

"IF YOU CROSSED JASON BOURNE WITH JULIA CHILD, YOU'D END UP WITH TIM FERRISS."

—Marco Canora, Chef-Partner of Hearth and Terroir

The 4-Hour CHEF

THE SIMPLE PATH TO COOKING LIKE A PRO,
LEARNING ANYTHING,
AND LIVING THE GOOD LIFE

FROM #1 NEW YORK TIMES BEST-SELLING AUTHOR

TIMOTHY FERRISS

The 4-Hour
CHEF

MUAY THAI—THE ART OF 8 LIMBS

A close-up photograph of a person's feet, wearing black boxing socks and white boxing shoes, standing on a white surface. The person is Miriam Nakamoto, a former WBC World Champion.

MIRIAM NAKAMOTO
FORMER WBC WORLD CHAMPION

MUAY TIM—THE ART OF 8 TOOLS

TIM FERRISS
FORMER NON-COOK

PUBLISHER'S DISCLAIMER

The material in this book is for informational purposes only. Since each individual situation is unique, you should use proper discretion, in consultation with a health-care practitioner, before undertaking the diet and exercise techniques described in this book. The author and publisher expressly disclaim responsibility for any adverse effects that may result from the use or application of the information contained in this book.

NOTICE ON FOOD HANDLING

This book is about cooking; it's not a food processing and handling manual. I strongly encourage you to read and follow the established safe food processing and handling guidelines available through the USDA, FDA, and Department of Health and Human Services, including:

[foodsafety.gov](https://www.foodsafety.gov)

[fsis.usda.gov](https://www.fsis.usda.gov)

[fda.gov/food/foodsafety](https://www.fda.gov/food/foodsafety)

NOTICE ON INTERNET RESOURCES

My full curriculum is within the covers of this book. For those of you who want to “go beyond” in your research, I have provided links to Internet resources. My team and I have worked to check that these links are accurate and point to resources available when this book was released for publication. But Internet resources change frequently, and other confounding variables beyond my control intervene. So, for various reasons, the links may not direct you to the resource I had intended. In many cases, you will likely be able to use your favorite search engine to locate the correct link. Where links to a good resource are not working, and avid readers among you let me know, we will work to provide updated and corrected links in posts or pages at fourhourblog.com.

NOTICE ON HAND WASHING

When in doubt, wash your hands. Touched meat? Wash your hands.
Rinsed spinach? Wash your hands. Saw a shooting star? Yep, wash your hands. Do it more than you think necessary.

Copyright © 2012 Timothy Ferriss

All rights reserved.

This edition published by special arrangement with Amazon Publishing.

No part of this book may be reproduced, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without express written permission of the publisher.

Published by Amazon Publishing

P.O. Box 400818

Las Vegas, NV 89140

ISBN-13: 978-0-547-88718-0

[Photo, illustration, and text credits](#) constitute an extension of this copyright page.

The 4-Hour **CHEF**

THE SIMPLE PATH TO COOKING LIKE A PRO,
LEARNING ANYTHING,
AND LIVING THE GOOD LIFE

TIMOTHY FERRISS

Published by

amazon publishing

Produced by

**MELCHER
MEDIA**

CONTENTS

RECIPE INDEX

INTRO

- [On the Shoulders of Giants](#)
- [How to Use This Book](#)

META-LEARNING

- [“Bill Gates Walks into a Bar...” The Power of Outliers](#)
- **DECONSTRUCTION:**
[Exploring the Great Unknown](#)
- **ASSIGNMENT:**
[Learning to “Taste”](#)
- **SELECTION:**
[80/20 and Med](#)
- **SEQUENCING:**
[The Magic of Proper Ordering](#)
- **STAKES:**
[The Carrot and the Stick](#)
- **COMPRESSION:**
[Cheat Sheets for Anything](#)

- **FREQUENCY:**
[Cramming Six Months of Culinary School into 48 Hours](#)
- **ENCODING:**
[Making Slippery Ideas Stick](#)

THE DOMESTIC

- [Rethinking Recipes](#)
- [The 80/20 Pantry: All You Need](#)
- [Top Gear: From Surgical Towels to Big Green Eggs](#)
- [Lesson Calendar](#)
- **LESSON 01:**
[Osso “Buko”](#)
- **LESSON 02:**
[Northeast African \(or Middle Eastern\) Scrambled Eggs](#)
- [Slow-Carb Wines: The Top 10 Lists](#)
- **LESSON 03:**
[Coconut Cauliflower Curry Mash](#)
- **LESSON 04:**
[Union Square Zucchini](#)
- [The Vocabulary of Cutting](#)
- [Introduction to *Dim Mak*](#)
- **LESSON 05:**
[Harissa Crab Cakes](#)

- **LESSON 06:**
[Bittman Chinese Chicken with Bok Choy.](#)
- **LESSON 07:**
[Arugula, Avocado, and Roma Salad](#)
- **LESSON 08:**
[Sexy-Time Steak](#)
- [In Search of the Perfect Cup of Coffee](#)
- **LESSON 09:**
[9th Meal—4-Person Dinner Party](#)
- **LESSON 10:**
[Roasted Garlic and Gazpacho](#)
- **LESSON 11:**
[Tim's Top 4 Immersion Sauces: Pick One](#)
- **LESSON 12:**
[Rock 'N' Eel](#)
- **LESSON 13:**
[Sous-Vide Chicken Breast](#)
- **LESSON 14:**
[Seared Scallops](#)
- **LESSON 15:**
[Chicken Higado Pâté](#)
- **OPTIONAL LESSON 16:**
["MLBJ"](#)
- **LESSONS 17 & 17½:**
[The First Hosting Party, The Second Dinner Party.](#)

THE WILD

- [Top Gear Survival: Tarps, Traps, and Tactical Knives](#)
- [The Importance of Rabbits](#)
- [The Manual Arts](#)
- [The Rule of Threes](#)
- **OPTIONAL LESSON 18:**
[How to Build a Debris Hut](#)
- **OPTIONAL LESSON 19:**
[Making Drinkable Water](#)
- [The Anti-Hunter's First Hunt](#)
- [The Gun](#)
- [Top 10 U.S. Hunts According to Steve Rinella](#)
- **LESSON 20:**
[Vietnamese Venison Burgers and Bagna Cauda](#)
- **LESSON 21:**
[Sauerkraut](#)
- **LESSON 22:**
[Sautéed Beef Heart](#)
- **LESSON 23:**
[Feral Humans and the Golden Gate Buffet](#)
- **LESSON 24:**
[Kevin's "Best Pancakes of My Life" Acorn Pancakes](#)

- **LESSON 25:**
[Muscle Cricket™ Protein Bars](#)
- [The Odd Appeal of Street Quail](#)
- **LESSON 26:**
[“Street Quail” Catch-and-Release](#)
- **LESSON 27:**
[Hobo-Can “Hoboken” Cooking](#)
- [Fishing: From Gill Nets to Yo-Yo Traps](#)
- **LESSON 28:**
[Ceviche](#)
- **LESSON 29:**
[Moules Marinière with Fennel](#)
- **LESSON 30:**
[From Modern to Mallmann](#)
- **LESSON 31:**
[How to Gut and Cook Tree Rat \(Or Fish\)](#)
- **LESSON 32:**
[Sweet Potato Rescoldo](#)
- [Nose to Tail, A to Z: Learning to Butcher](#)
- **LESSON 33:**
[How to Butcher a Chicken](#)
- **LESSON 34:**
[Lobstercide](#)
- [The Kolkata \(Calcutta\) Market Incident](#)

- **LESSON 35:**
[Clambake in a Garbage Can](#)

THE SCIENTIST

- [A Trip to Seattle](#)
- [The GNC Gourmet: The Fun of Multipurpose Ingredients](#)
- [Damage Control: Preventing Fat Gain When You Binge](#)
- [The Basics: Elementary, My Dear Watson...](#)
- **[The Science of Gels](#)**
[Crunchy Bloody Mary](#)
[Arugula Spaghetti](#)
[Balsamic Vinaigrette Pearls](#)
[Olive Oil Gummy Bears](#)
- **[The Science of Spherification](#)**
[Mojito Bubbles](#)
- **[The Science of Emulsification](#)**
[Champagne Vinaigrette](#)
- **[The Science of Foams](#)**
[Beet Foam](#)
- **[The Science of Solvents](#)**
[Bacon-Infused Bourbon](#)
- **[The Science of Powders](#)**
[Nutella Powder](#)
- **[The Science of Fermentation](#)**
[Go-Carb Yeast Waffles \(or Pancakes\)](#)

- **The Science of Dehydration**
The Best Jerky in the World
- **The Science of Oxidation**
How to Chop Wine: Hyperdecanting in 20 Seconds
- **The Science of Transglutaminase**
Tuna and Yellowtail Checkerboard
- **The Science of the Maillard Reaction**
Rosemary Pistachio Cookies
- **The Science of Pressure Cooking**
Caramelized Carrot Soup
- **The Science of Denaturation**
Perfect Poached Eggs
Perfect Beef Short Ribs
- **The Science of Liquid Nitrogen**
30-Second Cocoa-Goldshlager Ice Cream
- **The Triple Crown of Cheat Day: For the Piggies (in More Ways Than One)**
#1 Welcome to the Jungle: The Vermonster
#2 The Turbacon: Sin Against Nature or Meat-Glue Masterpiece?
#3 The NYC Food Marathon: 26.2 Dishes in 26 Locations in 24 Hours

THE PROFESSIONAL

- A Tale of Two Cities: New York
- **The Classics**
Soffritto
Helicopter-Blade Pea Soup

[Bear Fat \(or Not\) Fries](#)
[The “Hareiller ” Roast Chicken](#)
[Brown Butter Plantains](#)
[Bistro-Style Bavette Steak](#)
[French Omelet](#)

- [A Tale of Two Cities: Chicago](#)
- [Avant-Garde](#)
[How Grant Creates: 10 Principles](#)
 - **Serviceware**
[Paraffin Wax Bowls](#)
[Almond Za’atar Crackers with Tuna](#)
 - **Reversal**
[Cauliflower Crème Brûlée](#)
 - **Technology**
[“Anti-Griddle ” Peppermint Chocolate Pops](#)
 - **“Bouncing” Flavors**
[Oyster + Kiwi](#)
 - **Rare Ingredients**
[Takashi Inoue’s “Tongue Experience ”](#)
 - **Form Mimicking**
[Bacon Roses](#)
[Edible Dirt Centerpiece](#)
 - **Texture Manipulation: Coconut Meal**
[Dandelion “Coffee ” with Coconut Milk \(Aperitif\)](#)
[Crisp-Baked Sesame-Coconut Chicken \(Entrée\)](#)
[Coconut Paleo Pops \(Dessert\)](#)
 - **Profile Replication**
[Peking Duck Wraps](#)

- **Themes**

[National Themes: Brazilian Meal](#)

[Hearts of Palm Salad \(Appetizer\)](#)

[Caipiroska Cocktail \(Drink\)](#)

[Feijoada \(Entrée\)](#)

[Ingredient Themes: Sage & Paprika Meal](#)

[Kokkari Prawns \(Entrée\)](#)

[The Medicine Man \(Digestif\)](#)

[Sage Gelato \(Dessert\)](#)

- **Aroma**

[Cigar-Infused Tequila Hot Chocolate](#)

- **[Dragonforce Chaconne](#)**

[Carpe a l'Ancienne](#)

- **[Closing Thoughts—On More Perfect Days](#)**

APPENDIX

- **[More Cooking Like a Pro](#)**

[The Bite-Size World: 193 Recipes, 193 Countries](#)

[The Chef Genealogical Charts: An Unofficial Who's Who \(And Who Taught Whom\)](#)

[Turning Pro Without Culinary School—The Full Training Program](#)

- **[More Learning Anything](#)**

[How to Shoot a 3-Pointer Within 48 Hours](#)

[Guns?!? OMFG, ROFL, MPICIMEFP, WTF?!?](#)

[Bicycleshop and the \\$10,000 Challenge: Memorizing a Deck of Cards in 43 Seconds](#)

[Nine Must-Know Knots](#)

[Building a Fire with a Bow Drill](#)

- **[More Living the Good Life](#)**

[How to Become a VIP \(and Other Tips\)](#)

[Yelp's 100 Best Restaurants in the U.S.A.](#)

[The Culinary Maps](#)

- [Acknowledgments](#)
- [Credits](#)
- [Conversion Chart](#)
- [Scorecard](#)

Dedication

For my parents, who taught a little hellion that marching to a different drummer was a good thing. I love you both and owe you everything.
Mom, sorry about all the ridiculous diets and experiments.

For Mark Twain, who had a great mustache and put it best:
“Whenever you find yourself on the side of the majority, it’s time to pause and reflect.”

For leekspin.com, the most ridiculous site on the web. You helped me finish this book.

And for those who defend sustainable agriculture and promote truly good food. Ten percent of all author royalties are donated to rock-star nonprofits, such as American Farmland Trust (farmland.org) and the Careers through Culinary Arts Program (ccapinc.org).

6 REASONS TO READ THIS BOOK, EVEN IF YOU HATE COOKING (AS I DID)

The 4-Hour Chef (4HC) isn't a cookbook, per se, though it might look like one. Just as *Zen and the Art of Motorcycle Maintenance* isn't about changing oil, this book isn't quite what it appears.

Even if you hate cooking, here are six reasons you should read at least the first few chapters of this book:

#1

YOU WILL LEARN HOW TO BECOME
WORLD-CLASS IN ANY SKILL IN RECORD
TIME.

Whether you want to learn how to speak a new language in three months, how to shoot a three-pointer in one weekend, or how to memorize a deck of cards in less than a minute, the true “recipe” of this book is exactly that: a process for acquiring any skill. The vehicle I chose is cooking. Yes, I'll teach you all the most flexible techniques of culinary school using 14 strategically chosen meals, all with four or fewer ingredients, and all taking 5–20 minutes to prepare (literally, *The 4-Hour Chef*). But I wrote this book to make you a master student of all things.

#2

EATING (AND LIFE) WILL BECOME HIGH-
DEFINITION.

In China, a common greeting is “*Chi le, mei you?*” or “Have you eaten?” This is the universal check-in. So I pose the question to you:

have you *really* eaten? I now realize that before writing *4HC*, I hadn't. Back then, food was either good or bad, hot or cold, spicy or not. Now, it's a million colors, and I can pick out the subtleties: the cilantro or tarragon, the umami savoriness, or the lack of vinegar. It's like going from a 7" black-and-white TV to HD. Before *4HC*, much of my **life** was in black and white. As you'll see, the awareness we build in the kitchen and in related adventures will affect everything. Life itself becomes high-definition.

#3

YOU WILL GET INTO THE BEST SHAPE OF YOUR LIFE.

The dishes you'll learn, apart from desserts for "cheat day," are all compliant with the [Slow-Carb Diet](#)[®], which has become a global phenomenon. Fat loss of 20 pounds in the first month is not uncommon. If you follow this book, you won't have to think of following a diet, since it's built in. If you ever decide to follow another diet, you'll be twice as effective, because you'll understand how to manipulate and maximize food.

#4

IT DOESN'T TAKE MUCH TO BECOME IMPRESSIVE.

In the first 24 hours, I'll take you from burning scrambled eggs to osso buco, one of the most expensive menu items in the world. If 28% of Americans can't cook at all,[‡] and if another third are on some variation of mac and cheese, having even one seemingly difficult meal up your sleeve puts you in rare company. Make that two bulletproof meals and you can host impressive dinner parties for the rest of your life.

#5

COOKING IS THE MATING ADVANTAGE.

If you're looking to dramatically improve your sex life, or to catch and keep "the one," cooking is the force multiplier. Food has a crucial role in well-planned seduction for both sexes, whether in long-term relationships (["MLBJ"](#)) or on first dates ([Sexy-Time Steak](#)). For real romantic superpowers, learn how to teach the skill of tasting ([Learning to "Taste"](#)).

#6

BECAUSE IT'S FUN.

The "practical" fails more than we'd like to admit. I'll take breaks in this book as often as necessary to keep you amused. Food marathons? Check ([The NYC Food Marathon](#)). Hysterical kitchen lore anecdotes? Tons. Eating 14,000 calories in 20 minutes ([The Vermonster](#))? Why not?

This isn't a textbook. Think of it as a choose-your-own-adventure book.

As Bruce Lee said, "Adapt what is useful, reject what is useless, and add what is specifically your own."

THE EDUCATION OF A CULINARY IDIOT

1979, AGE TWO

I eat my first handful of crickets à la front yard. Life is good.

DECEMBER 1980

I stop eating crickets, to my mother's delight. Now I'm tall enough to chomp on Christmas ornaments.

1989

As a rat-tailed townie in East Hampton, New York, I start working part-time in restaurants. The small collection of Long Island towns known as the Hamptons doubles as a playground for the rich and famous, while also serving as the hometown for landscapers, fishermen, and alcoholics who loathe the rich and famous. As a busboy, I worked at some of the highest-volume (The Lobster Roll) and highest-priced (Maidstone Arms) restaurants. For every Billy Joel, who smiled and tipped \$20 for coffee, there were 20 wannabes in polo shirts with popped collars asking, "Do you know who I am?" I learned to hate restaurants and, by extension, cooking.

1999

While on the no-carb Cyclical Ketogenic Diet (CKD), I develop an insatiable desire for anything crunchy and start experimenting with low-glycemic baking. Pacing up and down the aisles at Safeway, I'm unable to find baking powder and conclude it must be the same as baking soda, which I grab. The chocolate-and-macadamia-nut cookies come out looking incredible, just in time for my friends to return from work. As

manimals do, they each eat three cookies in seconds, promptly followed by power chucking on the lawn.

2000

To avoid starvation, I buy my first microwave.

2001

Subsisting on microwavable Lean Cuisines, I start watching the Food Network for 1–2 hours a night to decompress from my start-up. Half-asleep one evening, I overhear Bobby Flay say, “Take risks and you’ll get the payoffs. Learn from your mistakes until you succeed. It’s that simple.” I type this up and put it on my desk for moral support during moments of self-doubt. There would be many.

2007

The 4-Hour Workweek is published after being turned down by 26 publishers. I’m still enjoying the Food Network six years later, and I still haven’t made a single dish.

2008

I become YouTube-famous for microwaving egg whites in plastic containers, which earns me the scorn of foodies worldwide. My follow-up act is a how-to video on “how to peel eggs without peeling them,” which gets more than 4 million views. Being too lazy to cook is apparently popular.

JANUARY 2010

My friend Jesse Jacobs wants to catch up on business and insists we cook dinner at my place. I respond that *he'll* cook and *I'll* handle wine. Unbeknownst to me, Jesse was a sous-chef (second in command) at a top restaurant in a former life. He insists on walking me through the meal. Pointing at a large Le Creuset pot he brought, he begins:

“Put those chicken pieces in the pot.” Check.

“Put in the veggies and potatoes. No need to cut them.” Ten seconds later, check.

“Pour in some olive oil and salt and pepper, and mix everything around with your hands to coat it. You don’t need to measure anything.” Ten seconds later, check.

“Now, put them in the oven.” Check.

“We’re done.”

I can’t believe it. “That’s it?” I ask, incredulous.

“Let’s catch up for two hours and drink some wine,” he says. It’s one of the most delicious meals I’ve had in years. Inspired, I decide to give cooking another chance.

JUNE 2010

My enthusiasm dies a quiet death. Overwhelmed by contradictory advice, poorly organized cookbooks, and unhelpful instructions (e.g., “Cook until done”), I throw in the towel yet again.

APRIL 2011

I meet my girlfriend, Natasha, who learned how to cook by imitating her grandmother. She didn’t do this as a child, but when she was in her mid-20s. She decides to teach me how:

“Smell this. Now smell this. Do they go together?”

“No. Gross.”

“OK, now smell this and this. Do they go together?”

“Yep.”

“Great. That’s cooking.”

Great sex ensues, and I decide I’ve been unfair to cooking. Groundhog Day.

AUGUST 2011

I commit to writing a book on learning, using cooking as the vehicle. Fun! My girlfriend can help!

SEPTEMBER 2011

Over the course of one week, I ask my girlfriend, “Is this basil?” 20 times. I want to punch myself in the face 20 times. Crisis of meaning. Revisit Bobby Flay quote.

OCTOBER 2011

After four weeks of nervous breakdowns and practically zero progress, I land in Chicago. Two days later, I replicate a two-Michelin-star entrée (sea bass, Ibérico ham, watercress, butter, and olive oil) in my hotel bathroom sink with next to nothing: scalding-hot tap water, Ziploc bags, and a cheap Polder thermometer. It’s ready 20 minutes later and finished with a gorgeous crust, courtesy of the iron in the closet. I had learned the technique by watching a chef’s eight-year-old son. All is not lost.

NOVEMBER 2011

I hit the inflection point. Sitting at the Polaris Grill in Bellevue, Washington, I am suddenly able to see food in HD—as if someone had handed me prescription glasses and corrected lifelong blurred vision. All the random pieces come together; I can clearly “see” pairing through taste and smell (e.g., orange and fennel), I can tell if the steak is 100% grass-fed or grain-finished by the waxiness on the palate, I correctly guess the origins of the Dungeness crab, wine, and oysters (three types), and the cooking methods for the scallops, pork chops, and more. The waiter asks me if I’m a chef (answer: no), and the executive chef comes out to introduce himself. It is otherworldly.

NOVEMBER 24, 2011

I cook Thanksgiving dinner for four people. Graduation day. For a lifelong noncook, I feel on top of the world.

JANUARY 2012

I start eating crickets again, this time roasted. I’ve rediscovered the wonder of food...and the childlike curiosity I thought I’d lost.

ON THE SHOULDERS OF GIANTS

I am not an expert, nor am I a master chef.

I'm just the guide and explorer. If you find anything amazing in this book, it's thanks to the brilliant minds who acted as resources, critics, contributors, proofreaders, and references. If you find anything ridiculous in this book, it's because I didn't heed their advice.

Though indebted to hundreds of people, I wish to thank a few of them up front, here listed in alphabetical order ([see more in the Acknowledgments](#)):

Chef Grant Achatz
Steve Alcairo
David Amick
Chef Tim Anderson
Marc Andreessen
Corey Arnold
Chef Blake Avery
Chef Ryan Baker
Marcie Barnes
Dr. John Berardi
Patrick Bertolotti
Mark Bittman
Chef Heston Blumenthal
Chad Bourdon
Daniel Burka
Chef Marco Canora
Phil Caravaggio
Chef Mehdi Chellaoui
Jules Clancy
Ed Cooke
Chef Chris Cosentino
Chef Erik Cosselmon
Erik "The Red" Denmark
Chef Matthew Dolan

Chef Andrew Dornenburg
Michael Ellsberg
Kevin “Feral Kevin” Feinstein
Chef Mark Garcia
Brad Gerlach
Paul Grieco
Alan Grogono
Jude H.
Cliff Hodges
Ryan Holiday
Kirsten Incorvaia
Jesse Jacobs
Sarah Jay
Chef Samuel Kass
[**kitchit.com**](http://kitchit.com)
Chef Dan Kluger
Nick Kokonas
Matt Krisiloff
Terry Laughlin
Karen Leibowitz
Martin Lindsay
Doug McAfee
Christopher Miller
Molecule-R
Elissa Molino
Harley Morenstein
Stephen Morrissey
Nathan Myhrvold
Chef Anthony Myint
Ayako N.
Natasha
Babak Nivi
Chef Sisha Ortúzar
Karen Page
Marcia Pelchat, PhD
Chef Georgia Pellegrini
Darya Pino
Jeff Potter

Kevin Reeve
Tracy Reifkind
Steven Rinella
John “Roman” Romaniello
Kevin Rose
Barry Ross
Mike Roussell
Blake Royer
Anthony Rudolf III
Ian Scalzo
Chef Craig Schoettler
Maneesh Sethi
Chef James Simpkins
Naveen Sinha
Chef Joshua Skenes
Bonnie Slotnick
Chef Damon Stainbrook
Leslie Stein, PhD
Neil Strauss
Dean Sylvester
Tinywino
Rick Torbett
Gary Vay-ner-chuk
“Victor”
Josh Viertel
Robb Wolf
Chef Chris Young
Jeffrey Zurofsky

Central Kitchen, San Francisco.

The quote I've had on my desk since 2001.

HOW TO USE THIS BOOK: CONFESSIONS, PROMISES, AND GETTING TO 20 MILLION

12 NOON, RIVERPARK RESTAURANT AS A GUEST

“Doesn’t it taste like acorns?”

It did. Mangalitsa acorn-finished woolly boar tasted *just* like acorns. I was chewing on fall, clear as crystal, in a sliver of cured ham.

The clouds parted, and our plates were bathed in summer sunshine. Resting my elbows on the teak table, I looked out over the East River. Sunday brunch at 29th and First was off to a picturesque start.

Drinking albariño white wine with me were two friends: Josh Viertel, then president of Slow Food USA, and serial restaurateur “Z,”¹ whom I’d helped kick caffeine withdrawal the week before. I’d given him an l-tyrosine cocktail and, in exchange, he and Josh were teaching me the inside baseball of the food world.

“Check out the Bocuse d’Or—it’s the Olympics of cooking.”

“If you want a really funny story, you should include how Thomas Keller, as an expert witness in a trial, analyzed a fried egg as evidence.”

“Visit Craft sometime. Leather covers the walls for acoustics. It distributes all the noise to the front and back corners, where the bathrooms—*not* diners—are.”

“Did you know *sauté* actually comes from the French ‘to jump’? To train the proper technique, you can put dried kidney beans in a skillet and mimic this motion while kneeling on a carpet....” Demos ensued.

It was all new. I had never successfully cooked before, and that’s why I was there—to learn.

4 P.M., BACK OF HOUSE AS A TRAINEE

“Is this clean?” I asked.

“No. See this dirt, all over the stems? That’s not clean. Use a bowl instead of holding it under the faucet. Rinse three times.”

“Thank you. Sorry about that,” I said with a sigh. I didn’t know how to *rinse* basil, let alone distinguish it from the two herbs next to it.

I was trailing a prep cook, whose job is to prepare the basics—chopped onions, sorted microgreens, etc.—before dinner, when the line cooks assemble and plate everything for guests. She’d been told to give me something idiotproof.

“How’s the micro-basil coming?” she asked over her shoulder.

I wasn’t one-tenth through the container I was supposed to sort. I simply couldn’t combine accuracy and speed. Now I was more than an inconvenience; I was jamming up her station.

After 30 minutes of fumbling, I was relieved of duty. It would be observation only for the rest of the night. As a spectator, I jotted down dozens of finer points I’d somehow missed the first 10 times through.

Why couldn’t I get it right?

At 6 p.m. I hung up my chef’s whites, looking like Eeyore from *Winnie-the-Pooh*. I had failed.

The team at Riverpark had been awesome, unbelievably forgiving, and, to my eyes, superhuman. Once dinner got rolling, I noticed that the line cooks’ forearms looked like they’d been dragged through hot coals and barbed wire.

Sixty minutes into the dinner rush, when I was convinced nothing could move faster, the chef de cuisine announced, “Look happy, boys. We have 42 open menus!” That meant 42 people were looking at menus at the same time, which meant 42 orders would hit two line cooks at the same time. Chino, one of the two, kicked into high gear, moving fire and food for dozens of orders like Doctor Octopus on fast-forward.

They were completely unfazed. Another day at the office. Me? Decimated by washing a handful of leaves.

When I walked outside and back into civilian life, I hugged a new bible under one arm: *The Silver Spoon*, the best-selling Italian cookbook of the last 50 years. To me, it was like holding the *Necronomicon*. Sisha,

the Chilean chef-partner, had given it to me when I first toured the kitchen earlier that day. It was his copy, and he'd insisted I take it after I commented on its beauty.

Now, I felt guilty for taking it.

I edged alongside Riverpark's outdoor farm, keeping out of frame of a car commercial being filmed in the traffic circle 30 feet away. As I jogged past an extra to catch a cab, he looked at the bundle under my arm and asked with a smile, "Future chef?"

I looked back and returned the smile as best I could.

"Yeah."

DIGITAL DEPRESSION AND THE PUZZLE OF COOKING

In 2011, a slow-growing malaise came to a head.

It hit me like acid reflux, a dull ache every time I closed my laptop with nothing to show for my effort besides invisible bits and bytes. One reflective weekend, I decided that I wanted to try woodworking: to *make* something. I needed to use my hands to *create* something. Swinging a tennis racket or lifting weights, as physical as they were, didn't cut it.

Sadly, life got in the way. The Oakland woodworking studio was too far away, I couldn't commit to a fixed time each week, I didn't have space for what I'd make—the usual list of I'm-busy-being-busy excuses.

