

img0023.jpg

img0028.jpg

img0029.jpg

img0030.jpg

img0027.jpg

img0033.jpg

img0031.jpg

img0032.jpg

img0035.jpg

img0036.jpg

img0037.jpg

img0038.jpg

img0034.jpg

img0004.jpg

img0074.jpg

img0076.jpg

img0075.jpg

img0005.jpg

img0006.jpg

img0008.jpg

img0007.jpg
I, s I ’s.

,uglg@{i;;“ !&‘"
8 :»z

img0010.jpg

img0009.jpg

img0011.jpg

img0015.jpg

img0012.jpg

img0013.jpg

img0014.jpg

img0021.jpg

img0017.jpg

img0016.jpg

img0018.jpg

img0019.jpg

img0020.jpg
WONEY CAN'T BUY z =
HAPPINESS, BUT 1T <N I

BUY MARSHMALLOWS,

WHICH ARE KINDA

THE SAME THING.

cover.jpeg

img0124.jpg

img0126.jpg

img0077.jpg

img0165.jpg

img0125.jpg

img0079.jpg

img0078.jpg

img0127.jpg

img0120.jpg

img0119.jpg

img0121.jpg
Puaxzyxs

img0123.jpg

img0122.jpg

img0135.jpg

img0044.jpg
LVIN FARN
mewn ii m&m
‘l

img0043.jpg

img0042.jpg

img0084.jpg

img0137.jpg

img0169.jpg

img0045.jpg

img0086.jpg

img0168.jpg
FLEBRATING NASHVILLES BEST F

EATERIES WITH RECIPES AND

img0085.jpg

img0167.jpg

img0136.jpg

img0166.jpg

img0047.jpg

img0087.jpg

img0046.jpg

img0138.jpg

img0130.jpg

img0080.jpg

img0129.jpg

img0128.jpg

img0133.jpg

img0081.jpg

img0132.jpg

img0131.jpg

img0083.jpg

img0134.jpg

img0082.jpg

img0157.jpg

img0158.jpg

img0115.jpg

img0163.jpg

img0162.jpg

img0116.jpg

img0164.jpg

img0118.jpg

img0117.jpg

img0159.jpg

img0160.jpg

img0161.jpg

img0109.jpg

img0110.jpg

img0111.jpg
— RCAY/ICTOR

STUDIO

img0064.jpg

img0105.jpg

img0106.jpg

img0155.jpg

img0061.jpg

img0154.jpg

img0153.jpg

img0063.jpg

img0156.jpg

img0062.jpg

img0107.jpg

img0108.jpg

img0070.jpg

img0069.jpg

img0071.jpg

img0073.jpg

img0072.jpg

img0065.jpg

img0112.jpg

img0067.jpg

img0066.jpg

img0113.jpg

img0068.jpg

img0114.jpg

img0040.jpg

img0050.jpg

img0142.jpg

img0041.jpg

img0092.jpg

img0039.jpg

img0051.jpg

img0094.jpg

img0144.jpg

img0093.jpg

img0143.jpg

img0146.jpg

img0052.jpg

img0095.jpg

img0145.jpg

img0053.jpg

img0048.jpg

img0089.jpg

img0139.jpg

img0088.jpg

img0049.jpg

img0141.jpg

img0090.jpg

img0140.jpg

img0091.jpg

img0058.jpg

img0102.jpg

img0150.jpg

img0101.jpg

img0149.jpg

img0100.jpg

img0103.jpg

img0151.jpg

img0059.jpg

img0060.jpg

img0104.jpg

img0152.jpg

img0096.jpg

img0056.jpg

img0098.jpg

img0148.jpg

img0055.jpg

img0147.jpg

img0054.jpg

img0097.jpg

img0057.jpg

img0099.jpg