Then, one evening, I took my girlfriend to the mecca of Northern California cooking, the world-famous Chez Panisse in Berkeley. Despite a decade in the Bay Area, I'd never been, partially because I still behaved like a cash-poor recent grad (remedied in this case by a gift certificate). Shelves of *The Art of Simple Food* by Chez Panisse founder Alice Waters lined the wall behind the bar. I skimmed a red-spined copy while we sipped wine and waited to be seated. I ended up engrossed and, much to the chagrin of my girl, took notes while we ate. As I half-watched the bustle in the open kitchen, and assured the server that I'd buy the book, I underlined two passages in particular:

“When you have the best and tastiest ingredients, you can cook very simply and the food will be extraordinary because it tastes like what it is.” And: “Good cooking is no mystery. You don't need years of culinary training, or rare and costly foodstuffs, or an encyclopedic knowledge of world cuisines. You need only your own five senses.”

By the time the bill came, I was practically bouncing in my seat. “Babe, I think I could actually do this!”

Cooking would become my tool for reclaiming the physical world. It was time to use my opposable thumbs for something besides the space bar.

My very first notes in *The Art of Simple Food*. The beginning.

The starting point: hundreds of books, filtered by overlaying survey results, average Amazon reviews, and Nielsen Bookscan sales numbers.

Cooking wasn't the first skill I'd tackled. In fact, I'm somewhat obsessed with accumulating strange credentials, ranging from a Guinness World Record in tango to a gold medal at the 1999 Chinese national kickboxing championships.

Given this, why had cooking kicked my ass so many times?

- There's an overabundance of information. No other subject matter I've encountered comes close. It's a full-time job just to find the best place to start.
- Cookbooks are often formatted for the writers, I discovered, not for the readers. A logical grouping for the writer is rarely a logical progression for the student. Who's going to cook six chicken dishes in a row?
- Cooking practice can be expensive and impractical. If you have the time, you can practice your tennis serve a thousand times a day for a few dollars. Making a thousand omelets a day? That's a different story.

So, what to do?

WHY YOU'LL SUCCEED—TWO PRINCIPLES

I eventually learned to cook by focusing on two principles. Both of them apply to all learning and will be your constant companions throughout this book: **failure points** and **the margin of safety**.

FAILURE POINTS—THE POWER OF PRACTICAL PESSIMISM

I don't care why people pick up cookbooks. I'm much more interested in why they put them down.

The hypothesis: if I can address the primary, but often ignored, tripping points, I should be able to increase the number of people who eventually become master chefs. To develop a list of failure points—the reasons people put cookbooks down—I polled more than 100,000 of my fans on Facebook (64% male, 36% female) and looked for patterns. Here are a few:

- Too many ingredients (and therefore too much shopping and prep).
- Intimidating knife skills, introduced too early in cookbooks.
- Too many tools, pots, and pans, which are expensive and require too much cleanup.
- Food spoilage.
- Different dishes finishing at different times, leading to cold food, undercooked food, burned food, etc.
- Dishes that require constant tending, stirring, and watching.

Saying I can create more master chefs doesn't mean I'm a master chef, even if I've improved 100-fold (which I have).

Nor does it mean that this book alone will make you a master chef. It simply means that no master chef exists who hasn't overcome the above problem areas, so addressing them should be a novice cookbook's *primary* goal, not an afterthought.

This book aims to systematically overcome all of the above failure points, step-by-step.

THE MARGIN OF SAFETY—IF WARREN BUFFETT DESIGNED MENUS

Most cookbooks ignore how unreliable recipes can be.

As scientist Nathan Myhrvold points out, even if you follow the exact same recipe using identical equipment and ingredients, humidity and altitude alone can create totally different outcomes. If a cookbook author is testing a recipe in Tahoe during the winter and you try to replicate it in San Diego in July heat, you might fail, even though you follow it perfectly. Rather than hope your environment is the same as mine, I looked for bulletproof recipes.

This is where the **margin of safety** applies.

Warren Buffett is the most successful investor of the 20th century and a self-described “value investor.” He aims to buy stocks at a discount (below intrinsic value) so that even with a worst-case scenario, he can do well. This discount is referred to as the “margin of safety,” and it’s the bedrock principle of some of the brightest minds in the investing world (e.g., Joel Greenblatt). It doesn’t guarantee a good investment, but it allows room for error.²

In the world of cooking, I’ll apply the margin of safety as follows: how badly can you mangle the recipe and still get something incredible? In real estate, the adage is, “You make your profit when you buy the property, not when you sell it.” In cooking, it could be, “You guarantee a good meal by picking the recipes well, not by following recipes well.”

Early wins are critical for momentum, so we’ll guarantee them.

THE PROGRESSION—DOM, WILD, SCI, PRO

There are five sections in this book. After META-LEARNING, the progression is color-coded for difficulty, just like jujitsu: blue, purple, brown, and black.

From the science of el Bulli, the famed Spanish restaurant that was harder to get into than Harvard,³ to the fish markets of Kolkata to the backcountry of South Carolina, no stone was left unturned in search of powerful simplicity.

Below we'll examine what our journey together will look like.

The Menu

L'ANTIPASTO

META-LEARNING

(META)

This is where I introduce every important principle I've discovered about accelerating learning.

It starts with smart drug self-experimentation at Princeton (inhaling hormones, anyone?), progresses to language learning, and branches off into everything imaginable: sports, memorizing numbers, “learning” smells, deconstructing food, even cramming six months of culinary school into 48 hours.

If you're only interested in cooking, you can skip this section, but I highly suggest you give it a read at some point. It is the backbone of this book.

IL PRIMO

THE DOMESTIC

(DOM)

DOM is where we learn the building blocks of cooking. These are the ABCs that can take you from the simplest words to Shakespeare.

The goal of this section is ambitious: to deliver all the fundamental building blocks of culinary school in four hours of total prep time: 14 core dishes x 5–20 minutes. This is the literal portion of *The 4-Hour Chef*. Here, we also *begin* to answer the question that Sherry Yard, the executive pastry chef of Spago in Beverly Hills, put to me when I explained the premise of the book: “How do you cut time without cutting corners?”

The secret is in sequencing.

If you stop reading here, you will know “how to cook” for all intents and purposes and will earn back the price of this book manyfold.

IL SECONDO

THE WILD

(WILD)

WILD is where you will become not only good *with* your hands, but also self-sufficient *in* your own hands. If you've ever wondered about urban foraging, fermentation, hunting, or pigeons as food, this will probably be your favorite section.

IL CONTORNO

THE SCIENTIST

(SCI)

If WILD is the die-hard pragmatist, SCI is the mad scientist and modernist painter wrapped into one.

Rather than preparing you for spartan minimalism, this section is about rediscovering whimsy and wonder, two ingredients sorely lacking past childhood.

IL DOLCE

THE PROFESSIONAL

(PRO)

Swaraj, a term usually associated with Mahatma Gandhi, can be translated as “self-rule.” Think of it as charting your own path.

In PRO, we’ll look at how the best in the world *become* the best in the world, and how you can evolve far beyond this book.

There’s much more to cooking besides food. Take Chef Grant Achatz “plating” your table, which is covered in gray latex, by dropping and shattering a dark-chocolate piñata full of assorted desserts. It’s texture, theater, and so much more, all wrapped into one.

We’ll finish up with tools for perfecting your own creative powerhouse.

THE MICRO GOAL—ON BECOMING A “CHEF”

Julia Child wasn’t always Julia Child. In fact, she could barely boil an egg when she got married.

Late in her career, she became a chef—and changed how the English-speaking world viewed cooking.

In restaurants, the distinction between *cook* and *chef* is important: someone who can cook is a cook, whereas someone who can create a menu and run a kitchen is a chef. Calling yourself the latter when you’re the former, as many TV hosts do, is a no-no. In some circles, the cook is a technician, however good, and the chef is the conductor. The former is the bricklayer, the latter the architect of the cathedral.

In *The 4-Hour Chef*, I use *chef* in the most literal sense, like the Spanish *jefe*. Derived from the Latin term for “head,” it signifies boss or leader. This book aims to make you self-reliant, whether in the kitchen or in life: to wrestle control from chaos, to feel like a director instead of an actor, and perhaps to create something bigger than yourself.

In their wonderful book *Culinary Artistry*, Andrew Dornenburg and Karen Page provide a table with three hypothetical [categories of chefs](#).

My goal is to move you from the far left to the right, and the customer quotes will be your own. The most important part of all is that *you* finish *your* meals with the bottom-right sentiment. Even if you end your journey at burgers—damn fine burgers, mind you—life can and should be wonderful.

We’ll use training *in* the kitchen as training for everything *outside* of the kitchen.

THREE TYPES OF CHEFS—THE PROGRESSION

	TYPE OF CHEF		
	TRADE	CRAFT	ART
CATEGORY	"Burger-flippers"	"Accomplished chefs"	"Culinary artists"
CUSTOMER GOAL	Survival	Enjoyment	Entertainment
CHEF'S INTENTION	Fill/feed	Satisfy/please	Transcend/transport
PRICE OF LUNCH	Movie ticket	Off-Broadway theater ticket	Broadway orchestra ticket
WHO DETERMINES MEAL	Customer ("Have it your way")	Customer/chef	Chef (tasting menu)
CHEF'S PRIMARY REPERTOIRE	Hamburgers	Classic dishes	Chef's own dishes
NUMBER OF SENSES AFFECTED	Five	Five	Six
CUSTOMERS LEAVE SAYING	"I'm full."	"That was delicious."	"Life is wonderful."

COURTESY: CULINARY ARTISTRY

THE MACRO GOAL—20 MILLION PEOPLE

I'd never had coffee-cup envy before. But this was one hell of a coffee cup:

“Can I get one of those?” I asked.

“Probably not,” Sam replied.

Well, it was worth a try.

Sam Kass honed his culinary skills at Avec restaurant in Chicago. Then he became a private chef and started cooking for an up-and-coming senator named Barack Obama. Now, as assistant White House chef and food initiative coordinator, Sam is one of the first family's go-to experts in all things culinary. This spans from national food policy to replacing pesticides in their backyard with crab meal and ladybugs.

When Sam and I met in Washington, D.C., I explained my background in publishing and tech, mentioned the acquisition of this book by Amazon Publishing, and politely asked his advice:

“I have a platform to reach millions of people, and I don't want to screw up this opportunity. I might not get it again. How should I be thinking about the bigger picture of food?”

His answers paralleled what I'd read and heard from Mark Bittman, the great *New York Times Magazine* food writer: in effect, that we are at a deciding fork in the road, and the next 10 years (perhaps less) will decide the future of food production in the United States.

Here are a few of my notes, from multiple sources:

- In the U.S., the last generation of career farmers is retiring. Specifically, more than 50% are set to retire in the next 10 years. Their farmland will be up for grabs. Will it go to an industrial agro-corp like Monsanto, and therefore most likely lead to monocrops (wheat, corn, soy, etc.) that decimate ecosystems? Will it be strip malls? Or might it become a collection of smaller food producers? The last option is the only one that's environmentally sustainable. It's also the tastiest. As Michael Pollan would say: how you vote three times a day (with the meals you eat) will determine the outcome.
- Going small can amount to big economic stimulus. Let's look at the economic argument for shifting from a few huge producers to many smaller producers: by diversifying crops beyond corn and soybeans in just six agricultural states, the net economic gain would be \$882 million in sales and 9,300 jobs, according to the Leopold Center for Sustainable Agriculture at Iowa State University.
- Environmental impact? Converting the U.S.'s 160 million corn and soybean acres to organic production would sequester enough carbon to satisfy 73% of the Kyoto targets for CO² reduction in the U.S.

In other words, the fun you have in this book will do a lot of good beyond you and your family. In many ways, our eating behavior in the next few years will decide the future of the entire country.

The magic number and my target is 20 million people. It is the tipping point: 20 million people can create a supertrend.

To dodge the submerged iceberg of industrial-scale food production and its side effects, to alter the course of this country and reinvigorate the economy, all I need to do is make you more *interested* in food. In total, we need to make 20 million people more *aware* of eating.

This will lead to changes, starting with breakfast. Then the snowball of consonant decisions takes care of the rest.

Stranger things have happened.

LET US BEGIN WITH BEGINNER'S MIND

Mise en place, called *meez* in kitchen slang, means everything in its place. Commit this term to memory. It refers to your workplace. In this book, it also refers to your mind, your business, and your life.

One of Anthony Bourdain's former chef colleagues had a habit of walking up to frazzled cooks in his kitchen, pressing his hand into their cutting boards, and lifting his palm to their faces. As he showed them the detritus embedded in his skin, he'd say, "You see this? That's what the inside of your head looks like now."

What does *your* mind look like?

We'll find out, and we will make it orderly.

While in Kolkata, India, for this book, I stayed at the iconic Oberoi Grand. The concierge explained to me the hotel's hiring philosophy: "You can't bend mature bamboo. But if you get it as a young shoot, you can bend it, mold it. We hire them between the ages of 18 and 21 so we can mold them." The concierge was one of only 15 double golden key (Clef d'Or) concierges in India, and he knew that sometimes having no experience is a huge advantage. Age doesn't matter; an open mind does.

This book isn't baptism by fire. It's a series of small experiments, with the occasional off-color joke and *Calvin and Hobbes* cartoon to keep you interested. The only part I consider mandatory reading, DOMESTIC, is fewer than 150 pages! Skip around and have fun.

This book is not *the* truth, but it contains many truths as I've found them, and—even if they're not your truths—the process I teach can help you find yours.

May all of your creations have just the right flavor, and may the joy of discovery be your guide.

Pura vida,

Tim Ferriss
San Francisco, California
August 24, 2012

Meta

Meta-Learning

META is where you'll learn to mimic the world's fastest learners.

It is possible to become world-class in just about anything in six months or less. Armed with the right framework, you can seemingly perform miracles, whether with Spanish, swimming, or anything in between.

Ed Cooke can memorize a shuffled deck of playing cards in 45 seconds, a feat accomplished purely through training. Ed became famous in *Moonwalking with Einstein* for coaching Joshua Foer to become the 2006 U.S.A. Memory Champion.

Daniel "Brain Man" Tammet learned to speak Icelandic in seven days.

“BILL GATES WALKS INTO A BAR...”: THE POWER OF OUTLIERS

“A good teacher must know the rules; a good pupil, the exceptions.”
— MARTIN H. FISCHER, PHYSICIAN AND AUTHOR

Smart Design became one of the top industrial design firms in the world by being (you guessed it) smart.

With locations in New York, San Francisco, and Barcelona, Smart Design represents clients ranging from Burton Snowboards to Starbucks. The company has also been strategic partners with OXO International since 1989. That ubiquitous line of Good Grips kitchenware with the comfy black handles? The ones that cover an entire wall at Bed Bath & Beyond? They made 'em.

In the documentary *Objectified*, Dan Formosa, PhD, then with Smart Design's research department, explained one of the first steps in its innovation process:

“We have clients come to us and say, ‘Here is our average customer.’ For instance, ‘Female, she is 34 years old, she has 2.3 kids,’ and we listen politely and say, ‘Well, that’s great, but we don’t care...about *that* person.’ What we really need to do, to design, is look at the extremes. The weakest, or the person with arthritis, or the athlete, or the strongest, the fastest person, because if we understand what the extremes are, the middle will take care of itself.”

In other words, the extremes inform the mean, but not vice versa.

That “average user” can be deceptive or even meaningless, just as all averages¹ can be. Here’s a statistician joke for your next hot date:

Person A: What happens when Bill Gates walks into a bar of 55 people?

Person B: I don’t know. What?

Person A: The “average” net worth jumps to more than a billion dollars!²

Buahaha! Not exactly Chris Rock, but the joke makes an important point: sometimes it pays to model the outliers, not flatten them into averages. This isn’t limited to business.

Take, for instance, this seemingly average 132-lb girl who ended up anything but:

The girl next door...kind of.

Her picture was sent to me by Barry Ross, a sprint coach who creates world-record-breaking athletes, to illustrate an ab exercise called the torture twist. He nonchalantly added on the phone: “Oh, and she dead-lifts more than 400 lbs for repetitions.”

What?!? For those of you not familiar with the dead lift, take a look at the following sequence of Mark Bell lifting 485 lbs.

275-lb Mark Bell sumo dead-lifting 325 lbs, plus 160 lbs of band tension and chains at the top, for a 485-lb total. He has pulled 766 lbs in competition.

CREDIT: JIM McDONALD, SUPERTRAINING.TV

Even more impressive, she developed this otherworldly power the “wrong” way:

- Rather than train the conventional full range of motion, she utilized only the weakest range of motion, lifting the bar to knee height and then lowering it.
- Total muscular tension (actual weight lifting) was limited to five minutes per week.

This all makes our average-looking high-schooler *extreme*.

But was she an *exception*?

In the outside world, absolutely. Even in track and field, she was a freak. Had she been thrown into a study with 40 randomly selected female sprinters, she would have been a ridiculous exception. “Must have been a measurement error!” Then the baby would get thrown out with the bathwater.

But WWWS? That is: What Would Warren Buffett Say? I suspect the Oracle of Omaha would repeat what he said at Columbia University in 1984 when mocking proponents of the efficient-market hypothesis.

First, he pointed out that, yes, value investors (devotees of Benjamin Graham and David Dodd) who consistently beat the market are outliers. Then he posed a question, which I’ve condensed:

What if there were a nationwide competition in coin flipping, 225 million flippers total [then the population of the USA], each flipping once per morning, and we found a select few [say, 215 people] who'd flipped 20 straight winning flips [flips where the result was guessed correctly] on 20 mornings?

He then continued (bolding is mine):

“Some business school professor will probably be rude enough to bring up the fact that if 225 million orangutans had engaged in a similar exercise, the results would be much the same—215 egotistical orangutans with 20 straight winning flips.

There are some important differences in the examples [of value investors] I am going to present. For one thing, if a) you had taken 225 million orangutans distributed roughly as the U.S. population is; if b) 215 winners were left after 20 days; and **if c) you found that 40 came from a particular zoo in Omaha, you would be pretty sure you were on to something.** So you would probably go out and ask the zookeeper about what he's feeding them, whether they had special exercises, what books they read, and who knows what else. **That is, if you found any really extraordinary concentrations of success, you might want to see if you could identify concentrations of unusual characteristics that might be causal factors.**”[‡]

Our sprint coach, Barry Ross, has a most unusual zoo. In fact, he can engineer mutants at will.

His best female distance runner has deadlifted 415 lbs at a body weight of 132 lbs.

His youngest male lifter, 11 years old, has dead-lifted 225 lbs at a body weight of 108 lbs.

Our *extreme* high-schooler is the standard in his gym.

This naturally led me to ask: could I, a nonelite runner and an *average*, possibly replicate her results? I tried, and...it worked flawlessly.

In less than 12 weeks, *sans* coach and following a printout from Barry, I went from a max dead lift of 300 lbs to more than 650 lbs.³

BEING THE BEST VS. BECOMING THE BEST

As I write this, the two most-viewed freestyle swimming videos in the world are of:

1. Michael Phelps
2. Shinji Takeuchi

Phelps makes sense, but...who the hell is Shinji Takeuchi?

Phelps learned to swim at the tender age of seven. Shinji learned to swim at the well-ripened age of 37. More interesting to me, Shinji learned to swim by doing practically the opposite of Phelps:

- Shinji drives his lead arm forward, almost two feet beneath the water, rather than “grabbing” near the surface and pulling.
- Rather than focus on kicking, Shinji appears to eliminate it altogether. No paddleboard workouts to be found.
- Shinji often trains freestyle stroke with closed fists, or by pointing his index finger forward and keeping the arms entirely underwater.

Phelps looks like he’s attached to an outboard motor. It’s a heroic output of horsepower. Shinji has been watched millions of times because he offers the flip side: effortless propulsion.

So who would you rather have as a teacher: Phelps or Shinji?

Arthur Jones, founder of Nautilus, when asked how to gain muscular mass quickly, recommended the following (I paraphrase): approach the biggest bodybuilder at your gym, ideally a ripped 250–300-lb professional, and politely ask him for detailed advice. Then do precisely the opposite. If the T-Rex–size meathead recommends 10 sets, do one set; if he recommends post-workout protein, consume pre-workout protein, etc.

Jones’s tongue-in-cheek parable was used to highlight one of the dangers of hero worship:

The top 1% often succeed *despite* how they train, not because of it. Superior genetics, or a luxurious full-time schedule, make up for a lot.

This is not to say that Phelps isn’t technical. Everything needs to be flawless to win 18 gold medals. It’s the people a few rungs down—the best you realistically have access to—whom you need to be wary of.

And then there is the second danger of hero worship:

Career specialists can’t externalize what they’ve internalized. Second nature is hard to teach.

This is true across industries.

As Erik Cosselmon, executive chef at Kokkari, my favorite Greek restaurant in San Francisco, said to me amid my novice questioning: “The problem with me is I’ve always been a cook. I don’t remember ever wanting to be something else.”

Daniel Burka, a designer at Google and the cofounder of tech start-up Milk, echoes the sentiment: “I don’t think I’d be particularly good at teaching the basics of CSS [a language used for the look and formatting of web pages⁴]. Now I do 12 things at once and they all make sense. I can’t remember which of those was confusing when I was just starting out.”

These top 0.01%, who’ve spent a lifetime honing their craft, are invaluable in later stages, but they’re not ideal if you want to rocket off the ground floor. The Shinji Takeuchis, on the other hand—the rare anomalies who’ve gone from zero to the global top 5% in record time, despite mediocre raw materials—are worth their weight in gold.

I’ve spent the last 15 years finding the Shinjis of the world and trying to model them.

INHALING HORMONES: WHAT COULD GO WRONG?

My old friend desmopressin.

My interest in accelerating learning started at a biochemical level.

In 1996, as a planned neuroscience major at Princeton University, I began experimenting with a panoply of smart drugs (nootropics) I'd imported to the U.S. under the FDA personal importation policy.^{[5](#)}

After four weeks, I'd fine-tuned a routine for Mandarin Chinese character quizzes: 15 minutes prior to class, I would administer two hits of vaporized desmopressin in each nostril. Desmopressin is a synthetic version of vasopressin, a naturally occurring anti-diuretic and peptide hormone. As a nasal spray, it is often prescribed for children who bed-wet past a certain age. I was more interested in its off-label applications for short-term memory.

Putting theory into practice, it looked like this:

1. Two hits of desmopressin in each nostril.
2. Flip through characters in *Chinese Primer: Character Text* almost as quickly as I could turn the pages.
3. Score 100% on the quiz 5–10 minutes later.^{[6](#)}

It was fantastically reliable.

But after a few months of testing Hydergine, oxiracetam, and combinations of dozens of other drugs, headaches set in and a thought occurred: perhaps snorting anti-diuretic hormones isn't the best long-term strategy? My dorm bathroom had also started to resemble a meth lab, which was repelling girls.

So I shifted my obsession from molecules to process.

Was it possible to develop a sequence, or a blueprint, that would allow one to learn *anything* faster? Any subject, any sport, anything at all?

I suspected so.

I'd glimpsed one piece of the puzzle four years earlier, in 1992.

MATERIAL BEATS METHOD

In 1992, I was 15 years old and had landed in Japan for my first extended trip abroad. I would be an exchange student at Seikei Gakuen high school for one year.

On the first day of classes, I reported to the faculty lounge in my required navy-blue uniform, looking like a West Point cadet. I nervously awaited my student chaperone, who would be taking me to my “home class,” the group of 40 or so students I’d be spending most of my time with. One of the faculty members noticed me sitting in the corner and approached:

“*Ah, Timu-kun!*” he said with a wave. *Kun* is like *-san* but used to address male inferiors.

“*Kore wa...*” *This is...* he said as he pointed at a mysterious piece of paper. I could barely manage greetings, so he hailed an English teacher to explain the document. The page, written entirely in characters I couldn’t read, detailed my daily schedule, as it turned out.

The English teacher translated: “Physics, mathematics, world history, *kōbun*—ah...traditional Japanese,” and on it went.

Panic set in. I’d only had a few months of rudimentary Japanese prior to arrival, and my teachers in the U.S. had reassured me with: “Don’t worry, you’ll have plenty of Japanese classes!”

Now irretrievably in Tokyo, I realized I was dealing with a major *Lost in Translation* screwup. “Japanese classes” hadn’t meant language classes. For the entire year ahead, I was to attend normal Japanese high school classes alongside 5,000 Japanese students prepping for university exams! This is when I pooped my Pampers.

I proceeded to flounder horribly, just as I’d failed with Spanish in junior high. Sadly, it seemed I was simply “bad at languages.” Six months into my exchange, I was ready to go home.

Then Lady Luck smiled upon me. I stumbled upon a poster while looking for *The Book of Five Rings* in the Kinokuniya bookstore in Shinjuku.

This poster, which I still have on my wall 20 years later, contains all 1,945 of the *jōyō kanji* (常用漢字), the characters designated for basic literacy by the Japanese Ministry of Education. Most newspapers and magazines limit themselves to the *jōyō kanji*. For all practical purposes, this means that if you know the meaning-rich characters on the poster, you know Japanese, including all the most important verbs.

Japanese on one page! Holy shit!

Language is infinitely expansive (much like cooking) and therefore horribly overwhelming if unfiltered.

This poster was a revelation. It brought to light the most important lesson of language learning: *what* you study is more important than *how* you study.

Students are subordinate to materials, much like novice cooks are subordinate to recipes. If you select the wrong material, the wrong textbook, the wrong group of words, it doesn't matter how much (or how well) you study. It doesn't matter how good your teacher is. One must find the highest-frequency material.

Material beats method.

新學堂報館代印

總編輯 陳永昌 副總編輯 王明輝 編輯 王明輝 王明輝 王明輝

1. 姓名 (Name)		2. 性别 (Gender)		3. 年龄 (Age)		4. 职业 (Occupation)		5. 教育程度 (Education)		6. 婚姻状况 (Marital Status)		7. 收入水平 (Income Level)		8. 健康状况 (Health Status)		9. 兴趣爱好 (Hobbies)		10. 其他信息 (Other Information)	
张三	男	25	工程师	本科	已婚	中等	良好	阅读、运动	无										
李四	女	30	教师	硕士	未婚	较高	一般	旅行、音乐	有										
王五	男	40	医生	本科	已婚	较高	良好	钓鱼、园艺	有										
赵六	女	28	设计师	本科	未婚	中等	良好	看电影、购物	无										
孙七	男	35	公务员	本科	已婚	中等	一般	散步、喝茶	有										
周八	女	22	学生	高中	未婚	较低	一般	听音乐、玩手机	无										
吴九	男	50	退休	高中	已婚	中等	良好	下棋、养宠物	有										
郑十	女	38	会计	本科	已婚	中等	一般	做家务、看电视	有										
冯十一	男	20	学生	大学	未婚	较低	一般	打游戏、上网	无										
陈十二	女	45	护士	大专	已婚	中等	良好	做饭、购物	有										
林十三	男	32	程序员	本科	未婚	较高	良好	编程、运动	无										
黄十四	女	27	销售	高中	已婚	中等	一般	逛街、美容	有										
周十五	男	55	农民	小学	已婚	较低	一般	务农、喝酒	有										
吴十六	女	33	文员	大专	已婚	中等	一般	整理家务、看电视	有										
郑十七	男	29	教师	本科	未婚	中等	良好	备课、批改作业	无										
冯十八	女	42	医生	硕士	已婚	较高	良好	研究病例、运动	有										
孙十九	男	37	工程师	本科	已婚	中等	一般	修理东西、看电视	有										
周三十	女	24	学生	大学	未婚	较低	一般	学习、玩手机	无										
吴三十一	男	48	公务员	本科	已婚	中等	一般	散步、喝茶	有										
郑三十二	女	36	会计	大专	已婚	中等	一般	做家务、看电视	有										
冯三十三	男	21	学生	高中	未婚	较低	一般	打游戏、上网	无										
陈三十四	女	41	护士	大专	已婚	中等	良好	做饭、购物	有										
林三十五	男	31	程序员	本科	未婚	较高	良好	编程、运动	无										
黄三十六	女	26	销售	高中	已婚	中等	一般	逛街、美容	有										
周三十七	男	51	农民	小学	已婚	较低	一般	务农、喝酒	有										
吴三十八	女	34	文员	大专	已婚	中等	一般	整理家务、看电视	有										
郑三十九	男	30	教师	本科	未婚	中等	良好	备课、批改作业	无										
冯四十	女	43	医生	硕士	已婚	较高	良好	研究病例、运动	有										
孙四十一	男	38	工程师	本科	已婚	中等	一般	修理东西、看电视	有										
周四十二	女	23	学生	大学	未婚	较低	一般	学习、玩手机	无										
吴四十三	男	49	公务员	本科	已婚	中等	一般	散步、喝茶	有										
郑四十四	女	37	会计	大专	已婚	中等	一般	做家务、看电视	有										
冯四十五	男	22	学生	高中	未婚	较低	一般	打游戏、上网	无										
陈四十六	女	44	护士	大专	已婚	中等	良好	做饭、购物	有										
林四十七	男	32	程序员	本科	未婚	较高	良好	编程、运动	无										
黄四十八	女	27	销售	高中	已婚	中等	一般	逛街、美容	有										

THE GRAMMAR OF JUDO: TRANSFER

If you have no interest in politics, will you enjoy a language course that uses political articles? Of course not. You'll get bored and quit.

The authors of most Japanese language books appeared to think that reading the *Asahi Shimbun* (Asahi Newspaper) was the only litmus test for Japanese mastery. For a high school student, and even now, reading the *Asahi Shimbun* is about as interesting as watching paint dry.

Fortunately, as long as you hit the highest-frequency material, I learned that content matters very little.

My panacea, it turned out, was judo textbooks.

Though the vocabulary (think, *ingredients*) was highly specialized, I eclipsed the grammatical ability of four- and five-year students of Japanese after two months of studying judo. Why? Because the grammar (think, *cooking methods*) was universal.

The principles transferred to everything.

Vital Judo: My grammar teacher.

THE MAKING OF A METHOD: 1999–2010

I came back to the U.S. after Tokyo and scored higher on the Japanese SAT II than a friend who was a native speaker. By high school graduation in 1995, I'd developed two simple lenses through which I viewed language-learning methods, and learning in general:

Is the method effective? Have you narrowed down your material to the highest frequency?

Is the method sustainable? Have you chosen a schedule and subject matter that you can stick with (or at least put up with) until reaching fluency? Will you actually swallow the pill you've prescribed yourself?

Alas, there was still one missing piece: efficiency. If effectiveness is *doing the right things*, efficiency is *doing things right*. Martin Luther King, Jr., famously remarked that “justice too long delayed is justice denied.” Learning is similar—speed determines the value. Even with the best material, if your time-to-fluency is 20 years, the return on investment (ROI) is terrible.

Though 1996 heralded itself with vasopressin and its cousins, taking me to the biochemical level for immediate payoff, it wasn't until 1999 that I returned to the hardest part, the most slippery element of the puzzle: the *method*.

The catalyst came serendipitously one evening on Witherspoon Street in downtown Princeton. I was heads-down working on my senior thesis, a sexy tome entitled *Acquisition of Japanese Kanji: Conventional Practice and Mnemonic Supplementation*, and I'd developed a phone friendship with Dr. Bernie Feria, then director of curriculum and development at the world headquarters of Berlitz International, conveniently located only miles from campus. He invited me out to a jacket-and-tie dinner, and I put on my fanciest: corduroys, an ill-fitting sports coat, and a counterfeit Polo shirt.

It was a glorious feast, and Bernie was a gracious host. He knew his languages, and the red wine flowed. We shared war stories from the linguistic trenches: lessons learned, comedic mistakes, and cultural faux pas. Bernie shared his French adventures, and I told him about the time I asked my Japanese host mother to rape me at 8 a.m. the next morning.

Ah, just one vowel off! But *okasu* (to rape) was not *okosu* (to wake). You've never seen such a confused Japanese woman.

He roared. By the time dessert came around, Bernie paused and said, "You know, it's a shame you're not graduating earlier, as we have a project starting soon that you'd be perfect for."

The "project" was helping redesign their introductory Japanese curriculum, which doubled as an opportunity to revisit their English curriculum, which then accounted for 70% of their roughly 5 million lessons a year at 320 language centers around the globe.🌐

Imagine wandering into your local guitar shop and approaching the high school intern behind the counter: "Hey, kid, how would you like to tune the London Philharmonic Orchestra? They have a live gig in Central Park next week and it'll be broadcast into 50 countries. You in?" I felt like that kid.

I left Princeton in the middle of my senior year, just months before graduation, to pursue this love of language. I worked for Berlitz, then—itching to test new ideas immediately—traveled to Taiwan, where many of the pieces started to fall into place for "DiSSS" (coming in a couple of pages).

Then I did something odd. I applied the same DiSSS process to learning kickboxing and, less than two months later, won the Chinese national kickboxing championships at 165 lbs.

Flash forward to 2005.

I had spent six years testing different approaches to natural languages. Here's what my language acquisition times looked like in order, using standardized testing for all but Chinese:

JAPANESE		ONE YEAR
MANDARIN CHINESE		SIX MONTHS
GERMAN		THREE MONTHS
SPANISH		EIGHT WEEKS

Recall that, at age 15, I'd failed to learn enough Spanish to hold a basic conversation.

Now people were lauding me for being “good at languages” or congratulating me on being “gifted.” It was hysterical. I just had a better instruction manual.

In 2005, I traveled the world as a digital nomad, an experience later chronicled in *The 4-Hour Workweek*. I focused on language to conquer loneliness: Irish Gaelic, Norwegian, German, Spanish (including Lunfardo dialect in Argentina), anything I came into contact with. The refinement continued through 2010 and to the present. I’ve vetted the process on Turkish, Greek, Xhosa, and other languages over shorter 1–2-week periods.

The DiSSS process I used was effective for acquiring *declarative* “facts and figures” knowledge (e.g., memorizing serial numbers, remembering where your car is parked). It also worked incredibly well for *procedural* “action” knowledge (e.g., practicing judo, riding a bike, driving a car). It even worked for hybrids (e.g., writing Chinese characters).

None of this is said to impress you. It’s said to impress upon you that there *is* a *repeatable process*, and that hundreds of readers have replicated my results.

It is possible to become world-class, enter the top 5% of performers in the world, in almost any subject within 6–12 months, or even 6–12 weeks.

There is a recipe, the *real* recipe in this book, and that is DiSSS. Read on to learn the formula.

DiSSS

The recipe for learning any skill is encapsulated in this acronym.

HOW TO REMEMBER IT: Ah, the 1980s cultural contribution to modern English: *diss*. Just remember *diss* with an extra *s*: DiSSS. If you're a gamer and know PS3 (PlayStation 3), just think of DS3.

Here's the sequence:

DECONSTRUCTION

D

What are the minimal learnable units, the Lego blocks, I should be starting with?

SELECTION

S

Which 20% of the blocks should I focus on for 80% or more of the outcomes I want?

SEQUENCING

S

In what order should I learn the blocks?

STAKES

S

How do I set up stakes, create real consequences, and guarantee I follow the program?

CaFE

There are several secondary principles that, while very helpful (I use all three constantly), are not required. Here, *CaFE* is the acronym:

C	COMPRESSION Can I encapsulate the most important 20% into an easily graspable one-pager?
F	FREQUENCY How frequently should I practice? Can I cram, and what should my schedule look like? What growing pains can I predict? What is the minimum effective dose (MED) for volume?
E	ENCODING How do I anchor the new material to what I already know for rapid recall? Acronyms like <i>DiSSS</i> and <i>CaFE</i> are examples of encoding.

TWO NOTES BEFORE WE PROCEED

First, I've incorporated DiSSS and CaFE into this book, so you don't have to worry about them. If you're eager to get cooking, feel free to read [“Stakes”](#) and [“Compression,”](#) and then jump straight to [“DOMESTIC.”](#)

Second, and most important, if anything gets too dense in META (and it might), jump to [“Stakes,”](#) read [“Compression,”](#) then skip to [“DOMESTIC.”](#) DOM will take you from making scrambled eggs to making \$30 restaurant entrées in 24 hours. You can always come back to META later, after a few early wins and high fives.

There's no rush, and feel free to jump around. You don't have to understand how the engine works (cognition) to drive the car (in this case, cook).

For those brave souls who dare enter here, read on to see how deep my favorite rabbit hole goes.

DECONSTRUCTION: EXPLORING THE GREAT UNKNOWN

“Whenever you find yourself on the side of the majority, it is time to pause and reflect.”

— MARK TWAIN

“Writing a novel [or learning] is like driving at night in the fog. You can see only as far as your headlights, but you can make the whole trip that way.”

— E. L. DOCTOROW, AUTHOR

Deconstruction is best thought of as exploration. This is where we throw a lot on the wall to see what sticks, where we flip things upside down and look at what the outliers are doing differently (and what they’re not doing at all).

First and foremost, it is where we answer the question: how do I break this amorphous “skill” into small, manageable pieces?

Just as with literal deconstruction—taking a building apart, for example—you need the right tool for the job. Sometimes that is a hammer, sometimes it’s a saw, sometimes it’s both. In this chapter, we’ll look at four primary tools. Each will be explained using real-world skills for context:

Reducing: How to learn 1,945 Japanese⁷ characters.

Interviewing: How to shoot a basketball 3-pointer.

Reversal: How to build unparalleled fires.

Translating: How to dissect the grammar of any language in 1–2 hours.

Photo of “deconstructed” cheesecake, where diners can see the separate ingredients. Though I prefer the traditional version for eating, this version is far better for learning.

REDUCING: JAPANESE CHARACTERS

The ecstasy of finding my [jōyō kanji poster](#) was followed by the crushing task of learning, well, 1,945 characters.

That's more than 81 times the English (Roman) alphabet, and we're not talking about ABCs. The most complicated letters in English, like *E* and *W*, have four strokes. Many Japanese characters have more than **15 strokes**:

The above *gi* of *gisei* (meaning “sacrifice”⁸) has 17, and it just gets worse. Each stroke has to be in a specific order, so that you can write (and, more important, read) the equivalent of cursive. These 1,945, though finite, quickly become overwhelming.⁹

Fortunately, I was required to take a *shodō* (calligraphy) class, and I learned that each character can be broken into components: far left, top, middle, etc. These LEGO pieces, referred to as *radicals*, form the building blocks from which all *kanji* are made.

There are 214 radicals. They provide clues to both meaning and pronunciation, killing two birds with one stone. Radicals are also always written in one order: left to right and top to bottom. This all turns an impossible task—learning 1,945 characters—into one that some people can complete in less than two months.

Take, for instance, the radicals found in the character *ai*, which means love, as in “*Ai shite iru!*” (I love you):

To remember how to write this character, one might imagine “clawing” (1) through a “roof” (2) to get to a “heart” (3) that’s “running away” (4)—ah, *c’est l’amour!*

The key was peppering my calligraphy teacher with questions, which leads us to the next complementary tool: interviewing.

INTERVIEWING: SHOOTING BASKETBALL 3-POINTERS

“You’re doing a terrible job on your drink.”

Start-up veteran Babak “Nivi” Nivi was finishing his sake as I took my first sip.

We were well en route to inebriated at Eiji, a tiny Japanese restaurant tucked in between the Castro and Mission districts of San Francisco.¹⁰ Daiginjo was the perfect fuel for our discussion of odd skills and physical tracking. He had recently picked up Olympic lifting for fun, and I had a glucose monitor implanted in my side to track spikes in blood sugar. At one point, Nivi randomly offered:

“If you ever want to deconstruct basketball, I have the DVD for you: *Better Basketball*.”

Ever since my seventh grade PE teacher told me I dribbled like a caveman (I did), I’d written basketball off. So “thanks, but no thanks” was my answer to Nivi.

But lo! Three years later I found myself watching a Lakers game with my friend Kevin Rose and his fiancée, Darya, a Lakers fanatic. Their dog even had a Lakers jersey on.

I had an epiphany:

*Even if I have zero interest in playing basketball, perhaps learning the fundamentals over a weekend would allow me to love watching it.*¹¹

After all, it is the third most popular sport in the U.S.

That’s when I asked Nivi to point me to the master: Rick Torbett, the founder of Better Basketball.

Rick has coached entire teams to shoot better than 40% for three consecutive seasons. To put that in perspective, in the last decade, only one NBA team—the Phoenix Suns—came close to 40% from the 3-point line.

To dissect his unusual success, I started by e-mailing him interview questions, the answers to which I’ll share with you shortly. But let’s start with the general process.

FIRST, CREATE A LIST OF PEOPLE TO INTERVIEW

If you're going for high-level athletics, for instance:

1. Use Wikipedia to find out who was the best (or second best, which is often ideal) in the world 5–10 years ago, or 2–4 Olympics ago, since those currently in the limelight are less likely to respond.
2. Search Google for “[My closest city] [sport] [Olympian or world champion or world record].” Hypothetically, I might look for “San Francisco bobsled Olympian,” which gets me to a team doctor—perfect for a first lead.

NEXT, MAKE FIRST CONTACT AND PROVIDE CONTEXT

“Do me a favor” is not a compelling pitch. The proposed interview should somehow benefit your contact.

The path of least resistance is to freelance write for a blog, newsletter, or local newspaper and do a piece on this person and his/her methods, or to quote him/her on a related topic as an expert (“Expert Predictions for Winter Olympics,” for instance). Once you’re in the door, ask your expert all the questions you’d like. Are you terrible at writing? No problem. Make it a Q&A format and simply print the relevant questions and answers.[12](#)

LAST, ASK YOUR QUESTIONS

When I was looking into ultra-endurance for *The 4-Hour Body*, I sent different combinations of the below questions to people like the legendary Scott Jurek, who won the Western States 100, a mountainous 100-mile race, a record seven times.

- “Who is good at ultra-running despite being poorly built for it? Who’s good at this who shouldn’t be?”
- “Who are the most controversial or unorthodox runners or trainers? Why? What do you think of them?”
- “Who are the most impressive lesser-known teachers?”
- “What makes you different? Who trained you or influenced you?”
- “Have you trained others to do this? Have they replicated your results?”
- “What are the biggest mistakes and myths you see in ultra-running training? What are the biggest wastes of time?”
- “What are your favorite instructional books or resources on the subject? If people had to teach themselves, what would you suggest they use?”
- “If you were to train me for four weeks for a [fill in the blank] competition and had a million dollars on the line, what would the training look like? What if I trained for eight weeks?”

In the case of basketball, I started by sending Rick four questions related to shooting:

1. First, what are the biggest mistakes novices make when shooting or practicing shooting? What are the biggest misuses of time?
2. Even at the pro level, what mistakes are most common?
3. What are your key principles for better, more consistent shooting? What are they for foul shots (free throws) vs. 3-pointers?
4. What does the progression of exercises look like?

I received his e-mail responses and, two days later, hit nine out of 10 free throws for the first time in my life. Then, on Christmas Eve, I went bowling and realized that many of the same principles applied. I scored 124, my first time over 100 and an Everest above my usual 50–70.^{[13](#)} Upon returning home, I immediately went outside and sunk the first two 3-pointers of my life. For Lakers games with the Roses, I now see a ballet of kinesthetic beauty that was invisible before. That's a hell of a lot of fun.

For those interested, see [Rick's 3-pointer tutorial](#) in the Appendix.

REVERSAL: BUILDING BETTER FIRES

How would you like to light a fire perfectly and have it burn for 3–7 hours without adding more wood? It requires forgetting everything you’ve learned about starting fires.

Now, I can make a raging furnace of epic proportions, a crackling and screaming banshee of life-giving heat...but it lasts for a euphoric five minutes. Then the real fun begins: the fiddling and fussing, poking and prodding every five minutes thereafter for the next hour to keep the charred remains clinging to life.

I was in the Boy Scouts and learned the ropes: tons of paper and tinder at the bottom, building upward like a tepee with the smallest kindling at the bottom and the biggest logs at the top. It’s how fires are built, right?

Let’s call this the “tepee” fire.

The alternative is the “upside-down” fire.

To learn the manliest of the manly arts, I looked to one of my most feminine readers, Marcie. She was seeking the best method of starting fires at her mountainside cabin, and the final result was as odd as it is effective.

The method is simplicity itself: do exactly the opposite of the tepee method.

1. Put the largest logs at the bottom, ensuring there is no space between them whatsoever.
2. Lay a second perpendicular layer of smaller logs on top of the largest, again ensuring there are no spaces between them.
3. Repeat with perpendicular layers until you get to the top, where you will put strips of crumpled paper and—at the very top—3–5 fire-starter squares (my preference) or fire-starter oil sticks. From bottom to top, I like to use large logs (unsplit), split logs, sapling wood, cedar shingle wood, then paper and fire-starting squares.

The finished appearance.

Prepare for much more heat. Once about 75% of the shingle wood is burned, the fire will start to give off a *lot* of heat. The flame from the top warms the air in the flue and creates a more efficient current of air for cross-ventilation, and there is little warmth wasted.

Three more benefits:

No smoke or minimal smoke. This is related to the thermodynamics of the flue air being heated faster, based on explanations I've read.^{[14](#)} No backdraft smoke into the house.

No management. Assuming you don't have gaps between logs, the fire will burn beautifully for 3–7 hours, depending on the amount of wood used. This alludes to one potential drawback: you must start with a substantial amount of wood.

No ashes. This amazed me. It all burns down to nothing. No waste at all, as nearly every fiber is converted into heat. It's beautiful, in fact.

There are some things to keep in mind:

1. The upside-down fire won't look like much for about 20 minutes. Be patient. The goal is to create embers that then fall to the layer below, which is why there cannot be any spaces between logs. Real flames take a while.
2. Ensure that the paper strips are bent or otherwise prop up the fire-starting squares/sticks so they don't lie flat on the shingles or the layer below. If you don't have this slight spacing for the fire-starting material to catch, you will have trouble lighting the fire and get frustrated. This is the only place where a little space is good.

Sometimes, whether in the world of fire-making or cooking, finding the path of least resistance is as easy as Googling “backward,” “upside-down,” or “reverse,” plus whatever skill you're deconstructing.

Here's what the process looks like in photos, which were taken on Christmas Day 2008. The embers this fire produces are unlike anything I've ever seen.

TRANSLATING: THE GRAMMAR OF ANY LANGUAGE

(If the language stuff gets too dense, skip to [“Learning to ‘Taste.’”](#))

“Wer fremde Sprachen nicht kennt, weiß nichts von seiner eigenen.”

“He who doesn’t know foreign languages knows nothing of his own.”
—Johann Wolfgang von Goethe

Cardinal Giuseppe Mezzofanti, born 1774, was called “the Devil” on many occasions.

The charming Italian could speak at least 39 languages and, by some accounts, had been tested in 72. As arguably the world’s most famous hyperpolyglot, he was also systematic.

First, he learned languages in families.

Second, and related to deconstruction: instead of using grammar books, he had native speakers of each language recite the Lord’s Prayer. This short passage gave him an overview of nearly all important grammatical structures (direct object, indirect object, noun cases, possessives, etc.):

Our Father, who art in heaven,
Hallowed be Thy Name.
Thy Kingdom come.
Thy will be done
On Earth as it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses,
As we forgive those who trespass against us.
And lead us not into temptation,
But deliver us from evil. [15](#)

I have used a nearly identical approach for decades: a 12-sentence audit.

By simply asking, “How do you say [sentence] in your language? Would you mind writing that down?” I can uncover the soul of a language and estimate how long it would take me to learn it. Pictures A and B,

below, tell the story of a Ukrainian woman who taught me Cyrillic in 30 minutes, and the whole conversation was two hours long.

Here are the 12 sentences, the “Deconstruction Dozen”:

The apple is red.

It is John’s apple.

I give John the apple.

We give him the apple.

He gives it to John.

She gives it to him.

Is the apple red?

The apples are red.

I must give it to him.

I want to give it to her.

I’m going to know tomorrow.

(I have eaten the apple.)^{[16](#)}

I can’t eat the apple.

The benefits of these few lines can be astonishing.

I was once en route to Istanbul and did the 12-sentence audit with a friendly Turk across the aisle. There was a layover before my connecting flight, and I wandered over to a Rosetta Stone language kiosk. I asked if I could try their Turkish demo, which the woman was kind enough to let me test-drive for 15 minutes. I skipped to a Level 3 test, which is intended to be taken after 120–150 hours of study, and scored more than 80% correct. In addition to saving me time, that 30-minute, 12-sentence audit saved me \$399.

Not bad, right? Keeping things as simple as possible, I'll explain the last five sentences, which have the greatest application to other fields, including cooking.

Get ready...this is important.

THE IMPORTANCE OF HELPERS (AND EARLY WINS)

Remember learning how to conjugate verb tables in high school? I do. It was horrible.

Let's look at one example: "To eat." The English "I eat, she eats, we eat" is "*mangio, mangia, mangiamo*" in Italian. Now expand that to a typical 2–4-page list of variations (one measly verb out of thousands!) and it feels like an insurmountable task.

In reality, most people aren't "bad" at languages. They're bad, like me, at memorizing boring, zero-gratification tables that make DMV forms look sexy.

This is where helping verbs (auxiliary verbs) come in. Thank God. If I hadn't discovered them, I never would have learned any languages. They're the ultimate cheat.

By memorizing a few verbs in a few tenses, you get access to *all* verbs. It opens up the entire language in a matter of 1–2 weeks.

To illustrate, let's look at simplified versions of my four primary sentences with Italian. Just notice that the verb (*mangiare*) doesn't change:

I must eat. → *Ho bisogno di mangiare.*

I want to eat. → *Voglio mangiare.*

I'm going to eat tomorrow. → *Vado a mangiare domani.*

I can't eat. → *Non posso mangiare.* [Literally: I am unable to eat.]

All I need to memorize are the conjugations for a few verbs—to have, to want, to need, etc.—and I can slap the infinitive or *to* form of any other verb on the end (I want *to eat*, I'm going *to read*, I need *to drink* water, etc.).¹⁷

If you learn the auxiliary verbs in your target language, plus the all-important *to be*, *to have*, *to do*, and *to go*, you can very quickly express any idea.¹⁸ Just see the following chart.

KICK-STARTING NINE LANGUAGES WITH FOUR SENTENCES

	I MUST EAT.	I WANT TO EAT.	I'M GOING TO EAT TOMORROW.	I CAN'T EAT.
SPANISH	<p>Tengo que comer.</p> <p><i>I-have that to-eat.</i></p>	<p>Quiero comer.</p> <p><i>I-want to-eat.</i></p>	<p>Voy a comer mañana.</p> <p><i>I-go to to-eat tomorrow.</i></p>	<p>No puedo comer.</p> <p><i>I cannot to-eat.</i></p>
GERMAN	<p>Ich muss essen.</p> <p><i>I must to-eat.</i></p>	<p>Ich möchte essen.</p> <p><i>I want to-eat.</i></p>	<p>Ich werde morgen essen.</p> <p><i>I going tomorrow to-eat.</i></p>	<p>Ich kann nicht essen.</p> <p><i>I can not to-eat.</i></p>
FRENCH	<p>Je dois manger.</p> <p><i>I must to-eat.</i></p>	<p>Je veux manger.</p> <p><i>I want to-eat.</i></p>	<p>Je vais manger demain.</p> <p><i>I will to-eat tomorrow.</i></p>	<p>Je ne peux pas manger.</p> <p><i>I no can't to-eat.</i></p>
JAPANESE	<p>Taberu hitsuyoo ga aru.</p> <p>食べる必要がある。</p> <p><i>To-eat necessity there is.</i></p>	<p>Tabetai.</p> <p>食べたい。</p> <p><i>Want-to-eat.</i></p>	<p>Ashita taberu.</p> <p>明日食べる。</p> <p><i>Tomorrow to-eat.</i></p>	<p>Taberu koto ga dekinai.</p> <p>食べることができない。</p> <p><i>To-eat thing cannot.</i></p>
CHINESE (MANDARIN)	<p>Wǒ yào chī.</p> <p>我要吃</p> <p><i>I must eat.</i></p>	<p>Wǒ xiǎng chī.</p> <p>我想吃</p> <p><i>I want eat.</i></p>	<p>Wǒ míngtiān huì chī.</p> <p>我明天会吃</p> <p><i>I tomorrow will eat.</i></p>	<p>Wǒ bù néng chī.</p> <p>我不能吃</p> <p><i>I not can eat.</i></p>
CHINESE (CANTONESE)	<p>Ngoh yat ding yiu sik.</p> <p>我一定要食。</p> <p><i>I must eat.</i></p>	<p>Ngoh seung sik.</p> <p>我想食。</p> <p><i>I think eat.</i></p>	<p>Ngoh jyen bei ting yat sik.</p> <p>我準備聽日食。</p> <p><i>I plan tomorrow eat.</i></p>	<p>Ngoh mh neng gau sik.</p> <p>我唔能夠食。</p> <p><i>I can't eat.</i></p>

	I MUST EAT.	I WANT TO EAT.	I'M GOING TO EAT TOMORROW.	I CAN'T EAT.
CHINESE (CANTONESE)	<p>Ngoh yat ding yiu sik.</p> <p>我一定要食。</p> <p><i>I must eat.</i></p>	<p>Ngoh seung sik.</p> <p>我想食。</p> <p><i>I think eat.</i></p>	<p>Ngoh jyen bei ting yat sik.</p> <p>我準備聽日食。</p> <p><i>I plan tomorrow eat.</i></p>	<p>Ngoh mh neng gau sik.</p> <p>我唔能夠食。</p> <p><i>I can't eat.</i></p>
RUSSIAN	<p>Ya doljen yest.</p> <p>Я должен есть.</p> <p><i>I must to-eat (male).</i></p> <p>Ya doljna yest.</p> <p>Я должна есть.</p> <p><i>I must to-eat (female).</i></p>	<p>Ya hochu yest.</p> <p>Я хочу есть.</p> <p><i>I want to-eat.</i></p>	<p>Ya budu yest zavtra.</p> <p>Я буду есть завтра.</p> <p><i>I going to-eat tomorrow.</i></p>	<p>Ya ne mogu yest.</p> <p>Я не могу есть.</p> <p><i>I not can to-eat.</i></p>
ARABIC	<p>Min al-lâzim an âkula.</p> <p>لك أن أأكل الآن</p> <p><i>It is imperative that I eat.</i></p>	<p>Urîdu an âkula.</p> <p>لك أن أأكل</p> <p><i>I want to eat.</i></p>	<p>Sa-âkulu ghadan.</p> <p>أدع لك آس</p> <p><i>I will eat tomorrow.</i></p>	<p>Lâ astatî u an âkula.</p> <p>لك أن أعيطت سأل</p> <p><i>I cannot eat.</i></p>

Imagine me teaching you soccer through books. I insist you memorize the physics of each possible shot, over 1–2 years, before we get on the field. How will you do? Well, first, you'll likely quit before you ever touch a ball. Second, when you get on the field, you'll have to start from scratch, turning that paper knowledge into practical knowledge.

Looking for the helping (auxiliary) verbs in any skill—those magical crutches that allow you to kick the ball as early as possible—is fundamental to becoming a learning machine.

The grammar of cooking, as we'll see in the next chapter, has exactly three “helping verbs” that will put everything into hyperdrive.

ASSIGNMENT: LEARNING TO “TASTE”

“Nothing would be more tiresome than eating and drinking if God had not made them a pleasure as well as a necessity.”

— VOLTAIRE

“Is this basil?”

“No.”

“This is...basil?”

“No.”

“What is this?”

“C’mon, you know this.”

“No, I don’t.”

“It’s basil.”

Basil. I must have asked my girlfriend 20 times on 20 occasions if the herb I was eating was basil. I just couldn’t remember the goddamn plant. Smell it, taste it, draw it—nothing worked. She found it rather amusing, cute even, kinda like that kid in *Jerry Maguire*. “Did you know the human head weighs eight poundthz?!” Ha.

I found it infuriating.

Like many people, I'd watched the Food Network for 1–2 hours a night after work to unwind, but I'd never made a single dish. Now that I was going to be *using* ingredients, I needed to be able to recall them like song lyrics. I needed a *working* vocabulary.

I started with the most basic of basics, which, I'll admit, I had to look up.

Herbs? Herbs are from the leaves and stems of plants.

Spices, on the other hand, are from the root, bark, and seeds.^{[19](#)}

Looking for data to soothe my ego, I found out that I wasn't alone. Flavor illiterates are everywhere. In 1986, *National Geographic* sent out scratch-and-sniff samples to subscribers, asking them to categorize six common odors, and 1.4 million people responded. The *best* performers—young adults—averaged barely over 50% correct. Women scored slightly higher than men, but everyone was piss poor.

WHAT WORKED FOR ME

Out of dozens of approaches I tried, there were only a few that actually helped me learn flavors. I suggest the following in order, but feel free to dabble:

1. **Smell food like a dog.**
2. **Literally deconstruct your food.**
3. **Leverage non-tongue taste.**
4. **Isolate the basics.**
5. **Try unusual food combinations.**

1. SMELL FOOD LIKE A DOG

Let's try an experiment. Get a few jelly beans of different flavors: cherry, root beer, coffee, whatever. Avoid anything with strong sour or hot characteristics. Now close your eyes, pinch your nose shut, and eat them one at a time. Try to guess the flavors.

If you prefer, get two glasses of wine, one white and one red, and repeat the drill.

Either way, it will be very, very hard.

As scientists at the Oxford Symposium on Food and Cookery put it in 2000:

Although there is disagreement on the exact number of taste qualities, everyone acknowledges that the number is small. The usual list includes sweet, sour, bitter, salty, and umami (*Physiology and Behavior*, 1991). So, if taste were synonymous with flavour, the number of flavour experiences would be limited as well. Beef would be interchangeable with lamb. In terms of taste alone, raspberry, mango, grape, and peach would all be sweet, tart, and difficult to distinguish from one another. It is the odor component that makes their flavours unique and gives a seemingly endless variety of flavour experiences.✚

Flavor is, counterintuitively, less than 10% taste and more than 90% smell. The numbers tell the story:

Taste qualities = five

Scents = 10,000+

Of the taste qualities, you might not recognize *umami*, sometimes called *savory* or *brothy*. Professor Kikunae Ikeda of Tokyo Imperial University isolated umami as glutamic acid while studying kombu, giant Japanese sea kelp. He commercialized this finding as monosodium glutamate (MSG), but you need not eat headache powder to taste the wonder (and healthfulness, when organic) of umami. Tomatoes, parmesan, and chicken broth all have high glutamate content. There are also mimics: shiitake mushrooms have umami-like nucleotides that allow them to impart a similar taste.

But back to scents:

1. Before you scarf down your food like a hyena, pause and sniff a few inches above each item on your plate. For bonus points, open your mouth slightly as you do so to engage the *retronasal* pathway.²⁰ Smell each forkful, if you prefer, but I find that the face-in-the-plate approach provides more clarity.
2. If you tend to have a stuffed nose or chronic sinus infections, as I did for years, start using a ceramic neti pot before bed and upon waking.

Even if you never cook, smelling your food before eating it will radically change how you experience flavor.

2. LITERALLY DECONSTRUCT YOUR FOOD

I used to collect comic books. Perhaps you collected baseball cards or stamps. Now you need to start collecting flavors. The problem: dishes do not isolate flavors.

The solution is to break them down.

I did this for the first time at ABC Kitchen in NYC. After perusing the menu and asking the server, as I always do, “What have you had for lunch the last three days?” I chose a few appetizers based on her responses. Next—and this was the new part—I asked her to bring out a small amount, even a single leaf, of any unfamiliar ingredients, to taste alone before having them in complete dishes.

This is what she brought:

- Anise hyssop (from a dish of raw diver scallops with chiles and lime).
- Sage (from a chicken liver dish—fried in soy and salt, I later learned).
- Chervil (from the beet and yogurt salad).
- Nasturtium, an edible flower (from a vinaigrette used with steamed hake—a dish I didn’t order, but after polite pleading the server kindly brought me the flower).

Each pinch arrived on a small, circular bread plate. It was no sweat for the kitchen, but it signified a *huge* leap forward for me. Then, I *layered* my tasting of each dish. This is a critical concept. For instance, I tasted the chicken liver in a progression of increasing complexity, in this order:

- Sage leaf by itself (as it was my highest-priority flavor to isolate).
- A small dab of chicken liver pâté by itself.
- Chicken liver on a small piece of the bread.
- All of it together.
- Salt alone, pepper alone, then salt and pepper added to the above. (Never salt your food before tasting it.)

Though it reads like a lot, it took place within a square foot and required less than two minutes. If you can't identify a mysterious flavor, as I couldn't with the soy coating on the sage, ask your server. They like people who care.

Deconstructing in this fashion was like pressing fast-forward on developing a palate.

Suddenly, the vague blend of flotsam and jetsam that I'd enjoyed as "meals" in the past, perhaps as "chicken cacciatore" or a similar label, became combinations of line items. **For each target flavor (usually an herb), I collected an *anchor* dish.** I couldn't really remember an herb in isolation (e.g., *This is the flavor of rosemary*), but I could perfectly remember the flavor of the herb if I associated it in my mind with a single representative dish (e.g., *This is rosemary, the flavor you had with rack of lamb*). Cilantro? Vietnamese pho noodles. Chives? Sour-cream-and-chive potato chips. Cloves? Christmas tea. And so on.

Despite my great success with deconstruction, there were really tough items, like basil, that required one more technique: non-tongue taste.

3. LEVERAGE NON-TONGUE TASTE

This epiphany took place at the Oberoi Grand, in Kolkata, India.

I had taken a Bengali cooking class the day before, and I was having an existential crisis over my iced tea. Why the hell couldn't I isolate and remember a few key ingredients, like turmeric, cardamom, and cumin? I asked the waiter if he could bring out a side dish with two pinches of each; I'd try deconstruction again.

It didn't work. To escape this frustration, I went to my e-mail inbox, where I found a note from researchers at the Monell Chemical Senses Center, in Philadelphia, who'd been introduced to me by my friend and fellow experimenter A.J. Jacobs. Leslie Stein, PhD, and Marcia Pelchat, PhD, had once again proven invaluable. In their message, I found a few choice lines:

"Not all taste buds are located on the tongue. Some are found on the roof of the mouth and in the throat.... Taste receptors are also found in the lining of the intestine, suggesting that our concept of the sense of taste should include these chemical-sensing systems."

This is when the lightbulb went on. Jumping online, I started digging and found more: There are taste cells and receptors in the small intestine. And in 2006, glutamate receptors were identified in the stomach.

Maybe doing what I had been doing—rolling herbs in my fingers, smelling them, moving them around my mouth—was akin to listening to your favorite song with one ear and no bass. Perhaps I wasn't flavor-deaf. Perhaps I wasn't using enough of my body.

So I waved down a waiter to help me test Plan B:

- I asked for one cup of hot water for tea, and three extra cups.
- I cut or smashed the target herbs and spices into little bits, keeping them separate.
- I put each small pile in its own cup.
- I started with the usual: roll in the fingers, smell, taste on tongue.
- Then I poured a little hot water (about $\frac{1}{4}$ c) into each cup and swirled it around. I let things steep for a few minutes.

- Last, I took small sips of each, swishing it around my mouth like fine wine, even aerating it (that annoying air-sucking sound wine drinkers make), and finally swallowing it.

It worked like a charm. For the first time, I “got” a few spices on their own. The volume is turned down with water, but you hit more areas—like stereo sound versus mono—so I found the resolution higher.

If you are tackling a tough flavor, throw your whole body into tasting. The tongue is just one part of the equation.

4. ISOLATE THE BASICS: TASTES, SENSATIONS, FLAVOR PROFILES

Combine one cup of water with each of the below, and sip to better identify the different taste qualities:

Tastes:

Sweet—Table sugar or other sweetener.

Sour—Ideally, “sour salt” (citric acid),²¹ as it’s odorless, but lemon juice or vinegar will do the job.

Bitter—Tonic water (quinine).

Salty—Various types of salt: table salt, kosher salt, sea salt.

Umami—Human breast milk.

What’s that? You don’t have human breast milk on hand? A little MSG will work. Barring that, try dashi (or its constituent parts, kombu seaweed or bonito flakes), mushrooms, or the little white crystals on good ol’ Parmigiano-Reggiano.

Sensations:

Astringency—Think of this, for now, as synonymous with “tannins.” It’s the cotton-mouth feeling you know. Try sipping overbrewed black tea (two packets steeping for 15 minutes) or eating underripe persimmons.

Hotness—Try Anaheim peppers or, if you’re macho, jalapeño. If you’re straight-up masochistic, chomp habaero.

I was once invited to a rather fancy cocktail party in San Francisco, held at a billionaire’s house. The front walkway was flanked by an Aston Martin and an Audi S5 with a modified Lamborghini engine inside. I rolled up to the valet in my supa’ fly 2004 Volkswagen Golf and bounced out with a bottle of pickled vegetables under one arm and a carrot in my mouth (I was starving and had bought them en route). “Hello, gents!” I said to the linebacker-like security guards, who, after much confusion, led me inside.

Now among three-piece suits, I mingled and had a jolly ol’ time, wine in one hand, pickled veggies in the other.²² Then, mid-

conversation, I felt a little funny. Suddenly, I felt a lot funny. Looking down at my hand, I saw a half-eaten haba­nero, which I'd chomped and swallowed without looking. "I gotta go," I said to my unnamed drinking partner, and made a beeline through the kitchen doors. As I barged in, the caterers stood bewildered, staring at me. Tears were streaming out of my eyes. "I...need...whole milk! Please!!!" I stammered, dropping the haba­nero on the counter as evidence. Then, without a word, I pulled open the fridge and started chugging 2% milk. The mouthful of cream I drank next sealed the deal and got me back to normal within five minutes.

All that is to say: use fat, not water, to counter hotness. Capsaicin is fat-soluble.

Flavor profiles:

Last, play with foodpairing.be, which is based on the Volatile Compounds in Food (VCF) database. The objective is to start thinking about how to mix and match foods based on similar *characteristics*.

Don't have saffron? On their site, you'll learn that you can replace it with, oddly enough, tarragon. Ran out of sage? No problem; use rosemary instead. Both contain eucalyptol, so your dish should turn out similarly. Wondering what the hell will go with the leftover cucumber and grapes? Try the various cucumber soup recipes they have links to. Ran out of lemongrass, or don't want to bother buying it in the first place? Type it in and you'll learn that you can combine a little lemon peel, ginger, and basil to reconstruct the basic lemongrass flavor. Pretty damn cool.

5. TRY UNUSUAL FOOD COMBINATIONS. ASK “WHY DOES IT WORK?”

There’s a concept in Zen Buddhism called “beginner eyes,” which means to look at something as if you’re seeing it for the first time. No matter how many times you’ve eaten meatloaf or sweet-and-sour chicken, picking out the specifics takes practice. Does it need more salt? A little acid? What?

As a cook, you’ll have to start asking, “Why does this work?” or “Why doesn’t this work?” a lot.

I found this hard to do with dishes I’d eaten dozens of times. My taste buds were too close to the problem. It was a lot easier with combos I had no reference point for. This became clear when an Indian friend suggested mango with cayenne pepper. It sounded disgusting until she walked me through it (this progression should look familiar):

“Try the mango alone.” (Delicious.)

“Shake on some cayenne powder and try again.” (Wow, even more delicious.)

“Now put on some sea salt.” (Incredible and by far the best.)

This sharpened my perception of hotness as it contrasted with sweetness, and the use of salt to bring out flavors. I needed something weird to get me there. The oddness also made this anchor meal nearly impossible to forget.

Here are some unusual combos to start with. Why do they work?

- Cinnamon and chile powder on vanilla ice cream.
- Olive oil on chocolate ice cream (bonus point: put an olive oil-fried sage leaf on top).
- Cinnamon on bacon.
- Almond butter on hamburger.
- Black pepper on watermelon.
- Mustard on black-eyed peas.
- Cinnamon on grilled pineapple (a favorite in *churrascaria*, grilled meat restaurants in Brazil).

Once you've tested the odd, you can introduce traditional taste pairings, like beef and horseradish or orange and fennel.

Adding to the flavor collection: turkey testicle soup, courtesy of Hillside Supper Club.

ZE HERBS — A SHORT LIST

“Marjoram, [Mario Batali] said on another occasion, has the oily perfume of a woman’s body: ‘It is the sexiest of the herbs.’”

—BILL BUFORD, *HEAT*

In *Culinary Artistry*, authors Andrew Dornenburg and Karen Page asked a number of famous chefs the question, “If you could only take 10 ingredients with you to a desert island, which would they be?” Below are some of their herb-specific answers, as well as responses from chefs I asked the same question of. Those without attribution are ones that showed up more than a few times:

- **Rosemary** (Alice Waters)
- **Smoked paprika** (Mark Bittman, Erik Cosselmon)
- **Thyme** (considered the most versatile by many chefs; one of the most universally liked by diners)
- **Chiles** (Jean-Georges Vongerichten)
- Basil (Gary Danko, Bradley Ogden)
- Marjoram (Mario Batali; this one also pairs well with brains, if that’s someday relevant to you. Use sparingly.)
- Chives (my favorite green garnish)
- Lemongrass (Personally, I think the choking hazard isn’t worth the flavor. Ditto with bay leaves.)
- Chervil (Odd fact: can be smoked like marijuana for similar effects, or so I’ve been told.)

Those bolded above are my personal favorites. Rosemary and thyme can be steeped in hot water for delicious tea, so I don’t have to watch leftovers decompose. Smoked paprika is canned and will last forever.

SELECTION: 80/20 AND MED

“Do as little as needed, not as much as possible.”

— HENK KRAAIJENHOF, COACH OF MERLENE JOYCE
“QUEEN OF THE TRACK” OTTEY, WHO WON
23 COMBINED MEDALS AT THE OLYMPIC GAMES AND
WORLD CHAMPIONSHIPS

“That’s it?” my dad had asked me.

“That’s it,” I replied with a smirk. My recommendation seemed too simple to work: eat 30 grams of protein within 30 minutes of waking up, no more. I suggested—actually, insisted—that he make no other changes to his diet or exercise.

After four weeks, we tallied the results. His average monthly fat loss had gone from roughly 5 lbs to 18.75 lbs, a 275% increase. He’d tripled his fat loss by spending less than two minutes consuming a protein shake each morning. Astonishing? Not really. I’d seen the pattern in the data across hundreds of people: simple works, complex fails.

The lowest volume, the lowest frequency, the fewest changes that get us our desired result is what I label the **minimal effective dose (MED)**. It’s a broad concept that applies to almost any field. Here are a few eclectic but tested examples:

- Fat loss MED = consume 30 g of protein within 30 minutes of waking up. Dozens of readers have lost 100+ lbs each; thousands more have lost 10–100 lbs.
- To overcome female weight-loss plateaus, MED = five minutes of kettlebell swings, three times per week. Tracy Reifkind, for example, lost 120+ lbs as a 40-something mother of two.
- To gain 10–30 lbs of lean tissue in one month, MED = 90–120 seconds of tension for most muscles. Slow-cadence lifting (five

seconds up, five seconds down) with these parameters helped me add 34 lbs of lean mass in 28 days.²³

- Master conversational fluency in any language, MED = learn 1,200 words, focusing on highest frequency.
- The marketing MED = Read Kevin Kelly's article ["1,000 True Fans."](#)

To reiterate what we've already covered: material beats method.

The 20-volume *Oxford English Dictionary, Second Edition*, contains full entries for 171,476 words in current use. If we include colloquial and derivative terms, the word count easily tops 250,000. Crikey. At the end of this chapter, I've listed the 100 most common words in written English. It's a drop in the bucket, a mere .06%, or 6/100ths of 1%, of the 171,476 total.

Yet the first 25 words on my list make up roughly 33% of all printed material in English. The first 100 comprise 50% of all written material. If we were to expand the list to the top 300, they would make up about 65% of all written material in English.

What you need to remember: 100 *well-selected* words give you 50% of the practical use of 171,476 words.

So, do you work from A to Z through 250,000 words over 25+ years, or do you master this high-frequency 100-word list in less than a week, then decide on next steps? Clearly, you do the second.

We should remember the warning of the wise Grail knight in *Indiana Jones and the Last Crusade*:

"You must choose, but choose wisely, for as the true Grail will bring you life, the false Grail will take it from you."

Choose the highest-yield material and you can be an idiot and enjoy stunning success.

Choose poorly and, as the Grail knight implied, you're screwed no matter what. You'll chase your own tail for years.

How do we choose wisely for cooking?

THE MED OF COOKING: TECHNIQUE OVER RECIPES

Remember our helper (auxiliary) verbs?

Roughly 14% of the 171,476 words listed in the full *Oxford English Dictionary* are verbs.† This means there are approximately 24,007 verbs in English, which can be unlocked with 6–12 helper verbs.

In the same way that auxiliary verbs give access to all verbs and unlock the grammar of language, a few cooking methods unlock all ingredients and cuisines.

In their wonderful book *Culinary Artistry*, Karen Page and Andrew Dornenburg asked several dozen world-class chefs which three cooking techniques they'd choose if they were limited to those three for the rest of their lives.

For cooking methods, the most popular (as also confirmed by my interviews) were as follows:

1. Grilling
2. Sautéing
3. Braising

These become your auxiliary verbs. Next, we evaluate each through the lens of Buffett's "margin of safety" and reorder them. The method that is most forgiving—braising—goes first, because early wins are paramount.

The order of learning then becomes:

1. Braising
2. Sautéing
3. Grilling

These will be taught as universal principles that apply:

- Make one braise and you can make them all.
- Sauté one dish and you can sauté them all.
- Grill one fish and you can, to a degree (get it?), wing it and get it right.

DISTILLING TO THE FEWEST MOVING PIECES

Braising, as our first example, typically involves the following steps:

1. Brown the outside of the meat, then remove.
2. Sauté mirepoix (carrots, onions, celery) in the same pan.
3. Return meat to pan.
4. Add enough liquid to cover $\frac{1}{3}$ – $\frac{2}{3}$ of the meat.

Much like Toyota removed steps to make “lean manufacturing” a groundbreaking new standard in car production, we can eliminate steps one and two. If we choose our recipes well, we’ll still end up with delicious results. This takes us from 7–10 discrete tasks (cutting prep, browning, moving ingredients between pans, etc.) to 1–4 tasks and reduces all of our “tripping points”: time, cleaning, and overall beginner stress.

This simplification should at least double our *compliance rate*: the percentage of people who make this dish more than once.

Whenever I read a “simple” recipe, my first question is: can I use half the ingredients and half the steps and get something some people will not just love, but perhaps even *prefer*?

Sure. For one thing, you can afford better ingredients if you’re buying fewer of them. Reduction, much like with sauces, can concentrate flavor. In comic book penciling, there’s an expression, “When in doubt, black it out.” Here, the same applies: when confused and overwhelmed, remove ingredients or steps.

The best method for you is the method you’ll use more than once. The best method is the one you use many times because it’s easy, the same method you’d recommend to friends to help them reduce stress.

You don’t need more recipes. You need to learn to cook without them.

THE 100 MOST COMMON WORDS IN WRITTEN ENGLISH

Dr. Seuss (Theodor Seuss Geisel) wrote *The Cat in the Hat* using only 236 different words. Later, to win a bet with his editor, he wrote *Green Eggs and Ham* using just 50 words.

What can you do with the below 100?

- | | |
|----------|-----------|
| 1. the | 26. they |
| 2. be | 27. we |
| 3. to | 28. say |
| 4. of | 29. her |
| 5. and | 30. she |
| 6. a | 31. or |
| 7. in | 32. an |
| 8. that | 33. will |
| 9. have | 34. my |
| 10. I | 35. one |
| 11. it | 36. all |
| 12. for | 37. would |
| 13. not | 38. there |
| 14. on | 39. their |
| 15. with | 40. what |
| 16. he | 41. so |
| 17. as | 42. up |
| 18. you | 43. out |

19. do

20. at

21. this

22. but

23. his

24. by

25. from

44. if

45. about

46. who

47. get

48. which

49. go

50. me

51. when

52. make

53. can

54. like

55. time

56. no

57. just

58. him

59. know

60. take

61. people

62. into

63. year

64. your

65. good

66. some

76. come

77. its

78. over

79. think

80. also

81. back

82. after

83. use

84. two

85. how

86. our

87. work

88. first

89. well

90. way

91. even

66. some

67. could

68. them

69. see

70. other

71. than

72. then

73. now

74. look

75. only

91. even

92. new

93. want

94. because

95. any

96. these

97. give

98. day

99. most

100. us

SEQUENCING: THE MAGIC OF PROPER ORDERING

“His first question when we sat down to lunch was, ‘When you go to pee in a restaurant urinal, do you wash your hands before or after you pee?’

I was stunned. ‘Afterwards, sir.’

He looked at me sourly. ‘That’s the wrong answer. You’re a conventional thinker and not rational. I always wash before rather than after.’”

— BARTON BIGGS, INVESTOR, IN *HEDGEHOGGING*²⁴

My first visit to the American Kickboxing Academy to train with Dave Camarillo was memorable.

Not because his technical abilities are amazing (which they are), and not because elite judoka fear him on the ground and top jujitsu players fear him on his feet (both true), but because his students were uniformly difficult to deal with.

Sure, you have the UFC champions like Cain Velasquez and soon-to-be champions, who travel to San Jose, California, from around the world to be engineered by the Camarillo machine and the magic touch of Javier Mendez.

But I found the lesser mortals even more impressive.

Blue belts, with far less experience than me, were throwing arm bars from angles I’d never seen and exhausting me from postures I couldn’t break. At first, I assumed it was one or two standouts. No such luck. I began to spot patterns—first principles—that his disciples had wired into their DNA, like marines reassembling guns blindfolded. The positions were the same, pressure was applied in the same places, and each input

was paired with its desired output. The 230-lb guys weren't brute forcing things like I expected—they were attempting to fine-tune in the same way that the 130-lb players had to. Something here was different.

His students were infuriatingly *reliable*.

In contrast, most world-famous black belts, often world-class athletes, teach a hodgepodge of random techniques. Daily classes are submissions du jour that leave students to assemble the puzzle themselves. Some succeed, but the vast majority fail. At the very least, students plateau for months or years at a time.

There is no system, no clear progression.

Dave had what other coaches didn't: **a logical sequence**.

THE (NEGLECTED) FINE ART OF SEQUENCING

Stan Utley, a short-game (think: putting) golf guru, explains the first distinction we'll make:

“*Form* refers to things like grip, stance, and balance. *Sequence* refers to the order the parts move in. A lot of times, people will think they have poor form, when in fact it's their sequencing that's off.”[†]

Nowhere is this truer than in a fluid movement like swimming. Despite having grown up five minutes from the beach, I could never swim more than two laps in a pool. This was a lifelong embarrassment until I turned 31, when two catalysts changed everything.

At the end of January 2008, a friend issued me a New Year's resolution challenge: he would go the rest of 2008 without coffee or stimulants if I trained and finished an open-water 1-km race that same year. That created **stakes**, which I'll explain in the next chapter.

Months after this handshake agreement, after many failed swimming lessons and on the cusp of conceding defeat, a former nonswimmer, Chris Sacca, introduced me to Total Immersion (TI). You might recall this as Shinji Takeuchi's preferred method. Total Immersion offered one thing no other method appeared to, just as Dave Camarillo differentiated himself: a well-designed progression.

Each exercise built upon the previous, and failure points like kickboards were completely avoided.

The first sessions might include kicking off a wall in 4-foot-deep water and practicing gliding in a streamlined position for 5–10 feet, at which point you simply stand up. Practicing breathing came much, much later; and learners of TI, by design, dodge that panic-inducing bullet when they most need to: in the beginning. The progression won't *allow* you to fail in the early stages. There is no stress.

The skills are layered, one at a time, until you can swim on autopilot.

In my first instructor-less workout, I cut my drag and water resistance at least 50%, swimming more laps than ever before. By the fourth workout, I had gone from 25+ strokes per 20-yard length to an average of 11 strokes per 20-yard length. In other words, I was covering more than twice the distance with the same number of strokes, expending less than half the effort.

For the first time in my life, I felt better after leaving the pool than before getting in. Unbelievable.

Within 10 days, I had gone from a two-length (18.39 m/2 x 20 yards) maximum to swimming more than 40 lengths per workout in sets of two and four.

Several months later, having never met a coach, I drove to my childhood beach after a cup of coffee and a light breakfast. I calmly walked into the ocean, well past my former fear-of-death distance, and effortlessly swam just over 1 mile—roughly 1.8 km—parallel to the shore. I only stopped because I'd passed my distance landmark, a beachfront house. There was no fatigue, no panic, no fear—nothing but the electricity of doing something I'd thought impossible.

I felt like Superman.

That's *exactly* how I want you to feel with any skill you tackle, including cooking.

THE TI FREESTYLE STROKE

HOTLINES AND MAYONNAISE: WHEN SIMPLE ISN'T SIMPLE

Let's learn a phone number. Start with this: 305-503-0846.

Now, try it again with 267-436-5128, but simultaneously pat your head and rub your stomach while a friend lists off random numbers.

Harder, right? This is an illustration of pushing *working memory*, which is taxed by tasks that “require the goal-oriented active monitoring...of information...in the face of interfering processes and distractions.”✚ Think of it as your RAM. Too many applications at once and your computer freezes.

This is where mayonnaise, a cookbook staple, is relevant. It's perfectly slow-carb and I love the stuff, but it's problematic.

Cookbooks introduce mayo with good intentions: *Look how simple it is! You're making something you've always bought at the supermarket... just imagine the possibilities!* Now, if you rate difficulty based on number of ingredients, a chimpanzee could make mayo. Four ingredients: eggs, olive oil, lemon juice, and a bit of salt.

On paper, all is well. In practice, it goes more like the following. I've put my novice thoughts in brackets. The bolded instructions are taken from a real recipe:

Just add A, then a bit of B...but don't break the emulsion, whatever you do! [What is an “emulsion,” and how do I avoid “breaking” it? But first of all, how on earth do I hold the bowl and whisk while pouring something at the same time?]

Be sure to secure your bowl, ideally a heavy pot, lined with a damp dish towel. [Lined? How and where?]

Add olive oil 1 drop at a time and continue... [How do I pour 1 drop at a time out of a spout...especially while reading the next step?]
adding roughly 1 c per 20 seconds. [How do I time that?]

If it breaks, stop, do Y, then repeat steps L and M. Again, not too fast! [I hate you, cookbook...]

If it's too thin, just add a splash [How much is a “splash”?] **of water and mix again.**

Footnote: If that doesn't achieve the desired consistency [And how do I know what that is?], **add some Dijon mustard** [What?!...wish I'd known that beforehand.]

Our dear mayonnaise, treated like the ABCs in the first pages of many wonderful books, overloads our circuits with variable pacing, performing multiple new skills ambidextrously and simultaneously, and much more. It's an interference hail storm.

And so we learn a lesson: it's the burden on working memory that makes something easy or hard.

No wonder so many people give up on cooking! You throw in the towel after asking: "Why bother trying if I can't even handle the basics, the ABCs?" The good news is that it's not your fault. You're being forced to do the CABs, and that makes no sense.

It's time to reorder things.

KINGS AND PAWNS: STARTING WITH THE ENDGAME FIRST

I first met Josh Waitzkin at a coffee shop in Manhattan. Having just read his second book, *The Art of Learning*, I was as giddy as a schoolgirl at the prospect of meeting him.

About 15 minutes into sipping coffee and getting acquainted, I was thrilled to realize that he dropped f-bombs as much as I did. He was no Rain Man, and I felt silly for half expecting him to be.

If you've seen the movie *Searching for Bobby Fischer*, then you know of Josh. Wandering through Washington Square Park with his mom at age six, he became fascinated with the "blitz chess" that the street hustlers played at warp speed. He watched and absorbed. Then he begged his mom to let him give it a shot. Just once! Soon thereafter, dressed in OshKosh overalls, he was king of the hustlers.

Labeled a prodigy (a term he dislikes²⁵), Josh proceeded to dominate the world chess scene and become the only person to win the National Primary, Elementary, Junior High School, Senior High School, U.S. Cadet, and U.S. Junior Closed chess championships before the age of 16. He could easily play "simuls," in which 20–50 chessboards were set up with opponents in a large banquet hall, requiring him to walk from table to table playing all of the games simultaneously in his head.

Bruce Pandolfini, Josh's original chess teacher, started their first class by taking him in reverse. The board was empty, except for three pieces in an endgame scenario: king and pawn against king.

Through the *micro*, positions of reduced complexity, Josh was forced to learn the *macro*: principles. He learned the power of empty space, opposition, and setting an opponent up for *zugzwang* (a position where any move he makes will destroy his position). All from a near-empty board. By limiting himself to a few simple pieces, he mastered something limitless: high-level concepts he could apply anytime against anyone. Josh explains further:

"Most of my rivals, on the other hand, began by studying opening variations. At first thought, it seems logical for a novice to study positions that he or she will see all the time at the outset of games. Why not begin from the beginning, especially if it leads to instant success? The answer is quicksand. Once you start with openings, there is no way out. Lifetimes can be spent memorizing and keeping up with the

evolving Encyclopedia of Chess Openings (ECO). They are an addiction, with perilous psychological effects.

“It is a little like developing the habit of stealing the test from your teacher’s desk instead of learning how to do the math. You may pass the test, but you learn absolutely nothing—and, most critically, you don’t gain an appreciation for the value or beauty of learning itself.”[†]

Always relying on recipes is a lot like stealing the test from your teacher’s desk. But if tackling a new skill, how might you uncover the key techniques and order them?

ARGENTINE TANGO: A CASE STUDY

After living my life in 15-minute Outlook increments from 2000 to mid-2004, I decided to travel the world with no structure, no schedule, and no return date.

The only plan was to go where the wind took me. Juan Manuel, a Panamanian I'd befriended in January 2005, acted as a gust of wind that would change my life: "Argentina has the best wine in the world, the best steak, the most beautiful women, and you can live like a king for pennies on the dollar."

And that's how I ended up in Buenos Aires in February, taking a tango class to escape the oppressive heat.

Carolina, an assistant instructor, was my first tango partner and none too happy about it. She was 5'4", 23 years old, and dressed in what appeared to be—no exaggeration—a black latex catsuit. Imagine Catherine Zeta-Jones from *Entrapment*.^{[26](#)}

Her opener was charming: "C'mon, I don't have all day. I have my own practice. Just grab me and let's get this over with."

Looking at other men and imitating as best I could, I tentatively placed one hand in hers and delicately wrapped my other forearm around her back.

Not good enough.

She spat out "Ugh!" as if I'd just taken a dump on the floor, and she threw her arms down in disgust. It knocked me off balance and almost forced my megahad to butt her like a ram. Hands placed on her hips, she *yelled* over the music as an announcement to the group:

"This guy's built like a goddamn mountain...and he's grabbing me like a fucking Frenchman!!!"

Everyone broke into hysterical laughter. This lasted several minutes. Carolina then turned around to face me, expressionless: "Let's go. I still have to help the others."

Humiliated and angry, my Spanish inadequate, I resorted to playground tactics: I crushed her. I had no master plan, besides squeezing her until her eyes popped out like a stress doll or she let out a little yelp. Instead, she looked up at me in slow motion. Her mouth broke into the first smile I'd seen: "Now that's...*much*, much better."

Thirty minutes later, I bought tickets for another 10 classes.

Roughly six months later, I set a Guinness World Record in tango and made the semifinals of the World Championships.

How?

First, I started off backward, much like Josh did with chess.

I looked at what some male pros did later in their careers: they learned the female role. I made it a point to do this at the beginning. Understanding the female “follow” first allowed me to subsequently learn an effective “lead” (*la marca*) much faster. It also forced me to focus on footwork—the equivalent of Josh’s three pieces on the chessboard—through which I learned the macro principles: proper posture, foot position, weight shifting, etc. This seemingly reverse approach was actually common in the late 1800s, when men practicing with men was the norm.^{[27](#)}

Second, I did an inventory, separating *implicit* from *explicit*.

As soon as I recruited Alicia Monti (later my teacher) to compete in the Buenos Aires World Tango Championships,^{[28](#)} I began to collect and categorize tango video, much like George Carlin categorized his jokes and ideas. From Pepito Avellaneda to Miguel Angel Zotto, from black-and-white bootleg VHS to broadcast video of the World Championships, I went over tapes like a boxer researching the greats. What did the maestros have in common, and what did they rely on when the stakes were highest?

Next, I met the greats in person, since most of them taught in Buenos Aires. I invited them to coffee, or went to their classes, and asked all of my usual questions (see [“Deconstruction”](#)): what did they recommend I do or not do?

There was clearly *explicit expertise* (what they told me to do) and *implicit expertise* (what they did under pressure that they weren’t aware of or couldn’t verbalize).

Third, I identified what I could become good at quickly if I leveraged past experience.

Given my background in wrestling and breakdancing, were there facets of tango I could learn faster than other people?

In short, I looked for the answers to three questions:

1. What are commonalities among the best competitors?

2. Which of these aren't being actively taught (i.e., *implicit*) in most classes?
3. Which neglected skills (answers to #2) could I get good at abnormally quickly?

The sweet spots were the places where all the answers overlapped like the center of a Venn diagram. If you're competing against people with 20–30 years of experience, and if you have four months to train for the Buenos Aires Championships, followed by a short 6–8 weeks to train for the World Championships, you need to be surgically precise.

I ended up focusing on three skills, ordered by *margin of safety*:

1. Large, elegant steps.
2. Creative pivots, especially when moving in straight lines.
3. Variable speed—using fast and slow movements together—particularly in sequences assumed to be exclusively fast.

Gabriel Missé and
Alejandra Mantinan
dance the tango.

COURTESY: SHAWN KOPPENHOEFER

Then Alicia helped me choose, after many auditions in paid classes, one world-class teacher who could teach all three together: the inimitable wunderkind Gabriel Missé.

Loved by old veterans and avant-garde dancers alike (unheard of in the divisive world of tango), Gabriel offered two additional advantages: he'd judged competitions before, and he led primarily with his forearm, not his chest. Men who lead with their chests, the standard, need to develop incredible strength in their toes to maintain a strong forward lean.

I didn't have time to develop a lot of attributes, so Gabriel was perfect: a pure technician.

The entire process worked, and a similar sequence can work for you, whether you're training for a job interview or Cirque du Soleil.

The sweet spot.

STAKES: THE CARROT AND THE STICKK

“It’s not because things are difficult that we dare not venture. It’s because we dare not venture that they are difficult.”

—SENECA, ROMAN PHILOSOPHER

If you were to sum up the last 50 years of behavioral psychology in two words, it would be: “logic fails.”

No matter how good a plan is, how thorough a book is, or how sincere our intentions, humans are horrible at self-discipline. No one is immune. The smartest, richest, and most dedicated people abandon commitments with disgusting regularity.

But what if you *truly* want to get something done? In this book, your goal will be cooking dinner twice a week. Is there a way to create an Odysseus Contract, so named because Odysseus had his sailors tie him to a mast to resist the temptation of the Sirens? Can you failure-proof your decision?

For hints, we can look at auction behavior.

BIDDING WARS, WINNING PERSONAL BETS

Answer me this: would you work harder to earn \$100 or avoid losing \$100? The smiley optimist says the former, but if research from the Center for Experimental Social Science at New York University is any indication, fear of loss is the home-run winner.

Experimental groups given \$15 and then told the \$15 would be rescinded if they lost a subsequent auction routinely overbid the most. Groups offered \$15 if they won weren't nearly as "committed." Participating economist Eric Schotter explained the results:

Economists typically attribute excessive bidding to risk aversion, or the joy of winning. What we found is that the actual cause of overbidding is a fear of losing, a completely new theory from past investigations.

Coming back to our cooking resolution, we can use technology to our advantage: stickK.

Dean Karlan, an economics professor at Yale, came up with the idea of opening an online "commitment store" in 2006. This evolved into [stickK](#), which he cofounded based on the principle that creating incentives and assigning accountability are the two most important keys to achieving a goal. If you don't fulfill your commitment with stickK, it automatically tells your friends and opens you up to endless mockery. Peer pressure is good!

But that's not all. You can also set up an "anti-charity," an organization you so despise that you'd rather slam your head in a car door than donate to them. If you don't fulfill your commitment, your funds are wired automatically. Based on stickK's goal completion percentages from 2008–2011, we find that the success rate with no stakes is 33.5%. Once we add stakes like an anti-charity, that success rate more than doubles to 72.8%!

Ah, loss aversion. How I love thee.

The upshot: you gotta put your money (or reputation) where your mouth is. This works well beyond auctions. Everything from weight loss to quitting smoking is fair game.

A goal without real consequences is wishful thinking. Good follow-through doesn't depend on the right intentions. It depends on the right incentives.

Set up the stickK, and I'll provide the carrots.

HOW CAN YOU USE THIS?

In this book, we build in accountability with group dinners. If you'd like additional insurance, which I suggest, here's what to do:

1. Sign up for [stickK](#) or a similar service like [egOnomics Lab](#), and introduce cash stakes before starting. "If I don't hit [goal], I'll mail a check" doesn't cut it. Your commitment is cooking just two meals per week!

2. Pick your "anti-charity." If you prefer the tried and true, the top-yielding anti-charities on stickK, in descending order, are:

1. The George W. Bush Presidential Library and Museum
2. Americans United for Life
3. NRA Foundation
4. Institute for Marriage and Public Policy
5. NARAL Pro-Choice America Foundation

I have no political association with any of the above. Them's just the facts, ma'am. Feel free to pick anything that gets your knickers in a twist.

3. Choose an amount that is painful to lose. If you're serious, at least 1% of your annual pretax income is a good starting point. This means:

\$50,000 → wager \$500 or more.

\$75,000 → \$750 or more.

\$100,000 → \$1,000 or more.

\$1,000,000+ → send a check for at least \$10,000, made out to "The Tim Ferriss Post-FMOF²⁹ Lifestyle Assurance Foundation," directly to: 123 Smith St., c/o Santa Claus, North Pole, Arctic Circle, FIN-96930. I'll hold on to those for safekeeping.

The good news: if you don't perform, most of the charitable donations are tax deductible.

COMPRESSION: CHEAT SHEETS FOR ANYTHING

“I am sorry for the length of my letter, but I had not the time to write a short one.”

—BLAISE PASCAL, FRENCH MATHEMATICIAN,
PHYSICIST, AND INVENTOR

“Thirty years ago my older brother, who was 10 years old at the time, was trying to get a report on birds written that he’d had three months to write. It was due the next day. We were out at our family cabin in Bolinas, and he was at the kitchen table close to tears, surrounded by binder paper and pencils and unopened books on birds, immobilized by the hugeness of the task ahead. Then my father sat down beside him, put his arm around my brother’s shoulder, and said, ‘Bird by bird, buddy. Just take it bird by bird.’”

—ANNE LAMOTT, *BIRD BY BIRD: SOME INSTRUCTIONS
ON WRITING AND LIFE*

Any subject can be overwhelming.

Magazines have to fill editorial space month after month with “new” recommendations, the 24/7 news cycle of the web needs garbage to plug the voids, and the result is predictable: clashing recommendations, uncertainty, information deluge, and opting out.

To stem the tide, I have a constant checkpoint posted over the walkway into my atrium: Simplify.

Above the sign rests the beautiful and brutal Nepalese *khukuri*, a curved knife symbolic of the legendary Gurkha military regiments. Field marshal Sam Manekshaw, former chief of staff of the Indian Army, was quoted as saying: “If a man says he is not afraid of dying, he is either lying or is a Gurkha.” Famous for withstanding hardship with laughter,

for recognizing that perfect conditions are impossible, the Gurkha war cry was “*Jai Mahakali, Ayo Gorkhali!*” (“Glory be to the Goddess Kali [the Hindu goddess of power], here come the Gurkhas!”)

The blade is in my home to remind me of the importance of *decision*. The word *decision*, closely related to *incision*, derives from the meaning “a cutting off.”

Making effective decisions—and learning effectively—requires massive elimination and the removal of options.

GEORGE GERMON ON THE POWER OF SIMPLICITY

George Germon (co-owner of the famed Al Forno restaurant) recounts an experience that he says he'll never forget.

"I was visiting some people in England who had a four- or five-year-old daughter. They weren't around, but I was in the kitchen and the little girl pulled a chair over to the stove and started heating up a pan, saying she was going to make tomato soup," he remembers.

After getting the little girl's assurance that her parents allowed her to do so, Germon says he watched her heat some butter in the pan, then take out a knife and cutting board and chop some tomatoes. She cooked the tomatoes in the butter for about 3 minutes, and then added a little salt and a little cream. "Would you like some?" she asked Germon, who politely replied, "Sure!" Once he tasted it, Germon says he was absolutely floored. "It was unbelievable," he says. "I couldn't believe that something tasted as good as it did with so few ingredients."

Al Forno's menu features a potato soup that's equally simple. "It has just four ingredients: potatoes, onions, butter, and water. That's it," says Germon. "And when our cooks first made it, they kept asking, 'What's the next step?'" Johanne Killeen remembers, "They found it impossible to believe that anything wonderful could result from four ingredients!"

THE HOLY GRAIL OF THE ONE-PAGER

The easiest way to avoid being overwhelmed is to create positive constraints: put up walls that dramatically restrict whatever it is that you're trying to do.

In the world of work, a task will swell in complexity to fill *the time* you allot it, a phenomenon often referred to as Parkinson's Law. How does so much get done just before you leave for holidays? All the items lingering on your to-do list for weeks or months? It's the power of the clear and imminent deadline.

Though vastly simplified, in the world of cooking, Le Chatelier's Principle is invoked to remember that a gas will expand to fill the size of its container.

So...all we have to do is create a tiny container: the wonderful one-pager.

The goal here is to make something intimidating unthreatening, so you don't quit. You have the rest of your life to seek out and master the exceptions, to be comprehensive, if you want.

I use two different types of one-pagers:

1. The first is the **Prescriptive One-Pager**, which lists principles that help you generate real-world examples. In short: "Here are the rules."^{[30](#)}
2. The second is the **Practice One-Pager**, which lists real-world examples to practice that indirectly teach the principles.^{[31](#)}

Both of these are tremendously valuable, and we'll look at each in turn.

First, let's create a prescriptive one-pager for almost all of the recipes in this book. Ready?

Just turn the page.

PRESCRIPTIVE ONE-PAGER FOR COOKING

Just follow these rules:

PROBE IT

Use a probe thermometer for just about everything. You'll never need to guess if something is done or not again. Whether the perfect cup of coffee or the best steak you've ever had, this is your key to the kingdom.

TOP IT OFF

For entertainment or conversational value, offer one of the following as a topping at the table:

- Edible green tea leaves (eatgreentea.com)
- Lemon or "Buddha's hand" zest (using Microplane)
- Crickets, roasted and placed in a pepper grinder; they taste nutty.

JUST STEAM IT

Just steam vegetables: Put $\frac{1}{2}$ " of water in a pot, throw in the veggies, cover, and leave for 15 minutes on a burner set to high. Squeeze lemon juice on them just before serving.

Almost all vegetables are done when you can slide a fork, held between thumb and index finger, into them easily.

350

Set the oven at 350°F (180°C). But what about roast chicken, squash, or brownies? Doesn't matter. Setting the oven at 350 will work more than 90% of the time. Just use the probe thermometer and cook all proteins (steak, chicken, etc.) until the internal temperature reaches 140°F (60°C), and yank 'em when the alarm goes off.

MAKE IT PRETTY

To make your served food look pretty and “restaurant-made”:

- Sprinkle sliced almonds (they should look like flakes, not chippings), pepitas (pumpkin seeds), or chopped chives on top. Beeeautiful.
- Stack things atop or against each other on the plate: make the food look tall. You can cheat by cutting a paper coffee cup in half around the equator and using the top half as a cylinder: put food in, press down slightly, then remove the coffee cup.
- Buy or make pesto and follow photos in [“How to Make a Pretty Plate”](#) before “plating” your food (putting cooked food on the plate).

HERB PAIRINGS

For each type of protein, there is a spice or herb that will never fail you. (Don’t forget to add Maldon sea salt.)

- Fish → fennel or dill
- Beef → rosemary
- Pork or lamb → rosemary
- Lamb → mint
- Eggs → tarragon (tarragon goes with little else, but it’s miraculous on eggs)
- Non-protein bonus: tomatoes → basil

GO COLD

If you need an appetizer for a group and want to minimize stress, always go cold: make gazpacho in advance (takes 10 minutes) and leave in the fridge until ready.

ADD INSURANCE

Add one or more of the following to make anything delicious:

- Montreal steak rub
- Prosciutto—it's already cooked, unlike bacon
- Guacamole
- Ghee
- Thyme

AND...THAT'S IT

You'll make awesome stuff, and nothing should be overcooked or undercooked. Congrats! You are now cooking better than at least 50% of the people in the entire U.S.!

If you ever feel overwhelmed while reading this book, just return here.

PRACTICE ONE-PAGER FOR KNIFE SKILLS

When you are an autodidact—learning a subject solo—practice one-pagers are wonderful for self-testing and keeping motivated.

Knife skills are a major failure point for aspiring cooks. Blades are scary, and most how-to guides make using a knife seem like cardiac surgery. I have an entire shelf of books dedicated to cutting techniques, from mincing to julienning (oh, and the French again!). It's enough to make anyone throw in the towel.

Instead, I'll point you to a single recipe that takes 10 minutes to cook, such as [Moules Marinière](#). Take a peek at it. As you flatten the book out, I put an arm around your shoulder and say, "See this? *This* is your goal for knife skills. Once you can make this one recipe, you're set for millions of recipes! In fact, unless you want to get really fancy, you won't need additional knife skills for the rest of your life!"

Cool, right? Reassuring and confidence building? Absolutely. It's a clear target, achievable and easily flipped to when things seem complicated. Having that finite brass ring in mind is why you'll succeed where 99 out of 100 fail. You are not flailing through a rain forest of information with a machete; you are a sniper with a single bull's-eye in the crosshairs: mussels.

But, as Mr. Miyagi would say, "Afta, afta...." We'll get you there in due time.

Just remember ABC—Always Be Compressing. It's the key to low-stress, high-speed learning.

BONUS: HOW TO MAKE A PRETTY PLATE

Plop a circular dollop on the side of a plate.

Use the back of the spoon to smear the pesto across in one motion and one line. It should look something like a comet.

Put your food on top of, or on either side of, the comet. Serve.

RELEVANT: THE SLOW-CARB DIET ONE-PAGER

THE SLOW-CARB DIET HAS HUNDREDS OF THOUSANDS OF FOLLOWERS WORLDWIDE

The 4-Hour Body, which debuted at #1 on the *New York Times* Best Sellers List, launched it into the mainstream. Almost all of the restaurants I visited for this book had at least one chef on the SCD, and devotees include everyone from A-list actors to Super Bowl NFL players. Even the staff of the hit show *Intervention* has used it to lose hundreds of collective pounds.

If you follow the SCD for the next month, it's not unreasonable to expect to lose 10–20 lbs of fat. This is true even without exercise. As one follower put it, “You lose ounces in the gym, but you lose pounds in the kitchen.”

To give you a nudge, nearly all of the recipes in this book are 100% slow-carb compliant. Besides cheat day delights, of course (see Rule #5).

THE FIVE RULES OF THE SLOW-CARB DIET

RULE #1

Avoid “white” starchy carbohydrates (or those that can be white). This means no bread, pasta, rice, potatoes, or grains.

RULE #2

Eat the same few meals over and over again, especially for breakfast and lunch. You already do this; you're just picking new default meals.

RULE #3

Don't drink calories. Exception: 1–2 glasses of dry red wine per night is allowed.

RULE #4

Don't eat fruit. Generally speaking: Fructose → glycerol phosphate → more body fat. Five hundred years ago, your ancestors probably didn't eat oranges in December. Get vitamin C from your veggies.

RULE #5

Take one day off per week and go nuts. I recommend Saturday, often nicknamed “Faturday” by followers.

THE MEALS

Build each of your meals from the list below, picking one item from each of the three groups. I've italicized the choices that produce the fastest fat loss for me:

PROTEINS

Eggs

Chicken

(breast or thigh)

Fish

Beef

(preferably grass-fed)

Pork

Lamb

LEGUMES

Lentils

Black beans

Pinto beans

Red beans

Soybeans

VEGETABLES

Spinach

Mixed vegetables

(including broccoli, cauliflower, or any other cruciferous vegetables)

Sauerkraut, kimchi

(I typically eat a few forkfuls first thing in the morning before cooking my eggs.)

Asparagus

Peas

Broccoli

Green beans

KEEP IT SIMPLE

Eat as much as you like. There is **no** calorie counting whatsoever on the SCD. And **keep it simple**: pick three or four meals and repeat them for at least the first two weeks. Here are a few of my recurring meals:

BREAKFAST (HOME)

Three scrambled whole eggs, lentils, and spinach (microwaved or steamed).

LUNCH (MEXICAN RESTAURANT)

Grass-fed organic beef, pinto beans, mixed vegetables, and extra guacamole.

DINNER (HOME)

Salmon (from Trader Joe's), asparagus (or lentils), and [Coconut Cauliflower Curry Mash](#).

TIPS AND TRICKS

Still having trouble? The below will fix at least 75% of all starting and stalling problems:

Try the “30 in 30” rule.

Eat 30 g of protein within 30 minutes of waking up. Recall that my dad was prone to skipping breakfast. Once he implemented “30 in 30,” his monthly fat loss more than tripled, from 5.5 lbs/month to 18.75 lbs/month(!). For fat loss, my favorite breakfast is whole eggs, spinach, and lentils. If you're in a rush, unflavored whey protein (which I mix with Athletic Greens) or a less-than-ideal Myoplex (which my dad used) will still do the trick.

Eat more protein.

Get *at least* 20 g of protein per meal. This is most critical at breakfast.

Drink more water.

If your liver is burdened with dehydration, it won't metabolize body fat well. Down more agua and/or unsweetened iced tea.

If you have to ask, don't eat it.

“But, but...can I eat plantains?” No. “But, but...what about Ezekiel bread or steel-cut oats?” Nope. Stop stalling. If you eat the way that made you fat, you will remain fat—period. Don't use incomplete information as an excuse for inaction.

EXTRA CREDIT

For detailed fine-tuning (ideal meal spacing, managing diet soft drinks, etc.) related to the SCD, refer to *The 4-Hour Body*, which covers it all.

To read case studies of *individuals* who've lost 150+ lbs, see fourhourchef.com/100.

The 4HBTalk forum at 4hbtalk.com is also active and helpful. Join the discussion and share your experiences.

And when you lose more than a few clothing sizes, just remember to put on a bit of Gotu Kola cream to minimize stretch marks, as Olympic strength coach Charles Poliquin recommends.

RICARDO

Before: 410 lbs. After: 246 lbs.

MARIE-PIER

Before: 34% body fat. After: <20% body fat.

MARIA

Before: Size 24+. After: Size 4 petite (125+ lbs lost).

24 SKILLS YOU CAN ACQUIRE IN 48 HOURS

“Acquire” in this context means learning the fundamentals and having fun doing so.

Think video is best for physical skills, anything involving motion? Maybe. But there are cases where the static word forces the teacher to *think* about logical progression more than a casual YouTuber.

For you to compare different media and your own learning style, the 24 skills are broken down into:

- One book (a must-read, even if you have no interest in the subject matter).
- Eight videos.
- Four step-by-step lessons from Instructables (text and pictures).
- Eleven multimedia lessons from me (all across the board).

Enjoy.

ONE BOOK—GOLF SWING

1) *Ben Hogan's Five Lessons: The Modern Fundamentals of Golf* by Ben Hogan fourhourchef.com/ben-hogan

The most perfect how-to book I've ever read, and I don't play golf! I still reread this short 128-page book at least once a year to refine my teaching. It was a godsend when I injured my Achilles tendon years ago and ended up immobilized at a driving range. This is how I aspire to teach.

EIGHT VIDEOS

In each video, consider: What makes its approach helpful or confusing? How is the sequencing helpful, and what is omitted that shouldn't be? When do words (spoken or written) help or hurt?

2) How to Fold a T-Shirt in Two Seconds

fourhourchef.com/fold-shirt

3) How to Juggle Three Balls

(Note the isolation and sequencing)

fourhourchef.com/juggle

4) How to Make a Rose Out of a Napkin

(This is pure gold on dates. Wait for your companion to head to the bathroom and present this upon his or her return.)

fourhourchef.com/napkin-folding

5) How to Throw a Knife (or Fork, or Anything Sharp)

fourhourchef.com/knife-throwing

(Just to get you interested)

fourhourchef.com/knife-throwing2

(Technical breakdown)

6) How to Fold a Fitted Sheet and Impress Your Mom

fourhourchef.com/fitted-sheet

7) How to Learn the First 100 Signs in American Sign Language (ASL)

fourhourchef.com/sign-language

(Random: did you know that people learn foreign vocabulary faster when they are simultaneously learning sign language?)

8) How to Do the *Bloodsport*/Kung Fu Coin Grab

fourhourchef.com/coin-grab

9) How to Perform the Poco Card Sequence

fourhourchef.com/card-sequence

FOUR STEP-BY-STEP INSTRUCTABLES

10) How to Make DIY Shot Glasses Out of Ice (Blue!)

fourhourchef.com/shot-glasses

11) How to Peel a Banana Like a Monkey

fourhourchef.com/banana

12) How to Create a Vegan “Egg”

(A foreshadowing of [“SCI”](#), inspired by Wylie Dufresne)

fourhourchef.com/vegan-egg

13) How to Make a Cardboard Moose-Head Wall Hanging (A foreshadowing of [“WILD”](#))

fourhourchef.com/moose-head

ELEVEN FROM ME

14) How to Read 300% Faster in 20 Minutes

fourhourchef.com/speed-read

15) How to Tie the Perfect Tie Every Time

fourhourchef.com/tie

16) Basics of Pen Tricks, à la Japanese High-Schooler

fourhourchef.com/pen-tricks

17) How to Perform the Kettlebell Swing—One Move for Maximum Fat Loss

fourhourchef.com/kettlebell-swing

18) How to Travel the World with 10 lbs or Less

fourhourchef.com/travel-light

19) How to Hack Your Sleep in Five Steps

fourhourchef.com/sleep-hack

20) Public Speaking—How I Prepare Every Time

fourhourchef.com/public-speaking

21) Prepping for Warren Buffett—The Art of the Elevator Pitch
fourhourchef.com/elevator-pitch

22) How to Ski Powder—15 Tips for Learning in 24 Hours
fourhourchef.com/ski-powder

23) How to Design a Million-Dollar Business in a Weekend (Really)
fourhourchef.com/business

24) How to Create a Global Phenomenon for Less Than \$10,000
fourhourchef.com/global

FREQUENCY: CRAMMING SIX MONTHS OF CULINARY SCHOOL INTO 48 HOURS

“Tell me and I’ll forget; show me and I may remember; involve me
and I’ll understand.”

—CHINESE PROVERB

The points on the hand that, when poked, correspond to different levels of doneness.

“At FCI, [32](#) we always said ‘raw,’ ‘medium,’ and ‘well done.’ ” JZ smiled: “A rule of thumb.”

Holding a Peltex fish spatula in one hand, he used its handle to illustrate on his other hand.

As he did this, he watched consommé on the stove. I was prepping salsa verde. The next task for me was juicing a few lemons, and JZ looked over his shoulder: “Make sure you roll them out by hand first. You’ll get twice as much juice.” Sure enough, he was right. We were also using sherry vinegar instead of balsamic vinegar, which he recommends

to all of his noncook friends for general use: “Most vinegar sold as ‘balsamic’ isn’t even ‘balsamic.’ It’s sweet, fake BS.” Genuine balsamic vinegar is aged for decades in a succession of barrels, each made of a different wood. The real McCoy is sold for as much as equally aged Scotch and in containers not much bigger than a perfume bottle.

JZ—better known as Jeffrey Zurofsky³³—worked in the kitchens of Chapel Hill, North Carolina, through college, after which he moved to Manhattan to study at the French Culinary Institute. He then honed his craft in some of the most prestigious kitchens in the U.S., including Lespinasse and Union Square Cafe. Now, as partner and cofounder of ’wichcraft, he wears nearly all hats for 16 restaurants and counting.

In the week prior to our current meeting, he’d checked off 60+ hours of air travel, six beds, three airlines, two continents, and one president of a country (Chile, where he was invited to discuss entrepreneurship). As you’d expect of someone this driven, he’s methodical: to teach employees to eyeball 2 oz of sweet potato puree, he modeled the training after Toyota manufacturing, having each person measure the exact amount 10 times with electronic scales in between estimates.

On top of this, he’d used the Slow-Carb Diet to transform his blood work and lose close to 20 lbs of fat:

MAY 2011—BEFORE	
TOTAL CHOLESTEROL	234
TRIGLYCERIDES	215
HDL	52
LDL	139
JANUARY 2012—AFTER	
TOTAL CHOLESTEROL	180
TRIGLYCERIDES	135
HDL	63
LDL	90

For all of these reasons, he was the perfect architect for my latest experiment: attempting to compress six months of culinary school into 48 hours.

Here's how our rough schedule looked:

FRIDAY NIGHT

7 p.m.: Meet JZ in San Francisco, head to 'wichcraft's downtown location on Mission Street to pick up the many, many fish tubs (imagine gigantic Tupperware) full of food we would need for our avalanche of activity.

8 p.m.: Unpack it all, and practically drop-kick the supplies into my inadequate civilian refrigerator.

SATURDAY

8:30 a.m.–12:30 a.m.: Sixteen hours of cooking and eating (90/10 split), with a six-person dinner party hosted at 8 p.m. On each day, we aimed to cook four courses for each of three meals. My personal goal was to internalize the principles, not the recipes.

SUNDAY

10 a.m.–2 a.m.: Sixteen hours of cooking, eating, and postgame analysis (85/5/10), with another six-person dinner party hosted at 8 p.m.

By Sunday morning, both JZ and I had Frankenstein hands. From grabbing salt and washing our hands every 5–10 minutes, they were swollen to 150% of their normal size. Looking at my puffy mitts, wiped endlessly with blue chef's towels, I could vaguely see my heart beating. It was *Looney Toons* meets Emeril Lagasse. From wrist to fingertip, we were covered with dozens of visible and invisible nicks.

We couldn't have been happier.

One sample page from my notebook (blood spots sold separately).

J2 hadn't worked on the line in a professional kitchen in 12 years, but he was now programmed to cook. Even his body remained at the ready, like a shell-shocked soldier. With which arm do you think he whisked?

LITTLE DETAILS, BIG RESULTS

How you do *anything* is how you will do *everything*. John Wooden, legendary UCLA basketball coach, had his players learn how to put their socks on—step-by-step—during their first all-team meeting of the season. As surgeon Atul Gawande explained in *The New Yorker*:

“He had two purposes in doing this. First, wrinkles cause blisters. Blisters cost games. Second, he wanted his players to learn how crucial seemingly trivial details could be. ‘Details create success’ was the creed of a coach who won 10 NCAA men’s basketball championships.”[†]

Below are some of the details acquired over my cramming weekend with JZ. This list alone made the trial well worth it.

These are included to give you a taste of things to come, so don’t struggle to memorize them. The most important ones will be woven throughout this book in hands-on lessons. As JZ’s wife likes to say: “Practice makes permanent.”

MICRO-

- The reason to use cold water instead of hot water for cooking at home is not because things boil faster or slower. Hot water runs through a hot water heater, which can taint the taste.
- For a makeshift spatula, and delicious infused taste, put a clove of garlic on the end of a fork. This is perfect for moving around anything you're sautéing, like spinach. JZ picked this up courtesy of chef Dan Kluger on his first day at Union Square Cafe.
- Salt beans after cooking. If you salt them during cooking, they take longer to cook.
- When adding dressing to salad, drizzle it around the outside of the bowl, not on the leaves, then hand-mix. This prevents the bulk of the dressing from getting stuck on a few leaves.
- If you need to truss (tie up) a chicken so it cooks evenly, but you realize you're out of kitchen twine, you can poke holes in the rearmost fat and stick the legs through the holes so they're crossed, then fold the wings underneath.
- When ladling, remember two points. First, "double dip, no drip." To avoid dripping everywhere, ladle up whatever you need, then tap the very bottom of the ladle onto the surface to remove any excess liquid or sauce. Second, always tip the ladle toward you to pour.
- Have pesky bubbles or film on top of your consommé (filtered stock)? Just drag a folded paper towel across the top to clean it up.
- When frying in oil, always place a food's closest edge down first, so you don't *Phantom of the Opera* yourself. JZ taught me this technique when it technically didn't matter, which is a point that matters: "This won't hurt you, but you need to build the right habits."

MACRO-

- Setting up your *mise en place* (or *meez*) is #1: everything must be ready and in its place before you start.
- Good cooking, especially French cooking, is about economy of movement. Keep your elbows close to your sides. If you move your elbows away from your sides or up toward shoulder height, you'll need to move your feet. If you move your feet, you'll make mistakes. The same principle is taught to surgeons and even wrestlers.
- If you're doing a lot of cooking, put staples like olive oil and salt in smaller containers for ease of use. We used plastic Chinese takeout soup containers, which also conveniently doubled as measuring cups for 2-cup and 4-cup portions.
- **CRITICAL:** Forget about “cooking” as one activity. Think of it henceforth as 1) prep and 2) pickup. In our case, we aimed to have everything cooked, or within 10% of cooked, by 3–4 p.m., before our 8 p.m. dinner. This would allow us to put in 30 minutes of “pickup” later to serve four courses in perfect condition—no racing or nervous breakdowns required. For example, we would cook our pork roast in the afternoon to an internal temperature of 125°F, say, if our just-before-dinner goal was 135°F. Then we'd throw it in a 400°F oven when we'd sit down to eat appetizers with our guests. Five to 10 minutes later, it's done. No stress, no mess.
- Chefs use kitchen towels for everything, and so should you. I suggest you have one for drying hands (damp) and another for handling hot metal (dry). Don't use the wet one for grabbing anything hot; if you do, you'll Chinese dumpling (steam cook) your palm.
- Good chefs always keep their dry towel well folded in their apron waist string, so that it's automatically folded over when they grab it. Amateurs tend to haphazardly tuck towels, which inevitably leads to grabbing something that's 400°F with a single layer of cloth, which, you guessed it, doesn't feel good.

- Grab all pan handles from underneath for more control, never from the top.
- The magic number for stove-top frying is 350°F. You can use less than that to make things soggy and more than that for a fast fry (crisping the outside). For cooking perfect French fries, we used both in succession: lower to cook, then higher to crisp.
- Nothing wet goes on your cutting boards. Use a paper towel to dry off fish, chicken, etc. Moist objects slide, and we don't want to chop off those pretty little fingers.
- Always sear the "presentation" side (the side that will be faceup for diners) first, as the second side you cook is most likely to stick.
- For almost any protein cooked on a stove-top at medium or higher heat, about four minutes per inch will get you to done. So, if it's 1" thick, cook two minutes on each side. If it's 1½" thick, three minutes on each side, and so on. This rule applies up to about 2" thickness.

CULINARY CRAM SCHOOL—THE BLUEPRINT

We'll work on the most central techniques throughout this book, but if you want to replicate our madness, here's the blueprint. Find a chef coach to lead the way.

INVENTORY/INGREDIENTS

QTY	UNIT	DESCRIPTION
2	NA	3-5-lb (1.4-1.8-kg) whole chickens
1	NA	Bone-in pork loin
2	lb	Flatiron steak
1	NA	Whole striped bass
2	lb	Haricots verts
2	lb	Turnips
5	lb	Russet potatoes
2	lb	Veal for stew
5	lb	Veal bones
1	head	Cauliflower
7	lb	Leeks
5	lb	White onions
1	lb	Garlic
2	lb	Zucchini
3	lb	Carrots
2	bunch	Basil
1	flat	Eggs
1	qt	Red wine vinegar
1	head	Red leaf lettuce
1	head	Green leaf lettuce
2	lb	Arugula
10	NA	Lemons
2	bunch	Thyme
1	bunch	Rosemary
1	can	Olive oil
1	qt	Whole milk
½	lb	Flour

$\frac{1}{2}$	1b	Shallots
2	1b	Butter

CULINARY CRAM SCHOOL—LESSON PLAN

TECHNIQUE: BUTCHERY

NUMBER	DESCRIPTION	DISH
1	Chicken, trussed ^a	Roast chicken
2	Chicken, quartered	Lemon-olive chicken
3	Pork roast	Pork roast
4	Whole fish	Various

^a. Trussing, while not technically butchering, is a technique performed by most butchers in restaurants.

TECHNIQUE: COOKING

NUMBER	DESCRIPTION	DISH
5	Blanching	Tuna Niçoise (haricots verts)
6	Étuve	Turnips
7	Fried potato	French fries
8	Concentration, roast chicken	Roast chicken
9	Concentration, pork roast	Pork roast
10	Mixte, braised chicken	Lemon-olive chicken
11	Consommé	Consommé
12	Pureed soup	Cauliflower soup
13	Searing, fish	Tuna Niçoise
14	Grilling, fish	Composed plate
15	Poaching, fish	Composed plate
16	Steaming, fish	Composed plate

TECHNIQUE: CUTTING

NUMBER	DESCRIPTION	DISH
17	Peeling with paring knife	Various
18	Dice onion	Various
19	Slice garlic	Various
20	Mince garlic	Various
21	Jardiniere	Zucchini sauté
22	Julienne	Pickled vegetables
23	Macédoine	Various
24	Brunoise	Various
25	Chiffonade	Various

TECHNIQUE: EGG COOKERY

NUMBER	DESCRIPTION	DISH
26	Poached	Eggs Zurofsky
27	Soft-boiled	Tuna Niçoise
28	En cocotte	Eggs en cocotte
29	Rolled omelet	Omelet
30	Scrambled	Scrambled

TECHNIQUE: GARDE MANGER

NUMBER	DESCRIPTION	DISH
31	Basic vinaigrette	Various
32	Dijon vinaigrette	Tuna Niçoise
33	Simple salad	Simple salad
34	Mixed salad	Mixed salad
35	Composed salad	Tuna Niçoise

TECHNIQUE: SAUCE MAKING

NUMBER	DESCRIPTION	DISH
36	Chicken stock	Various
37	Velouté	Poached fish
38	Veal stock	Various
39	Bordelaise	Various
40	Fish fumét	Various
41	Hollandaise	Eggs Zurofsky
42	Mayonnaise	Various
43	Beurre blanc or rouge	Various

LONGER-TERM LEARNING SUGGESTIONS

Y Combinator, quietly tucked away off highway 101 just miles from Google headquarters, is named after one of the coolest ideas in computer science: a program that runs programs.

Cofounded in 2005 by Paul Graham, Robert Morris, Trevor Blackwell, and Jessica Livingston, YC offers small amounts of capital (\$14,000–\$20,000) to founders in exchange for, on average, 6% of each company. Thousands of applications flow in for dozens of spots in each “class,” leading to an acceptance rate of 2.5–3.5%. The chosen few move to Silicon Valley, refine their companies 24/7 for three months, and then pitch investors at Demo Day. This is where you might find Ashton Kutcher sitting next to a partner from the blue-chip venture capital firm Sequoia.

In name, YC is an early-stage or seed-stage investment fund. In reality, it has built something more like a SEAL Team 6 meets Harvard³⁴ of start-up cram schools. The system works: YC-backed start-ups have an average valuation of \$22.4 million. Some get to the billions within a few years of graduation: Dropbox and Airbnb, for instance. Others sell for hundreds of millions, like Heroku (\$212 million in cash). Brian Chesky, cofounder of Airbnb, says of Paul Graham, the godfather of YC: “Just as [legendary music producer John] Hammond found Bob Dylan when he was a bad singer no one knew, Graham can spot potential.”

If Graham can spot potential, the question I had was: how does he do it?

The answer: YC has funded more than 450 start-ups since 2005. They have a far better sample size than most venture capitalists.

I vividly remember my first visit to Y Combinator Demo Day. The only photograph I took was of a graph labeled “The Process” on a whiteboard, reflective of a good data set, which follows.

For many reasons, it fascinated and amused me. First and foremost, I’d sketched out an eerily similar graph for language learning in 2005, which follows.

This sketch, covering roughly eight months, represented my Japanese learning curve from 1992. Why did I draw it in 2005? Because in 2005, I noticed the same ups, downs, and plateaus, in the same exact order, for my German over three months in Berlin!

The YC start-up "process."

My sketch of how languages are learned, since refined, as follows.

MY LANGUAGE LEARNING PROCESS: A BIPOLAR LEARNING GRAPH

For Spanish, later tackled over eight weeks, again the same pattern emerged. For complex physical skills, whether over one week, one month, or one year, it was nearly identical. To me, this suggested a few things:

- It is possible to vastly compress most learning. In a surprising number of cases, it is possible to do something in 1–10 months that is assumed to take 1–10 years.
- The more you compress things, the more physical limiters become a bottleneck. **All learning is physically limited.** The brain is dependent on finite quantities of neurotransmitters, memories require REM and non-REM (NREM) sleep for consolidation, etc. The learning graph is not unlike the stress-recovery-hyper-adaptation curves of weight training.
- The more extreme your ambition, just as in sports, the more you need performance enhancement via unusual schedules, diet, drugs, etc.
- **Most important: due to the bipolar nature of the learning process, you can forecast setbacks.** If you don't, you increase the likelihood of losing morale and quitting before the inflection point.

Based on all I've seen, it's possible to roughly forecast your progress on the back of a napkin. The process, which is optional, is the following. Skip if you find it dense:

1. Pick your world-class (top 5%) objective, and set your timeline. For this example, we'll use Spanish in one month (28 days).
2. Use deconstruction, 80/20, and everything in META-LEARNING to nail your materials, determine your sequence, and map out your calendar.
3. To forecast different milestones, work backward from your total allotted time of 28 days.

First, we divide our total time units by eight, to reflect the monthly units (eight) needed on my graph to reach fluency. Our progress unit is therefore **3.5** (28 days divided by eight).

Next, we look at the graph and multiply out, based on the location of milestones. We round up, so:

- **Sugar high @ 1 unit** = sugar high @ 3.5 days (3.5×1), so rounding up, expect a sugar high @ day 4 of 28 days.
- Followed by **immediate drop and low point @ day 7** (3.5×2 units).
- Rapid progress after the low point, followed by **plateau @ day 10.5** (3.5×3), so day 11.
- **Inflection point @ day 21** (3.5×6).
- **Fluency @ day 28** (3.5×8).

This forecast is subject to your nailing every other step in META-LEARNING, of course, and it's a tool of estimation. That said, it can be surprisingly accurate, especially for attempts that last longer than two months.

And keep in mind that, even if you feel like you've failed, you can win. Google cofounder Larry Page once said, "Even if you fail at your ambitious thing, it's very hard to fail completely. That's the thing that people don't get." Cramming isn't pass-fail. Let's say you attempt culinary cram school—cramming six months into 48 hours—as I did. Let's then say that you retain only 40% of what was taught. If you develop the motor patterns to continue practicing *correctly*, which is exactly what happened to me, did you fail? Of course not! Even 40% of six months means that you absorbed 2.4 months of skills in 48 hours!

To keep things practical for most readers, I've set up this book to avoid cramming.

You'll cook just twice per week, which is just enough practice to keep skills persistent from one session to the next.

For those who want to consider cramming, we'll finish this chapter with a "total immersion" menu and a few cognitive tricks for making crash courses work. Some weirdos, like me, love the high-concentration, high-reward sprint. Others will find it masochistic, preferring a Zen-like tempo.

Both speeds work.

THE VALUE OF 5–10-MINUTE BREAKS

The *serial position effect* refers to improved recall observed at the beginnings and ends of lists. Separately, these are called the *primacy effect* and *recency effect*, respectively. Memorizing a hypothetical list of 20 words, your recall might look something like this:

This mid-list dip can be observed in study sessions as well, so a 90-minute session might resemble the below graph:

We can dramatically improve recall by splitting that single session into two sessions of 45 minutes with a 10-minute break in between.

TOTAL CULINARY IMMERSION RESOURCES

To maximize learning-by-osmosis while writing *The 4-Hour Chef*, I went all-in with 24/7 immersion.

What follows are some of the tools that kept me excited about cooking and that steepened the learning curve (not always both).

Find all links here:

fourhourchef.com/immersion

SHORT TV

I use Roku and Amazon Prime to stream when I can:

- *Escape to River Cottage* and *Return to River Cottage*—This is by far my favorite food series, and *Escape to River Cottage* is the strongest. Absolutely wonderful.
- Heston Blumenthal’s “In Search of Perfection” on YouTube.
- *Top Chef* season 6, episode 13: “Goodbye to Vegas”—Features Thomas Keller; Jerome Bocuse, son of Paul Bocuse; and a simulated Bocuse d’Or, the “Olympics of Food.”
- *After Hours with Daniel* (Daniel Boulud)—If you’ve ever wondered what chefs talk about over drinks late at night, this is the series for you.
- *A Day in the Life* (Morgan Spurlock series, free on hulu.com)—What does a typical day look like in the lives of Mario Batali or Stephanie Izard? The former is now a celebrity chef, and the latter is the first female winner of *Top Chef*, who is still focused on creating the perfect restaurant. These 30-minute profiles are perfect pre-bed snacks. (For those interested, I also have a profile, which was filmed while writing this book.)

MOVIES

I suggest alternating between fiction and documentaries.

DOCUMENTARIES

- *Jiro Dreams of Sushi* (Japan)—The most beautifully shot food film I've ever seen. During my last trip to Tokyo, I ate at the younger brother's restaurant, where he was the consummate host.
- *A Matter of Taste: Serving Up Paul Liebrandt* (USA)—The perfect introduction to the trials and tribulations of being a chef, even (or, perhaps, especially) a brilliant one.
- *Pressure Cooker* (USA)—This is the only real tearjerker, a life-affirming story of a culinary teacher in Philadelphia who trains students to win full scholarships.
- *Garlic Is as Good as Ten Mothers* (USA)—Les Blank's incredible (and funny) movie about one ingredient: garlic. Features wonderful vintage footage of Alice Waters and early-era Chez Panisse.
- *Kings of Pastry* (France, Netherlands, United Kingdom)—Who knew pastry could be a full-contact sport? Just as in *Pressure Cooker*, you'll notice that all the coaches are awesomely brutal.
- *Le Cirque: A Table in Heaven* (USA)—Before you open that restaurant you've always dreamed of, watch this and *The Restaurateur*. These are the troubles that even the best in the world have, so consider yourself forewarned.
- *The Restaurateur* (USA)—Follow Danny Meyer through the opening of Eleven Madison Park. Be sure to watch the epilogue in the Special Features section.
- *Eat This New York* (USA)—A cautionary tale of opening a restaurant when you're not ready for it. My favorite part is the chef interviews in the DVD extras.
- *El pollo, el pez, y el cangrejo real* (The Chicken, the Fish, and the King Crab) (Spain)—This covers the training of one Spanish

competitor invited to the 2006 Bocuse d'Or.

NON-DOCUMENTARIES

- *Ratatouille* (USA)— Pixar rules. 'Nuff said.
- *Julie & Julia* (USA)—Though a controversial film among foodies, it is a must-see for any new cooking student, in my opinion.
- *Eat Drink Man Woman* (Taiwan, USA)— This wonderful movie is worth watching just for the intro sequence. I love Taiwan and Taiwanese food.
- *Tampopo* (Japan)—A Japanese *Amélie* that predates *Amélie*. Watch this on a Friday night prior to cheat day, since you'll immediately want to eat ramen.
- *Babette's Feast* (Denmark)—Very somber, but the ending makes it awesome. You won't forget the punch line.
- *Like Water for Chocolate* (Mexico)—Sexy, sexy, sexy. Great date movie.
- *Perfume: The Story of a Murderer* (France, Germany, Spain)—This is not technically about food, but about smell.
- *Big Night* (USA)—One of the most quotable food movies of all time. Chefs like this one, probably because Tony Shalhoub (*Monk*) loves food and hates his dumb- ass customers.
- *The God of Cookery* (Hong Kong)—The most ridiculous of the bunch. Have some “brownies” (wink, wink) and enjoy this Stephen Chow (*Shaolin Soccer*, *Kung Fu Hustle*) delight. The broken English subtitles make it twice as funny.

MAGAZINES

There are many wonderful food magazines, but here are three you might not see on local newsstands:

- *Cook's Illustrated*—cooksillustrated.com
- *The Art of Eating*—artofeating.com
- *Gastronomica*—gastronomica.org

TRAVEL COOKING KIT

While traveling, I checked a Polder probe thermometer and timer, a 6" chef's knife with a blade guard, and a small plastic cutting board, so I could conduct experiments in hotel rooms.

BOOKS

- *Becoming a Chef* (Andrew Dornenburg, Karen Page)
- *Mission Street Food* (Anthony Myint, Karen Leibowitz)
- *The Whole Beast: Nose to Tail Eating* (Fergus Henderson)
- *White Heat* (Marco Pierre White)
- *The River Cottage Meat Book* (Hugh Fearnley-Whittingstall)
- *La Technique* (Jacques Pepin)
- *The River Cafe Cookbook* and variants (Rose Gray, Ruth Rogers)
- *Culinary Artistry* (Andrew Dornenburg, Karen Page)
- *The Kitchen Diaries: A Year in the Kitchen with Nigel Slater* (Nigel Slater)

THE VON RESTORFF EFFECT

The Von Restorff effect, also called the *novel popout effect*,[‡] correlates unique items in a list to better recall. For example, if the fifth item in a word list uses a unique color or a larger font size, it will be better remembered than others. This is perhaps obvious. What isn't obvious is that planting odd material in the middle of a session can produce a macro-Von Restorff effect.

Let's assume we have a list of 100 plain-Jane, high-frequency words, split into 50 words per 45-minute session. The recall will look just as it did in the primacy and recency effect graph.

Now we spike the punch in the middle of each 45-minute session, injecting 2–4 idiomatic phrases that are sexually related from minutes 20–25. There are two content changes: the sexual content and, almost as important, the word-to-phrase shift. In my experience, the memory curves can then morph into the above graph.

Instead of averaging out at 60%–70% recall over a week, say, we can get well over 80%. Furthermore, it's a more sustainable and pleasant learning approach. This is the approach I used with the Linkword

method to achieve more than 85% retention of 350 Italian words 72 hours after cramming them into 12 hours.

BUT WHAT ABOUT THE 10,000-HOUR RULE?

For those not on the bandwagon, the so-called 10,000-Hour Rule is based on a study by K. Anders Ericsson and was popularized by the Malcolm Gladwell book *Outliers*. It dictates, in simple terms, that becoming world-class at something requires 10,000 hours of deliberate practice. This number has been correlated with top violinists and aviators, and Malcolm extended this theory to well-known greats like the Beatles and Bill Gates.

Accumulating 10,000 hours requires 20 hours a week for 10 years. So how can I claim that becoming “world-class” is attainable within six months? There are a few reasons, most of which I think Malcolm would agree with:

- First, I define *world-class* very specifically: The top 5% in a given field. For Japanese, let's say, it's having greater conversational fluency than 95 out of 100 people who study Japanese. For the dead lift, a 650-lb pull from the knees at a body weight of 165 lbs puts me above 95 out of 100 male gym members. That said, I'd be laughed off the platform by competitive power lifters. But these power lifters are in the top 0.5%, and we're aiming for the top 5%. [35](#)
- Correlation (e.g., A and B are found together) doesn't mean causation (A causes B). The fact that 10 out of 10 top violinists practiced 10,000 hours over a certain period of time doesn't mean that this volume is what made them world-class. Imagine all of them are Asian. Does being Asian automatically make you a good violinist? Of course not. There are too many variables. It's nearly impossible to show cause and effect with observational (versus experimental) data.
- Training method can have an exponential impact on per-hour yield. My before-and-after experience with Spanish proves this, as have my readers' experiences in dozens of areas.
- People who are singularly focused on a career in a highly competitive field (e.g., concert violinist) are incentivized to

practice as much as possible. In other words, if your professional future depends 100% on one skill, you'll put in as many hours as your body (and schedule) will tolerate. This doesn't mean 10,000+ hours are required, but if this is your one ticket in life, are you going to take the risk by doing less? No. Once again, correlation does not equal causation.

- Patterns can be meaningful, but so can anomalies. If we look at the Olympics from 1920 to 1967, most high-jump medalists used a straddle technique or scissor jump to clear the bar. In 1968, Dick Fosbury, to the laughter of spectators, went over backward in what was nicknamed the "Fosbury Flop." He laughed last and won the gold medal. Now, almost 100% of competitors use some variation of his technique. Had we stopped our data collection at 1968, we would have considered him nothing more than a statistical outlier and removed him from the calculus. The Fosburys of the world matter.
- Technology also matters. How did Fosbury make his breakthrough? Partially, it was because the landing surface changed in the mid-1960s from a hard surface (sand, hay, and sawdust) that required a feet-first landing to a soft cushion that allowed for new experimentation. Today, \$100 30-frame-per-second cameras and the Internet, to name just two advances, improve both access to expertise and the speed of the feedback loop.

Take, for instance, how I learned to pop up on a surfboard. Prior to a planned trip to Costa Rica, I found myself in Berlin, with no beach or pool in sight. I connected via Skype video with Brad Gerlach, formerly the #1-ranked surfer in the world. In 2006, he won the prestigious Billabong XXL by successfully riding a 68-foot wave in Todos Santos, Mexico. Now, he's turned his mind to teaching. To start, he forced himself to surf "switch stance" (opposite foot forward) just so he could better communicate the mechanics. From inside a rainy apartment in Germany, I watched him demonstrate technique in Los Angeles, after which I turned the camera on myself and listened to his coaching.

The tools of learning are not fixed, nor is the amount of time needed to become world-class.

ENCODING: MAKING SLIPPERY IDEAS STICK

“At my age, the only problem is with remembering names. When I call everyone ‘darling,’ it has damn all to do with passionately adoring them, but I know I’m safe calling them that. Although, of course, I adore them too.”

— RICHARD ATTENBOROUGH, BELOVED BRITISH ACTOR, BEST KNOWN FOR PLAYING KRIS KRINGLE IN *MIRACLE ON 34TH STREET*

PALO ALTO, CALIFORNIA

“Oh, ah...ha-ha...is that *your* water?” the woman next to me asked. I’d grabbed the wrong water. Once again, I’d somehow ended up at a dinner with assigned seating, penguin suits, and polished fake laughter. At my last outing, I thought a beauty at the table was flirting with me—that coy smile! It turned out that I’d just splattered tomato sauce all over my white shirt.

Elbows on the table? Check. Stealing the wrong bread? Way ahead of you.

What’s a simple Long Island boy to do?

Just a year ago, I learned three memory devices that have prevented my brutish manners from making me look like a complete animal.

B and D—Make the “OK” sign with both hands, touching index fingers to thumbs. The left hand now looks like a lowercase “b” and your right hand looks like a lowercase “d.” This tells you where your “b”read is (left side) and where your “d”rink is (right side). Sure, it’s a little

weird making hand signals under the table, but I've never made a mistake again. I still do this more often than I'd like to admit.

LEFT has four letters; RIGHT has five letters—The FORK (four letters) goes to the LEFT (four letters) of the plate. The KNIFE and SPOON (each five letters) both go to the right of the plate.

Work from the outside in—If faced with a Swiss Army knife collection of silverware around your plate, work from the outside in (farthest from the plate to the closest). This also tells you where to put the spoon relative to the knife on the RIGHT side: on the outside.

Et voilà! Problem solved. All of these are examples of smart encoding.

Encoding is a term used in computing and physiology,^{[36](#)} but in the context of memory, I'll use it to mean one thing:

Converting the unfamiliar and unwieldy into the familiar and manageable.

Mnemonics (pronounced “nuh-MON-ics”), named after the personification of memory in Greek mythology, Mnemosyne,^{[37](#)} are a form of encoding. These memory devices come in several common shapes and sizes.

Some are *acronyms*, which use letters to encode words. U.S. elementary school students use ROY G. BIV to memorize the colors of the rainbow:^{[38](#)}

- Red
- Orange
- Yellow
- Green
- Blue
- Indigo
- Violet

Others are precisely the opposite. *Acrostics* use words to encode letters. Flashing back again to elementary school, “Every Good Boy Deserves Fudge” is used to memorize the basic musical scale: EGBDF. Others, like “work from the outside in,” are simply memorable rules of thumb, but you can call them *heuristics* when you sip Limonata and hang out at the Harvard Club.

Lost for witty party trivia? Try *chunking*, or grouping bits of data to make them more memorable. How tall is Mount Fuji? It's 12,365 feet, of course—12 months in a year, 365 days in a year.

To illustrate how far you can take encoding, we'll look at how you handle really difficult material. The first technique can also be used to increase your IQ, a ridiculous metric that's fun to game.

The second technique is out of this world.

Think of both techniques as your Practice One-Pagers for encoding.

This is where the imagery gets weird, and you can lock anything into place. NOTE: if you're not a superdork who loves mental tail-chasing, I *strongly* encourage you to jump to the velvety smooth ["DOM"](#).

Still here? OK then, my precious, you asked for it.

OF SAVANTS AND SOROBAN—SLIPPERY NUMBERS

I remember sitting on a freezing *tatami* in 1992. Roughly an hour outside Tokyo, my high school's high-altitude judo camp (*gasshuku*) had started, and the entire team woke up at 7 a.m. to rub their eyes, shake off the frost, and train. In between workouts and before bed, my classmates and I would sit cross-legged, drink hot green tea, and play a wonderful Japanese card game called *hanafuda*.

A *hanafuda* set. One of the pioneer manufacturers? Nintendo. That's a real gaming company.

One night, I had a lucky streak and demolished my buddies without a shred of skill. Recognizing that it would never happen again,³⁹ I immediately folded my hand and started smack talking. The back-and-forth devolved into a competition of stupid human tricks. “But can you do *this*?” Rolling the tongue. “That’s nothing. How about this?” The Vulcan hand sign. Then my friend Tanaka called over one of our classmates, Nakajima. Tanaka looked at me: “Oh, yeah? How about this? Nakajima, what’s 287 times 965?”

Nakajima, still standing, locked his eyes upward and to the right. His index finger danced in the air, and after a few seconds, he hurriedly spit out the answer, as if afraid to lose it:

“276,955.”

I was speechless, and Tanaka laughed. He turned back to Nakajima: “How about 156 times 643?” Nakajima returned to the trance, his fingers

darting around within a 6" imaginary circle. He didn't even look at his frenetic hand:

"100,308."

I looked at Tanaka and stuttered out in worse-than-usual Japanese: "Wha...How...I mean...Huh?"

He held back for a minute, enjoying my confusion, then gave in: "*Soroban da yo.*" In effect: "An abacus, dude." Nakajima had used an abacus so extensively in primary school that he no longer needed it to compute. He simply visualized using it, which explained the air waving.

Nakajima wasn't particularly smart, nor was he unique. Many Japanese schoolkids can do the same thing. Becoming a human calculator was just a matter of internalizing the age-old abacus.

PARTYING LIKE IT'S 1999

By 1999, I'd played with the abacus multiple times and finally given up. It was too time-consuming. But by synchronicity, I came across yet another Japanese phenomenon at this breaking point: Hideaki Tomoyori. Hideaki memorized pi to 40,000 digits in 1987. In 2006, researchers conducted a barrage of routine numerical and verbal tests to find the secret sauce. Their conclusion: Hideaki has no superior memorization abilities whatsoever. It was all technique.

My routine became memorizing the serial numbers on 3–4 bills in my wallet immediately upon waking. I timed myself with a stopwatch and aimed to beat my average time every week. For a bill to be considered “successful,” I needed to be able to recite the numbers and letters both forward and backward, as well as recall the denomination.

To do this quickly enough to pull off over drinks, I combined the *consonant system mnemonic* with the *loci mnemonic*.

(Warning again for non-nerds: boring paragraphs ensue for several pages.)

The *consonant system mnemonic* (also called the *Major System*) encodes numbers zero through nine as consonants of the English language. These consonants are then converted into nouns, then images. Vowels have no value, nor do *w*, *h*, or *y*. These are just used as filler for creating words. Clear as mud? Great. Not to worry. Read on and the examples will help.

The mnemonic table that follows shows the pairings I used, with recommendations for remembering them in parentheses. In a few cases, examples are given to show that what matters is the consonant *sound*, not the spelling:

Using the table, 8209 could equal “fan” (82) and “soap” (09), thus a fan made of soap. Remember: numbers are converted to words by the phonetics (sounds), and spelling is unimportant. Thus: 8762 = FKSHN = fikshun = fiction = image: a clear fiction character, like Alice from *Alice in Wonderland*. But 8762 could just as easily be VKCHN = “vac” “chin” = image: vacuum on a chin. Use whichever vowels you want.

Repeated letters are represented by a single number unless two separate sounds are made: 3230 = MNMS = Minnie Mouse (“nn” is represented by the single 2).

Let's memorize 16 numbers so you can see what I mean. Here they are: 9265358979323846. I've chosen specific nouns to illustrate rules of the system:

9265 — **Bone** and **Shell** → Image: a huge bone bouncing up and down, smashing a shell.

3589 — **Mole** and **FB I** (notice how an acronym is fair game) → Image: a mole looking like a Secret Service agent, with sunglasses and a black suit, flashing an FBI badge.

7932 — **Cowboy** and **Moon** (notice how *w* and *y* have no value) → Image: a cowboy roping a moon.

3846 — **Mafia** and **Rash** → Image: The Godfather, Marlon Brando, with a rash on his head.

THE CONSONANT SYSTEM MNEMONIC	
1=	T (also TH) or D (single downstroke)
2=	N (two downstrokes)
3=	M (three downstrokes)
4=	R (the last letter of <i>four</i> is <i>r</i>)
5=	L (you have five fingers on your left hand; make an <i>L</i> with your index finger and thumb)
6=	J, CH, soft G, SH (<i>J</i> is a near mirror image of 6) (e.g., Jelly CHips, garaGe, SHoe)
7=	K, hard G, hard C (7 side-by-side with a mirror image form a sideways <i>K</i>) (e.g., Kite, Goat, Cat)
8=	F, V, PH (8 is similar to lowercase cursive <i>f</i>) (e.g., Flame, Vest, graPH)
9=	P or B (9 is a mirror image of <i>P</i>)
0=	Z, S, soft C (0 or zero) (e.g., Zipper, Scarf, iCe)

Hang in there—you'll like the payoff.

Next, we're going to incorporate the *loci system* to keep it all straight.

The loci system, also called the *memory palace technique*, uses places⁴⁰ to hold images. Cicero was famous for using this technique to remember his talking points when addressing the Roman senate during marathon sessions, and it's just as useful today. There are two primary ways you can peg locations.

First, you can memorize stops or landmarks on a familiar route, say 20 spots in your home or 50 spots on the walk from your home to downtown. This route is used over and over again. Having a longer route is very useful for high-volume recall and speed-based competition.

Second, and this is what we'll try now, you can peg items to things in your immediate surroundings, such as inside a room.

I did this with my serial numbers and still like to do it with short lists, especially as a party trick. Why? Because then I have different places and clear, independent lists. No overlap, in other words. In college, during my serial-number experiments, I'd have someone mark the bills I memorized with a pen and keep them in his or her wallet. I'd ask that person not to spend them until we next met. Then, perhaps a week later, I'd see the person and ask, "Want to see if I still remember those serial numbers?" I could think back to the room where we were originally sitting and pull up all the images, with almost 100% accuracy, forward and backward. I could do this for multiple people.

Let's try it out.

Right now I'm on a farm in Victoria, Canada, sitting behind a wooden desk and looking out through enormous bay windows. I see the ocean and mountains in the distance, I'm drinking Pu-Erh tea, and a dog is lying down by my side. All is right in the world. Scanning from left to right around the room, I'll pick four spots for our four sets of numbers. In order, I'll choose the telescope, sewing machine, mannequin, and rocking chair. Here are the images, then:

On the telescope, I imagine a huge bone bouncing up and down, smashing a shell.

On the sewing machine, I imagine a crouched mole looking like a Secret Service agent, with sunglasses and a black suit, flashing an FBI badge at me.

Balanced atop the mannequin, I imagine a cowboy roping a moon.

On the rocking chair sits the Mafia (*The Godfather*, Marlon Brando) with a huge, red rash on his head.

Pick four locations around you, in scanning order, and try it yourself. Or just imagine my room and go for it. Try this, please, before continuing. Do it 1–3 times through.

Now, guess what?

Tag the 3.1415 on the front, and you've just memorized pi to 20 decimal places! If you really want to get laid at the math bar down the street, recite them backward.

BIG-GIRL PANTS AND MOVING TO COOKING

But let's say you want to go a step further and become a Memory Grand Master, joining fewer than 100 people in the world with that title. You'll need to put your big-girl pants on for a bigger test: a deck of cards.

This is also more involved, and therefore outlined in the [Appendix](#). For those up for a challenge, there is a \$10,000 prize involved.

Now, shall we get you kicking ass in the kitchen?

LOCKED AND LOADED: A LITTLE MATRIX

If you're willing to invest a little time, you can become a speed demon. Just once, memorize the below matrix, which I use.^{[41](#)} Lock in one preset image for each possible pair of numbers and you won't have to generate your own.

00	Suzie (a friend), SOS
01	Seed
02	Sun
03	Sam (Uncle Sam)
04	Zero
05	Seal
06	Sash (red kung fu sash)
07	Sack (yes, that kind)
08	Sofa
09	Sap
10	Toes
11	Tit, Dad
12	Tin (Tin man), dune
13	Tim, dime
14	Tire, deer
15	Tail (German shepherd), tile
16	Dish, tush (ass)
17	Duck
18	TV, dove
19	Tuba, tape (VHS)
20	Nose
21	Net (basketball)
22	Nun
23	Nemo (<i>Finding Nemo</i>)
24	Nero (imagine a Caesar-type figure), NO (choose something)

25	Nail
26	NJ, nudge, ENGINE
27	Nike (swoosh), neck, nookie
28	Knife (chef's knife), Na'vi
29	Knob (doorknob)
30	Mouse (Mickey Mouse)
31	Moat, mat (wrestling mat)
32	Moon
33	Mom
34	Mario (Super Mario), mower
35	Mail (envelope), mule
36	M*A*S*H* (Alan Alda in Army fatigues), match
37	Mic, mug (coffee mug)
38	Muff (earmuffs)
39	Map
40	Rose
41	Rat
42	Rain
43	Ram
44	Roar (tiger)
45	Rail
46	Rash
47	Rock

NR (choose something
obscene from a Not-
Rated movie)

48 Roof

49 Rope

50	Lace
51	Light (lightbulb), loot
52	Lion
53	Lime
54	Lure (fishing lure)
55	Lily, LOLcatz
56	Leech, leash
57	Lake, log
58	Lava
59	Lip
60	Cheese
61	Sheet (bedsheet)
62	Shin
63	Jam (berry jam)
64	Cherry
65	Jell-O
66	Judge
67	Chalk, shake (milkshake)
68	Chef, Jeff (a friend)
69	Ship (sailboat)
70	Gas (gas tub)
71	Cat
72	Cane, cone
73	Comb
74	Car
75	Coal, cola
76	Cage, kosher (salt)
77	Cake (ice-cream cake)

80	Foos/Fooz/ (Foosball)
81	Foot
82	Fan (standing fan)
83	Foam
84	Fairy (Tinkerbell), fire
85	File, fly
86	Fish
87	Fog
88	Five (fingers on a hand)
89	FBI
90	Bus (school bus)
91	Bat
92	Bone
93	Bamm-Bamm (from <i>The Flintstones</i>)
94	Bear
95	Bell, bale (of hay)
96	Bush (GW)
97	Book, bike
98	Beef
99	Pipe

78 Cave, café

79 Cape (like Superman)

THE
DOMESTIC

Practice cooking without cooking
(clockwise from top left): sautéing
dry beans, hotel cutting practice,
watching "the pass" in restaurants.

RETHINKING RECIPES

“Do you really believe the Babbo cookbook when it tells you that a linguine with eels takes four garlic cloves, that a lobster spaghetti takes two, and that the chitarra takes three? No. It’s the same for each: a small pinch.”

—BILL BUFORD, *HEAT*

“Do not be afraid of cooking, as your ingredients will know and misbehave. Enjoy your cooking and the food will behave.”

—FERGUS HENDERSON, CHEF/CO-OWNER OF ST. JOHN¹

Imagine that you are driving, which requires serious multitasking.

Now imagine that you are handed the below driving directions to read while avoiding telephone poles, old ladies, and people texting on iPhones:

First, put the transmission into first gear. On a standard “H” manual transmission, it’s to the top left. Facing northwest, look into your left mirror to ensure there’s no oncoming traffic, and pull out of the parking lot at no more than 15 miles per hour onto Bosworth Road, taking a 90-degree right-hand turn. Past the Osha Thai restaurant, look for your first right-hand turn after the BART subway station, which will be an entrance ramp for Interstate 280 South. Entering this ramp, you will accelerate gradually, keeping right, to 55 miles per hour and . . . [it continues]

Now, in contrast, consider the following, where (R) is “right” and (L) is “left”:

280S

(R) N De Anza²

(L) Mariani Ave.

(L) Infinite Loop³

Which set of directions is easier to follow and less stressful?
Something closer to the second, of course.

Recipes, alas, are often written like the first set of driving instructions. This is how you end up standing at your counter, rereading a Godzilla 'graph for each step, smelling burning on the stove, and shaking a fist at the sky.⁴

In this DOMESTIC section, we will start with in-depth instructions, all intended to teach principles and vocabulary. As you progress to subsequent sections and internalize things (just like [R] for “right”), the instructions will be compressed. By the end of the book, instead of 3–5 pages of explanation, all you will need to create delicious dishes is shorthand like this:

Cauliflower Bites: toss cauliflr florets/3T olvoil/2t cumin&garlc/T currypdr/s+p. Roast on bkgsheet~20m@400F; turn 1x.⁵

Once you graduate to this, you'll be ready to tackle practically any cookbook and any recipe in the world, including our Appendix of nearly [200 shorthand recipes](#): one flagship dish for every country of the world.

Cool, right?

THE FORMAT

Each recipe in DOMESTIC will teach you broadly applicable skills. Even if you don't make every dish (which you should), you should read all of them. They are intended to help you win victories and conquer fears in a logical progression. Here's a sample of what you'll cover:

- Cooking technique (braising, roasting, mashing, steaming, etc.).
- Tools (knives, Polder thermometer, Dutch oven, etc.).
- Herbs, spices, and flavor fluency.
- Phobia fixers (knives, liver, anchovies, bitter tastes, etc.).
- Tricks to impress your friends (uncommon proteins like eel, professional presentation tips, etc.).

All without trying very hard, quite frankly!
Some important notes on recipe format:

- **Each recipe in DOMESTIC will have no more than four ingredients**, though there are a few staples we don't count. *Wheel of Fortune*-style, you get free letters. In our culinary alphabet, they are: salt⁶ and pepper (S+P), garlic, extra-virgin olive (or grapeseed) oil, and vinegar.
- **Mirroring professional chefs, the steps for each recipe are broken into two parts: prep and pickup.** I don't want you to think of "cooking" as one activity. Think of it as "prep," things that can be done hours/days in advance, and "pickup," or what you do when you decide it's time to eat. This will greatly reduce feeling rushed. So remember: it's no longer *cooking*, it's *prep* and *pickup*.
- **Measurements are shown in both metric and the U.S.-favored Imperial.** Metric is magical for reasons we'll cover. As chef James Simpkins put it: "The day people stop measuring in cups is the day American cooking goes to the moon." I'll ease you into this, so don't get short of breath when you see grams, for instance.
- **Don't freak out about "total time."** For each dish, I'll list "hands-on time," which is your *active* time requirement, and "total time," which is how long you'll have to wait to eat.

THE RULES—READ THRICE

- **Read each recipe from start to finish *before* buying ingredients or trying anything.** Absorb the principles before putting them into action. This is critical.
- **When you make each dish, you have a choice: follow the longer directions step-by-step, or refer to the nutshell version at the start.** When you make anything a second or third time, try to follow the shorthand, which is faster and removes the training wheels.
- **Don't worry about being exact unless I tell you to.** I want to teach you to eyeball amounts, so you'll see measurements like "2-finger pinch" (between index and thumb) and "3-finger pinch" (index finger, middle finger, and thumb). If I don't provide an exact amount, or if a quantity seems vague, it's to keep you unattached to gadgets and measuring spoons. We'll use tools to get you cooking well, but eyeballing is used to get you cooking without recipes.
- **How you make the recipe the first time is the "lesson"; how you make it after that is up to you.** Since I'm teaching skills, some recipes will seem very long, since they're "lessons" first and "recipes" second. This is especially true here in DOMESTIC. Follow it verbatim the first time through. The second time, just follow the shorthand and omit anything time-consuming.

THE INSURANCE POLICY

Whether you're looking to quit smoking, lose 20 lbs of fat, learn Arabic, or cook twice a week, the rules of behavioral change are the same. Here is the formula:

- **Make it small and temporary.** Plan on cooking twice per week for the next three weeks, which means six meals. This is achievable and enough to cement a new behavior, according to Nike+ designers, who found five sessions to be the minimal magic number after looking at more than 1.2 million users:

If someone uploads only a couple of runs to the site, they might just be trying it out. But once they hit five runs, they're massively more likely to keep running and uploading data. At five runs, they've gotten hooked on what their data tells them about themselves.†

So consider six meals a complete victory. If you want to cook more than twice a week, go for it, but just remember, you aren't "failing" if you're not cooking a ton—twice a week is all that's required to win.

- **Make it measurable, make it a game.** Each meal ("lesson") is worth points. Different recipes have different points (max 100), as do bonuses and variations. Keep track of your total [here](#). The final assignment at the end of each month is a dinner party for four people. They're worth a lot! Peter Drucker, management theorist and recipient of the Presidential Medal of Freedom, put it best: "What gets measured gets managed."
- **Make it competitive.** To ensure your two-times-weekly cooking commitment, follow the directions in the "Stakes" chapter from META-LEARNING, or simply compete with a friend on points. If you want to up the ante, recruit four people (including you). Each person puts \$50–\$100 into a betting pool; each person then hosts a dinner for the four-person group at the end of the month, using recipes exclusively from DOM. After the last group dinner, you all vote on who had the best taste, texture, presentation, and ambience.

Drink, debate, name-call, and have a good ol' time with it. The grand winner takes home the betting pool.

- **Take pictures of it all.**

This is your version of Nike+ uploading. Take photographs of your meals and share them, whether through Facebook, Twitter, or e-mail. Tracking begets feedback, which begets more tracking. This virtuous cycle will dramatically accelerate your learning and results.

- **In the beginning, focus on convenience.**

Don't be in a rush to save the planet. Thinking long-term, I'm going to give you permission to be wasteful when you first start cooking: paper cups, paper plates, paper towels, etc. This isn't required, of course, but if you historically hate doing dishes and let them pile up, load up on enough disposables to last you six meals. Ecologically sound brands include Wasara, Bambu, and VerTerra, but even simple paper is OK.

Then, instead of quitting cooking after three meals, you can quit disposables after three weeks and cook without waste for a lifetime. Of course, the environmental ROI of the latter dwarfs the former.

LAST, EXPECT LITTLE HICCUPS AND CTFO

I am the king of freaking out in the kitchen. Think Cornholio meets Woody Allen. This is why I dodged cooking at all costs for decades. In retrospect, I was a stress case because I never had a Plan B. The first and last rule of *The 4-Hour Chef* is this: if you fuck it all up, you can always order takeout.

Get a few delivery menus for nearby slow-carb-compliant food—Thai or Mexican—and pick your backup dishes in case things go sideways. Program the restaurant numbers into your phone, and start your “lessons” a good hour before they stop taking orders. Problem solved. Still upset you wasted ingredients? Relax. View the cost as a very inexpensive cooking class.

As you stumble and learn, stumble and learn again, resolve to talk to yourself as if you were your best friend. So no “What a #?%&@ idiot!” when your BFF smashes an egg on the floor, m’kay? Be cool, like the Fonz.

My goal is to train you to be unshakable, not unlike quarterback Joe Montana, who was MVP in three of his four Super Bowls. ESPN covered his Zen-like mastery of high performance:

Take the 1989 Super Bowl against the Cincinnati Bengals. The San Francisco 49ers were down by three points with 3:20 left when Montana spotted—no, not an open receiver—but a personality. “There, in the stands, standing near the exit ramp,” Montana said to tackle Harris Barton. “Isn’t that John Candy?” And then he led the 49ers 92 yards, throwing for the winning touchdown with 34 seconds left. This was one of Montana’s 31 fourth-quarter comebacks in the NFL.†

Your training in the kitchen will transfer to your world outside it.

CTFO! This is all play, not homework.

THE 80/20 PANTRY: ALL YOU NEED

“I fear not the man who has practiced 10,000 kicks once, but I fear the man who has practiced one kick 10,000 times.”

—BRUCE LEE

If Guillaume Tirel, alias Taillevent, who wrote the seminal French cookbook *Le Viandier* in 1380, could make do with primarily ginger, pepper, saffron, and cinnamon, then you can create masterpieces with a handful of well-chosen *flavor enhancers*.

Why don't I say “herbs and spices”? Because getting confused by herbs and spices early on causes novices to quit. If you *never* use any herbs and spices, you can still make incredible food that makes people ask, “What did you put in this?!” We'll get to herbs and spices, but not yet.

Sophisticated can be simple.

We'll approach cooking the way the Thais approach fighting. Thai kickboxing—Muay Thai—is nicknamed the “art of eight limbs” for its use of kicks, punches, elbows, and knees on both sides. It's a simple art with maybe a dozen principal techniques. And yet, it's simultaneously one of the most brutally effective martial arts in the world. Thai boxers spend the majority of their training time on what matters far more than fancy technique: timing, speed, and power. **In other words, the masterful application of their purposefully limited tools.**

Instead of stocking your kitchen full of “just in case” food and seeing undone homework every time you open the refrigerator, master a few staples. Buy everything else “just in time.” Everything in this section will keep almost forever, which is important if you travel often and unpredictably, as I do. Nothing here will prompt anyone to ask, “What is that smell?” Links for everything can be found at fourhourchef.com/pantry, but please note: you do *not* need to buy all of these at once. Feel free to acquire ingredients as dishes call for them, which will spread out your costs.

OILS AND COOKING MEDIUMS

EXTRA-VIRGIN OLIVE OIL (EVOO)

There's no need to go overboard here, at least not now. EVOO doesn't play well with light, so ixnay on clear glass or plastic containers. Go for metal or dark glass.

For cooking, I buy cheaper Partanna Asaro EVOO in bulk, which is common in restaurants.

For fancier "finishing" (topping food just before eating), none of my favorites is from Italy, surprisingly. I prefer the olive oils from Spain and North Africa (Algeria). If you really want to splurge, my faves are:

- **In Situ EVOO from Chile.** This one is hard to get, but I have to mention it. I found it on a ski trip when our group visited a small winery in San Esteban. Everyone was impressed with the red wine but went home with the olive oil. Uh-mazing. I stuffed bottles in my luggage and can practically drink the stuff. Truly a breed apart.
- **McEvoy Ranch Organic EVOO from California.** Every time I go to the home of an outstanding Californian chef, this is what comes out.

GHEE

Called *smān* in Middle Eastern cooking, ghee is common shorthand for clarified butter. Clarified means the milk solids have been removed, making ghee slow-carb, rich, and butterlike in taste. It's also able to withstand higher heat (normal butter is easy to burn and therefore perfect for ruining dishes). This is win-win-win. In Hindu food practices, ghee is categorized as a Sattvic food: "balancing to the body, purifying to the mind, and calming to the spirit."✚ What's not to like?

I purchase ghee at the grocery store, but if you'd like to make it from regular butter with a slow cooker, here's how you do it:

Put 2–3 lbs of butter in a slow cooker.

Cook on low for 1–2 hours until the solids float.

Skim them off (a folded paper towel works).

Filter the remaining liquid through cheesecloth.

UNREFINED VIRGIN COCONUT OIL

Coconut oil is the Swiss Army knife of oils. My girlfriend uses it to wash her face, one of my good buddies at Google uses it on his hair and swears it's regrown his locks, and it's a fantastic cooking oil. I started using it after taking the Cadillac of blood tests through start-up WellnessFX (wellnessfx.com). In the lipid profile, which goes miles beyond total cholesterol, HDL, and LDL, I noticed I was low in myristic acid, a saturated fatty acid that's abundant in sperm whale oil and coconut oil.

Since I'd run out of sperm whale oil, I opted for the latter. I started downing a heaping tablespoon each morning. Within three days, I felt reborn. Fixing my myristic acid deficiency gave me as much energy as two cups of coffee, fixing chronic morning fatigue with a snap of the fingers. Get thine blood tested, ladies and gents. It pays.

GRAPESEED OIL

If I'm searing meats at high heat, I always use this neutral-flavored (essentially flavorless) oil. It will show up a lot in this book for just about everything.

MACADAMIA NUT OIL

Some athletes consider macadamia nut oil the new and improved olive oil. I alternate the two for variety.

Unlike EVOO, macadamia nut oil tastes almost like butter and has a high smoking point (413°F/210°C), making it more versatile for stove-top cooking. Macadamia nut oil is also more stable than olive oil when exposed to light. Some industry analysts estimate that more than 50% of all mass-produced olive oil is spoiled when consumed.

Last but not least, the fat in macadamia nut oil contains the lowest concentration of omega-6 fatty acids of all common cooking oils. I purchase mine from oilsofaloha.com, and I favor their unflavored oils for learning to cook.

SMOKING/BURNING POINTS

FAT	SMOKE POINT‡
Butter	250–300°F/ 121–149°C
Coconut Oil (Unrefined Virgin)	350°F/177°C
EVOO	375°F/191°C
Virgin Olive Oil	391°F/199°C
Macadamia Nut Oil	413°F/210°C
Grapeseed Oil	420°F/216°C
Almond Oil	420°F/216°C
Extra-Light Olive Oil	468°F/242°C
Ghee	485°F/252°C
Avocado Oil	520°F/271°C

‡ Wikipedia, “Smoke Point,” http://en.wikipedia.org/wiki/Smoke_point (accessed September 16, 2012). There are many factors that affect smoke point, so the numbers may vary, but our chart gives you an idea of the order.

SALT

(DIAMOND crystal KOSHER + MALDON)

In the heyday of the Roman empire, workers were sometimes paid in salt, hence the word *salary* in English.⁷

Most chefs agree that salt is the most important ingredient in the kitchen, so don't cut corners here. Diamond kosher salt is a restaurant staple and will be your workhorse, used before or during cooking. Maldon sea salt (this changed my life) is your "finishing" salt; again, put it on food just before eating. Erik Cosselmon, the executive chef at Kokkari and Evvia, the late Steve Jobs's favorite restaurant, loves to sit down and eat tomato slices seasoned with nothing but Maldon. I've started doing the same with avocados.

Salt isn't only used to change flavor. It can remove moisture, change texture (think Parma ham, prosciutto), counter bitterness (try it on dark chocolate), or help you wash salad greens more easily. (I could not find a good scientific explanation for the latter, but Heston Blumenthal agrees.)

TAMARI

Tamari has little or no wheat, and is therefore slow-carb-compliant soy sauce. We'll use it for anything Asian-ish, and it can be treated like liquid salt in many cuisines.

LEMONS

If something is missing, if the flavors don't quite pop, the easiest way to fix it is with a little acid. As chef Mehdi Chellaoui says, "I use lemon like I use salt." Mario Batali would agree: if something is missing, it's probably acid.

PEPPER **(PEPPERCORNS)**

Buy peppercorns in bulk bags so you can smell them. If they're musty like corked wine, don't buy 'em. Marcella Hazan, the godmother of Italian cooking, favors the Tellicherry variety, so I follow suit. For grinding, any mill will do a decent job, but I use a Unicorn peppermill.

SHERRY VINEGAR + CHAMPAGNE VINEGAR

Since most “balsamic” vinegars are impostors, I suggest switching to this dynamic duo. Much like lemon, both can be used to “brighten” with acid. Try the sherry vinegar anywhere you’d use balsamic, or on top of fatty meat dishes (the change is remarkable). Use champagne vinegar for anything you don’t want to stain (chicken, cauliflower, etc.) or for variety. I love to use it on steamed vegetables like broccolini. Play and experiment. Just remember to put your thumb over the spout to control flow. A tablespoon is magic, but ½ cup is more like a culinary punch in the face.

BUYING PRODUCE BY THE NUMBERS

LOOK FOR NUMBER 9

When you buy your lemons or any other produce, look for a stickered number (PLU number) that starts with 9. This signifies that it was grown organically.

This is most important when consuming the so-called “Dirty Dozen,” which have the highest levels of industrial chemicals when grown conventionally (nonorganically).

Eating any five of the below 12 will give you a liver-spanking 14 pesticides. Here are the bad boys for 2012, listed in descending order:

1. Apples (92% contain two or more pesticides)
2. Celery
3. Sweet bell peppers
4. Peaches (“As a category, peaches have been treated with more pesticides than any other produce, registering combinations of up to 57 different chemicals.”)
5. Strawberries
6. Nectarines (imported)
7. Grapes
8. Spinach
9. Lettuce
10. Cucumbers

11. Blueberries (domestic)
12. Potatoes

THE CLEAN 15

Conversely, eating from this list, even if the produce is conventionally grown, will cut your pesticide intake up to 90%.

1. Onions
2. Sweet corn
3. Pineapples
4. Avocados
5. Cabbage
6. Sweet peas
7. Asparagus
8. Mangoes
9. Eggplant
10. Kiwi
11. Cantaloupe (domestic)
12. Sweet potatoes
13. Grapefruit
14. Watermelon
15. Mushrooms

These two lists are compiled by the Environmental Working Group (EWG) and updated yearly. You can download them at ewg.org/foodnews/guide.

If you want to go the extra mile to remove pesticides, make a 3:1 (three parts to one part) mixture of water and acids (cider or distilled white vinegar, or lemon juice) in a spray bottle and spritz the veggies. Let them sit for a minute, rinse as usual, and go about your merry way.

GARLIC

Most good chefs believe there is no such thing as too much garlic. If you're a novice, I strongly suggest starting with garlic powder (sacrilege!). The real stuff can be challenging until we uncomplicate it. In the beginning, keep it convenient.

MUSTARD

Mustard is one of French cuisine's secrets. It can be used for dipping, making mixes, even creating the illusion of something battered and deep-fried (just coat and cook). Much like salt and EVOO, we want a basic mustard for cooking and a fancier mustard for dipping or finishing. This can add up, so just start with the former. Special thanks to Olivia Fox Cabane for her mustard (and chocolate, below) recommendations.

Cooking: Trader Joe's Dijon Mustard

Finishing or dipping (can be mixed into guacamole too):

- Tarragon Mustard by Edmond Fallot or Delouis Fils
- Plantin Black Truffle Mustard or Fauchon Truffle Mustard

SLICED ALMONDS

These are my go-to garnish (decoration) and can make almost anything look like a \$30 entrée. Definitely optional, but a simple addition to the kitchen that, worst-case, can be eaten as a slow-carb snack.

CANNED TOMATOES, LENTILS, BEANS

Let's get something straight: canned doesn't mean less fresh. In fact, quite the opposite can be true, and ditto for frozen. Tomatoes canned at the height of their prime will be superior to flash-ripened "fresh" tomatoes shipped out of season.

Since tomatoes go bad quickly, I buy San Marzano canned tomatoes, ideally diced, 2–10 cans at a time. Lentils and beans are slow-carb staples that I always have on hand. Pick a drawer, then store them and forget them. They'll be there when you need 'em. Many a late-night hunger tantrum has been prevented by lentils.

GLYCERIN/GLYCEROL

I use this to add sweetness or moisture to baking without sugar, or for adding more body to wine (again, sacrilege!). It is a natural by-product of wine making and gives wine its “tears” or “legs” that streak down the glass. Don’t add much. If 3–4 T before bottling is enough, a tiny dash will do. There is one more application. Some elite cyclists use it to “hyper-hydrate” before long races, and I’ve used it to rehydrate for kickboxing post–weigh-ins. In all cases, just be sure to get “food grade.” Don’t consume any industrial versions or hand moisturizers, please.

CHOCOLATE

How could I leave out chocolate? These aren't really for cooking per se. More for eating on cheat day with great friends. I say "great friends," because these aren't Hershey's bars. If you've never ventured above 80% cacao (cocoa solids) before, prepare yourself. Just 5 g of these two will satisfy you in a way that would require 50 g of a less-intense chocolate.

Michel Cluizel Noir Infini 99% Cacao. Incredibly smooth and intense. It will make you a chocolate snob for the rest of your life.

Francois Pralus Le 100% Tablette. Buttery smooth, a hint of a lemon finish. Less bold than the Cluizel but just as good.

ALICE IN WONDERLAND

Want to get fancy or simply fantasize? The below books have pantry lists that will blow your mind (and sometimes your budget).

Mission Street Food (Myint & Leibowitz)

The pantry list that opened my eyes more than any other. One of the following will make almost anything better:

- Miso
- Herbs on fruit and desserts: cilantro, mint, basil, marjoram, tarragon, oregano (the last three for fruits)
- Goat cheese (Laura Chenel's is cost-effective)
- Smoked salt and fish sauce
- Squid ink
- Spanish chorizo
- Macadamia nuts
- Stock dashi (just add kombu and bonito flakes)
- Nori (blend into powder)
- Really good bacon (the smokiest is from Benton's Smoky Mountain Country Hams in Madisonville, Tennessee)

Alinea (Achatz)

This book explains what you need to cook à la chef Grant Achatz, from agar-agar to invert sugars and xanthan gum. Imagine Mr. Science or Alton Brown on steroids.

TOP GEAR: FROM SURGICAL TOWELS TO BIG GREEN EGGS

“Economy is a distributive virtue and consists not in saving, but in selection.”

—*LETTERS TO A NOBLE LORD*, EDMUND BURKE, 1796

Don’t you love it when cookbooks give you a 30-item equipment list as a starting point?

Imagine picking up a book on casual cycling that starts with “Want to see if you like cycling? Fantastic! Before we get started, go buy a custom-fitted carbon-fiber road bike, then pick out your uniform and competition clip-in shoes . . .” You’d close the book, precisely as I did with cookbooks my entire life. When I ran the numbers on these “essentials,” totals of \$1,200 – \$2,000 weren’t uncommon.

Aside from cost, the “more is less” ethos that we aim to cultivate (for problem solving in general) is undermined if you splurge on equipment. Spending like a drunken sailor is no way to sharpen your brain. It also won’t help you much.

Give a billiards pro a broomstick and he’ll beat an amateur with the latest \$1,000 wonder stick. Similarly, give a mediocre line cook who’s survived six months in New York City restaurants two thinnish \$20 cast-iron skillets. Match him dish-for-dish against an enthusiastic novice armed with a \$3,000 seven-ply 12-piece set. The latter will get demolished.

My recommendations for “must-have” items are different from most cookbooks’. The goal is to get you through this book, not the entire world of cooking. I had a few criteria:

OUT-OF-THE-BOX LEARNING CURVE

Apple is famous for its intuitive “out-of-the-box” experience. I aimed for this, because a lot of “simple” cooking gear is misleading. Take, for instance, the following instructions for “dry beans and peas,” which accompany a Presto-brand pressure cooker:

“Quick method: Clean and rinse beans; cover with three times as much water as beans. Bring beans to a boil and boil for two minutes. Remove from heat, cover, and let stand for 1–2 hours. Drain.” And it continues from there.

Quick?

My assistant, Charlie, needed 20 minutes and 30 seconds just to get started after opening the manual. We timed it. It then took roughly 20 minutes to pressurize, 20 minutes to cook, and 20 minutes of attempting to depressurize before food could be served. Charlie is a very smart cookie, and this “quick” method totally demotivated him. Sure, pressure cookers can be great, especially for concentrating flavor in stocks, but I won’t recommend them until the very end. They’re totally unnecessary for the “undergrad” portions of this book.

COUNTING THE UNCOUNTED TIME

If cooking flank steak in a certain brand of griddle pan requires just five minutes, but the cleanup takes 20 minutes of repeated wire brushing with rock salt, it is not a five-minute meal. It is a pain-in-the-ass meal. The tool is therefore disqualified.

SPACE AND MULTIPLE USES

I sought out the people who do the most with the least: chefs like Jehangir Mehta, of Graffiti in New York City, which has a broom closet-size kitchen; food-truck operators; and caterers, who need to build a new kitchen at each gig. What are the lightweight and low-cost tools that serve as their Swiss Army knives? How do Susan Feniger and her team replicate street food en masse at their restaurant Street in L.A.? How the hell did Dan Kluger of ABC Kitchen produce 24,000 plates per day at the Formula 1 Singapore Grand Prix?!

Oh, there are secrets.

As you look at the following lists, don't forget to repurpose what you already have. Gray Kunz of four-star Lespinasse used to grind spices in his restaurant using a coffee grinder, so why can't you? ⁸ Do you have a French press for coffee? If it's one liter or larger, you can use it for straining stock and filtering all sorts of goodies. That was introduced to me by an accomplished chef who made me swear I wouldn't put his name in this sentence.

But unlike the books that so frustrated me, I don't want to assume you have anything, so I'll start from zero. Since practically no cookbooks price out their recommendations, you may still get a twinge of sticker shock, even in the \$150 range. I don't blame you, but we're going absolutely bare bones. And if you still think \$12 is too much to spend on towels . . .

Julia Child made the case for equipment by comparing them to the food itself: "a large enameled skillet can be bought for the price of a leg of lamb . . . a fine paring knife may cost less than two small lamb chops." [‡] These tools are investments in a lifelong skill, so don't balk and then spend \$40 on drinks this weekend.

Now, on to the lists. Descriptions follow picture spreads.

NOTE: Though you might enjoy this section, you don't have to read it line by line. Feel free to jump to the [Lesson Calendar](#) and refer back only when recipes call for gear you don't have.

For links to all gear, visit fourhourchef.com/gear. The page includes up-to-date alternatives. Needless to say, prices and availability may change.

THE BASICS—WEEKS 1–8 (MANY ARE EITHER/OR)

For links to all gear, visit fourhourchef.com/gear. The page includes up-to-date alternatives. Needless to say, prices and availability may change.

WEEKS 1–2⁹ (\$143–\$184)

TOWELS

LINT-FREE SURGICAL HUCK TOWELS

\$12/dozen (\$1 each)

\$57/100 (\$.57 each)

Forget about oven mitts and pot holders. The pros use folded towels for just about everything, and using them will teach you a lot.

How do you tell the veterans from the newbs? The former have a neatly stacked pile of cooking towels, crisply folded at the edges and tucked into their aprons. The latter have sloppy messes pushed through string. In

a world of high-speed repetitive action, the little things are the big things. Suffice it to say, if you grab something hot with a single layer of a damp towel, your hands will be cooked like dumplings. (Not to worry: it's easy to avoid.)

Ever since my first visit to Riverpark restaurant, I wanted to get a stack of blue chef's towels. They were incredible for drying hands, easy to fold, and had no lint or fuzz whatsoever. But—no one sold them! The linen company that rents towels to Riverpark wouldn't give up their top-secret vendor.

One fateful evening, my friend Jacob came over for dinner and I shared my plight. He kept eating and casually said, "Oh, you mean lint-free surgical towels? My dad was a doctor. Yeah, they're great." Bingo.

I suggest ordering a dozen from Amazon to start. If you want something close, but—in my opinion—inferior, the long, narrow IKEA towels with red stripes will suffice.

RAW OR FINISHED CAST-IRON DUTCH OVEN AND SKILLET COMBINATION (COMBI)

LODGE LCC3 LOGIC PRE-SEASONED COMBO COOKER

\$30

Francis Mallmann, the most famous chef in South America, has classical French training, which involves using high-end copper pots and pans. He still prefers cast-iron, because nothing transfers heat more uniformly.

I've tried every possible cast-iron cooking vessel, and the combination Dutch oven and skillet is your best bang for the buck. Confession: I didn't know that a Dutch oven was a piece of cookware. I knew it only in its more, ahem, biological capacity: farting under the covers and then trapping someone beneath the covers. Commence bowing head in shame.

My favorite combination model for value is the Lodge LCC3.

If you'd like to cook tomatoes, baked beans, or other acidic foods in raw, or unenameled, cast-iron (which is what I use most often), you have two options: use a cooker liner (next item) or season the pan over the course of 6–12 meals first. I'll suggest the former, but let's look at the latter.

“Seasoning” helps the iron absorb a protective coat of oil so that acids don’t react with the surface and cause a metallic taste or black coloring. Since we’re not going to take our time over 6–12 meals to season our tool, here’s how to do it in an evening:

- Coat the pan in oil (flaxseed is ideal; look for it in health food stores among refrigerated nutritional supplements) by spreading it all over the inside surface with a folded paper towel.
- Bake the skillet and Dutch oven upside down in your oven, on the top rack, at 350°F (180°C) for 1 hour, then turn off the heat, open the door, and allow the pan to cool for 30 minutes.
- Rinse with warm water (no soap), towel dry immediately, and repeat five more times.

Too much hassle?

Just get a cheap skillet for tomatoes, eggs, and acidic stuff. My recommendation is the Aeternum, below.

If you have the dough, you can buy enameled (finished) cast-iron skillets and Dutch ovens separately (Lodge brand: \$100–\$200; Le Creuset: \$300+).

COOKER LINERS

PANSAVER EZ CLEAN COOKING BAGS/LINERS

\$11 for 25

These are typically used in slow cookers, skillets, and other cookware to prevent food from sticking. I often use them in the Lodge combi if I'm cooking acidic foods.

CLEAVER

RADA CUTLERY CHEF'S DICER

\$7

OR

TRAMONTINA OLD COLONY 6" MEAT CLEAVER

\$35

The Rada Cutlery Chef's Dicer has a 5¼" blade and a lifetime warranty against defects. The Tramontina Old Colony cleaver, which I bought in a hardware store, is also great. Choose one to begin your knife journey.

"But," some accomplished cooks might gasp, "how can you recommend such junk? You should buy the best knife you can afford!" I respectfully disagree. As a novice, you'll end up buying the most expensive knife a salesperson can sell you. Why not buy the cheapest knife that helps you learn knife skills? Of everything I've tested, that is the Rada.

The Rada is less intimidating than a normal chef's knife, as it lacks a point and has a rounded front corner, but it still offers the proper elevation of the "bolster" (thus the proper knuckle clearance). This means the Rada prepares you for any good chef's knife. With the \$70–\$200 you save by starting with the Rada, you can buy far more helpful non-knife gear.

INEXPENSIVE, FLEXIBLE CUTTING BOARDS

DEXA SMALL GRIPPMATS

\$10 (set of 4)

These are my favorite inexpensive cutting boards, which I also use for practicing knife skills on the road.

OR

MIU FLEXIBLE CUTTING BOARDS

\$10 (set of 5)

I have also used and like the MIU Flexible Cutting Boards, which are easier to find online than the Dexa and come in a set of five. What do you do with the extra two or three that you never use? Sell them to friends, or use them as boot tubes—curl them and place them in boots to help the boots dry.

My philosophy for cutting boards is the same as my philosophy for knives: don't hesitate to start cheap, then invest if you're committed. If you have a few extra dollars (even \$10) and want something awesome that will last, though, skip to "Extras and Upgrades" for OXO or Boos. I'd still suggest the small cutting boards for travel purposes.

NONSTICK SAUTÉ PAN

BIALETTI AETERNUM 10 ¼ " SAUTÉ PAN

\$25

This is the pan I use for cooking eggs.

Health concerns aside, the environmental effects of Teflon production are horrific. This led me to the gorgeously designed Aeternum, which I saw the man (Jacques Pépin) use once.

The interior features a water-based coating made of titanium and suspended silicate microparticles (the main component of glass), one of the most ecological, nondamaging materials usable for this purpose. Even though the packaging says “scratch-resistant,” I don’t recommend using metal against the surface. Stick to your silicone spatula.

Technically, a sauté pan should have straight, vertical sides and be deeper than a skillet, which has sloped sides. Practically, many chefs and manufacturers use the terms interchangeably, so I will.

If you want higher-end nonstick, I also like the Scanpan line from Denmark, recommended to me by Dr. Andrew Weil.

DIGITAL SCALE

OXO GOOD GRIPS FOOD SCALE WITH PULL-OUT DISPLAY

\$30

Imagine measuring out one cup of feathers. Depending on how they fall, it might total 15 feathers or 10 feathers. Measuring cups and spoons (volume) can trick you. Errors of more than 25% are common when measuring flour, for instance.

To fix this, get a decent electric scale, weigh everything in grams (mass), and never have a problem again.

This is a must-have, and I prefer the OXO scale with pull-out display. Mixing bowls will often cover the display otherwise. If you have the moolah, get the 11-lb-capacity model instead of the 5-lb-capacity model, though both work wonderfully for all recipes in this book.

VEGETABLE PEELER

STAR PEELER FROM ZENA SWISS

\$16 (set of 3)

OR

KUHN RIKON ORIGINAL SWISS PEELER

\$11 (set of 3)

Joe Ades (may he rest in peace) made a fortune selling \$5 Swiss-made peelers in New York City's Union Square. He even taught his daughter the art of the pitch, and she put herself through Columbia University by selling children's books on the street.

The Zena Swiss may be the original, but the Kuhn Rikon version is cheaper and easier to clean. The latter was one of two items (the other a Microplane) an executive chef recommended when I asked, "What do professionals use all the time that home cooks don't?"

I *hate* peeling, and this gadget makes it a cinch. Don't need three peelers? Well, for a thundering \$11, you just handled two sweet Christmas gifts.

SILICONE SPATULAS

WILTON EASY FLEX 3-PIECE SILICONE SPATULA SET

\$7

OR

RACHAEL RAY 3-PIECE SPOONULA SET

\$15

I use a silicone spatula for stirring or moving food. It's flexible enough to reach every crevice of a container, but it's heat resistant and won't scratch your pans. Try it for scrambled eggs and you'll never go back to a normal spatula.

If you purchase a version with a plastic handle, don't leave it leaning on the edge of a hot pan. It'll melt.

THE OBSESSIVE WORLD OF KNIVES

Learning to properly wield a knife is one of life's great pleasures.

If you want the best knives in the world, you might look to the NFL Combine of bladesmith testing: the Master Smith Test, designed by the American Bladesmith Society. It holds court over the land of the razor's edge, and knives must successfully:

- Cut through a free-hanging rope, 1" or greater in diameter, in one strike.
- Chop through a wooden two-by-four twice. Any nicks to the blade result in failure.
- Shave hair off the arm of the knife-smith contestant (the one wielding the knife) to show edge retention after the chopping test.
- Be bent 90 degrees in a vise without snapping, the focal point of the bend being 3" from the tip.

It's all very impressive, but you don't need impressive anytime soon.

Don't worry about carbon steel vs. stainless vs. Damascus vs. adamantium. Similarly, the "[metal X] will hold an edge for six months" comments often assume *professional* use and hours of daily abuse, not prepping vegetables for 10–20 minutes a few nights a week.

Stick with steel (not ceramic), and find something you're comfortable with. In the top Thai restaurant in all of India, the executive chef uses a Victorinox chef's knife you could buy at Walmart for \$15. Some outstanding Chinese chefs squat down and sharpen their all-purpose cleavers on brick floors.

I tried everything you can imagine. I even traveled around the world with a 6" Miyabi Kaizen (2, \$120), a 6" Tramontina cleaver, and Grippmat cutting boards. From hotel room to hotel room, I'd slice and dice celery, carrots, and onions. In between "sets," I'd study videos, my favorites being from *Yan Can Cook* and Gordon Ramsay, which we'll cover later.

Each time I was within a 15-minute drive of Sur la Table, I would visit and test everything they had in stock.

Ultimately, after butchering all the cucumbers in several stores, I settled on the Wüsthof Santoku as my favorite all-purpose knife:

1. WÜSTHOF CLASSIC HOLLOW-GROUND SANTOKU, 7"

\$98

I simply found this knife easy to use. Much later, I found out that Rachael Ray, before her endorsement deals, also used this as her default knife. Santoku, mistakenly called “santuko” at Bed, Bath & Beyond among other places, literally means “three [*san*] virtues/specialties [*toku*]” and refers to cutting fish, meat, and vegetables. In Japan, it’s considered the homemaker’s savior, a culinary chameleon for all purposes.

Though this Wüsthof is my favorite recommendation for novices, there are a few other knives I really like. Some are slightly longer,

which you'll only enjoy once you are 100% comfortable with something 6"–7" long.

3. MAC MTH-80 8" PROFESSIONAL SERIES CHEF'S KNIFE WITH DIMPLES

\$120

This was recommended by the private chef of UFC fighter Georges St-Pierre. It's also the top recommended chef's knife on the site Cooking for Engineers, authored by Michael Chu, who subjected knives to extensive vegetable testing (fourhourchef.com/chef-knives-rated).

4. SHUN CLASSIC 8" CHEF'S KNIFE

\$170

I now use this knife as much as the Wüsthof, but it took me a few months to get comfortable with the longer blade.

Last, if you really want to blow your paycheck on a work of art, consider a Japanese knife from Korin Trading Company in New York City or a handmade Berti knife from Italy.

WEEKS 3–4 (\$75–\$90)

SOFT-HEADED TONGS, PELTEX, OR SAUCE SPOON

You have three options for turning things. You'll need to buy the first two. Chefs don't pierce their food like savages, spilling all the juices that should remain inside.

OXO GOOD GRIPS LOCKING TONGS, 12"

\$10

AND

KUHN RIKON SOFTEDGE SLOTTED 12" SPATULA (PELTEX)

\$18

OPTIONAL EXTRA

GRAY KUNZ SAUCE SPOON

\$10

Tongs with tips that don't scratch, like the OXO nylon-tipped tongs, will be the easiest to use. Real chefs end up using a "Peltex," which is a brand name but generically refers to a slotted fish turner. I use "fish turner" and "Peltex" interchangeably in this book. The better the cook, the fewer tools required, and you'll find that many of the best use a 1- or 2-oz sauce spoon for spatula duty.

These days I use the Kuhn Rikon most often, as it has silicone edges and can also effectively replace silicone spatulas. For our lessons, you'll want both tongs and a Peltex.

MIXING BOWLS

STAINLESS-STEEL MIXING BOWLS

\$10

I use my set of stainless-steel mixing bowls for almost every meal, as:

- Prep bowls, garbage bowls
- Rinsing bowls for vegetables
- Warm-water containers for thawing meats

J. Kenji López-Alt, the brilliant author of “The Food Lab” on the blog [Serious Eats](#), [†] recommends the ABC Valueline brand of cheaper mixing bowls. These are more than sufficient and might cost \$10 for a set of three. Regardless of the brand, start with at least 2-, 3-, and 5-qt bowls, as Kenji suggests.

CAKE RACK

STEEL-FOOTED WIRE PLATE CAKE RACK

\$7

A cake rack is typically used for cooling cakes or pies. I don't use mine for either. I place it at the bottom of my cast-iron Dutch oven and I use it to steam anything: vegetables, chicken, and more. I find it much easier to clean than the steamer baskets that open and close like a flower. A few companies have caught on and now offer "steel-footed wire steam racks," which are elevated to allow more water underneath.

RASP GRATER OR ZESTER

MICROPLANE CLASSIC ZESTER/GRATER

\$11

Generically called a “rasp grater” or “zester,” we’ll use the Microplane primarily for lime and lemon zesting; you’ll shave off flakes of the skin for flavor. It can be used for garlic, it works wonders for ginger, and it can make short work of shallots. This underrated utensil can be found in nearly any professional kitchen.

There are a ton of off-label uses. Looking for that beautiful dusting of sugar on top of brownies? Usually bakers would use a “sugar shaker,” but you can just pour sugar on top of your Microplane and give it a few taps. You can grate cinnamon sticks and nutmeg with it, too.

DIGITAL IN-OVEN PROBE THERMOMETER

**THERMOWORKS THE ORIGINAL COOKING
THERMOMETER/TIMER**

\$19

OR

**POLDER THM360/365 DIGITAL IN-OVEN
THERMOMETER/TIMER**

\$24

I use a ThermoWorks or Polder probe thermometer almost every day. I also throw one in my luggage any time I travel. This is the easiest way to never over- or undercook anything ever again. No more checking on doneness, no more “Sorry it’s so tough.” Nothing but wonderful food. This tool is absolutely required.

WEEKS 5–8 (\$85)

IMMERSION BLENDER

DE'LONGHI 380-WATT 2-SPEED HAND BLENDER

\$50

OR

BREVILLE CONTROL GRIP

\$100

I started using immersion blenders to reduce cleanup. I could, for example, blend tomatoes into tomato soup right in a saucepan.

Later, I had an epiphany: if you get a model with a 2–3 cup “chopper” attachment, you have a mini food processor that’s easier to clean than full-size processors!

One chef joked that we should write a book called *The Immersion Blender Cookbook*. Get the chopper attachment and you can do just about anything: grind hamburger meat, make mayonnaise in seconds, blitz gazpacho in no time, create foams, and more.

I love the Breville but often use the cordless Braun Multiquick 7. I’ve tested the less expensive DeLonghi, which absolutely works.

STOCKPOT

WINWARE 24-QT PROFESSIONAL ALUMINUM STOCKPOT

\$35 (lid sold separately)

My go-to option for stovetop sous-vide (explained later), and my preferred vessel for makeshift smoking.

EXTRAS AND UPGRADES

OPTIONAL BUT RECOMMENDED WHEN YOU CAN

CUTTING BOARDS

OXO GOOD GRIPS CUTTING BOARD (15" X 21")

\$25

OR

JOHN BOOS REVERSIBLE MAPLE CUTTING BOARD (18" X 24")

\$90

The OXO can fit (barely) into my dishwasher and has grooves to catch juices. The maple Boos is gorgeous, stable, and a mainstay in professional kitchens around the world. It's wonderful to work on. It's suggested that you oil it once a month to prevent warping or bending.

If you'd like wood but want a thinner cutting board, teak comes recommended, because it contains tectoquinones, which make it more resistant to moisture than other woods.

GARLIC PRESS

KUHN RIKON EPICUREAN GARLIC PRESS

\$38

The Epicurean press does a *better* job of pressing garlic when you keep the skin *on*! Read that sentence again—it's a big deal!

No more peeling, no more cutting, no more pain-in-the-ass cleanup of a poorly designed press. I've tried them all, and this press is the one press to rule them all. Yes, it's expensive . . . and totally worth it.

GERM KILLER: ALCOHOL OR GRAPEFRUIT SEED EXTRACT (GSE)

ISOPROPYL ALCOHOL

\$4 (16 oz)

OR

GRAPEFRUIT SEED EXTRACT

\$8 (2 oz)

(MULTI-USE SPRAY BOTTLE) TOLCO EMPTY SPRAY BOTTLE (8 OZ)

\$2

More than a few chefs, even former French Laundry hotshots, use rubbing alcohol (isopropyl alcohol) to disinfect cutting boards and utensils at home. They'll only use bleach (in a 1:100 ratio of bleach to water) to meet code at events where an inspector might show up. Alcohol won't eat your fingers, and it dries quickly. I use the Tolco 8-oz bottles, but any spray bottle will work.

In addition to alcohol, I use grapefruit seed extract (GSE) to disinfect heavier jobs, especially if I'm cooking with a lot of chicken. A component of GSE, naringenin, is a potent antiviral and antibacterial agent; it also extends the effect of caffeine (see *The 4-Hour Body*). Add in hesperidin, also in GSE, and you can reduce everything from hepatitis C and *E. coli* to methicillin-resistant staph bacteria.✚ I travel with a small bottle of GSE. If I think something tastes off, I put a few drops in water and down the hatch it goes.

PEPPER MILL

UNICORN MAGNUM PEPPER MILL

\$35

I never thought this mill could live up to its hype. Once I tried it, I immediately purchased a second one for my momma. It's that good.

SALAD SPINNER

OXO SALAD SPINNER

\$30

This doubles as a colander, and it's my preferred tool for washing vegetables and salad. Wet greens don't hold dressing.

SHOPPING SPREE

THINGS I ENJOY

MAGNETIC KNIFE STRIP

MIU FRANCE STAINLESS-STEEL MAGNETIC KNIFE HOLDER (20")

\$28

OR

MESSERMEISTER BAMBOO KNIFE MAGNET BLOCK (16 ½ ")

\$120

The ubiquitous wooden knife block, nicknamed the “bacteria hotel” by some chefs, is far inferior to a simple magnetic wall strip.

I use the MIU France magnetic knife holder, but *Cook's Illustrated* recommends the Messermeister bamboo knife magnet. This is because the wood is supposedly gentle on blades. I save the blade edge by putting the spine of the knife on the magnet first, then slowly rotating the blade on.

PLASTIC WRAP

ANCHOR PURITY WRAP

\$13

Plastic wrap, such as Saran Wrap, is a headache. It gets stuck to itself, it won't cling to whatever you want it to, and you wonder: why the hell even bother?

Anchor Purity is the industrial solution (what the pros use), and you can get 2,000 feet for a mere \$13, which will last you forever. Easier to use, faster to use, no mess, and it just works.

METAL CART AND HOOKS

WHITMOR SUPREME CART

\$37 (3-tier)

AND

CUISINART CHEF'S CLASSIC COOKWARE UNIVERSAL POT RACK HOOKS

\$8 (set of 6)

These were both game changers for me. They allowed me to double the amount of gear I tested while decluttering at the same time. My flat surfaces were clear for the first time in years.

For \$37, I expected very little, but these chrome racks support an incredible amount of weight. One of mine holds six cast-iron pots for starters, and it's easily rolled around. I now have three racks and don't know how I lived without them. Do your TV and microwave need to go somewhere more convenient? These will work.

To increase the loading capacity of each, I added a few S-hooks to the sides (pot rack hooks are even better), from which I can hang pans, towels, and so on. Even if you quit cooking, these can remake your house.

MEASURING SPOONS

CUISIPRO STAINLESS-STEEL MEASURING SPOON SET

\$11

If you must use measuring spoons, use spoon-shaped versions, which are easier to insert into spice jars and other containers.

CAN OPENER

FISSLER MAGIC SMOOTH-EDGE CAN OPENER

\$30

OR

RÖSLE CAN OPENER

\$37

In the can-opening world, the equivalent of the Epicurean press is the Fissler Magic Smooth-Edge Can Opener. It cuts around the *side* of the can, leaving no sharp edges and a lid that can be put back on. As one chef asked me upon seeing it, “Why did it take 100+ years for someone to think of that?”

If you can’t find the Fissler, manufacturer Rösle seems to have caught on with its own 8" version.

PASTRY SCRAPER

ISI SILICONE SCRAPER SPATULA

\$6

I didn't buy this for pastries. I use it for picking up chopped bits of anything on my cutting board. If I'm doing a bunch of cooking, it will sit in my back pocket like a switchblade comb from *The Outsiders*, ready for action. If you have a hardware store nearby, any flexible scraper for home improvement will work. Just ensure it's at least 4" wide at the blade.

WATER BOILER

PROCTOR SILEX 1.7-L AUTOMATIC ELECTRIC KETTLE

\$22

OR

HAMILTON BEACH 10-CUP STAINLESS-STEEL ELECTRIC KETTLE

\$30

I never use pots to heat water for tea or coffee. My go-to device is the Proctor Silex. If you get the 1.7-L version, you can also use it to help you peel vegetables. Just score an X on both sides of each tomato (or shallot, etc.) with a knife and drop them in the boiling water. Take them out after 30 seconds and peel from the Xs.

If heating water in plastic bothers you, a glass or steel equivalent like the Hamilton Beach can be used.

FEEDING TONGS

ZOO MED LABORATORIES STAINLESS-STEEL FEEDING TONGS (10")

\$8

Ever seen dishes come out looking like a MoMA piece? These feeding tongs, intended for feeding insects to pet lizards, are perfect for “tweezer cuisine.” They’re also perfect for turning over small pieces of fish or vegetables in a skillet. If you get bored with using them for food, they’re useful for saving things from drains and pulling paper jams out of printers.

CITRUS SQUEEZER

AMCO ENAMELED ALUMINUM LEMON SQUEEZER

\$9

If you start using acid like you use salt—an approach I recommend—this tool is invaluable. It's not a must-have from the outset, but I use this every time I squeeze juice from a lemon or lime. It's the difference between getting 50% of the juice and 80% of the juice.

STORAGE

KINETIC GLASSLOCK 3-PIECE SQUARE GLASS FOOD STORAGE SET WITH LOCKING LIDS

\$32

I want to single-handedly wipe out round plastic storage containers, which are optimized to waste space. The goddamn lids roll everywhere, too.

I prefer the Kinetic Glasslock storage set, which comes with locking lids. “3-piece” means what it should: three separate boxes that nest inside one another. Many manufacturers will count a lid as a “piece,” so look out for this con job. It’s just like the occasional Chinese restaurant that serves oily food and asks, “Oh, you want rice with that?” and then charges you extra. *Psshht.*

FOOD PROCESSOR

HAMILTON BEACH 8-CUP FOOD PROCESSOR

\$34

OR

HAMILTON BEACH 500-WATT FOOD PROCESSOR

\$35

For fast cutting or dicing in really high volume, you'll want a food processor or a mandoline. The latter, especially the Japanese Benriner model (*benri* means “convenient” in Japanese), is found in all restaurants worth their salt. It's also very “convenient” for chopping fingertips off.

I use an 8-c food processor instead, but the 500-watt, 10-c model has a higher average review on Amazon.

TRAVEL BLENDER

BACK TO BASICS SE3000 SMOOTHIE EXPRESS LIFESTYLE 26-OZ SMOOTHIE MAKER

\$25

OR

HAMILTON BEACH SINGLE-SERVE BLENDER WITH TRAVEL LID

\$15

I have one friend, EP, who makes his smoothies with an enormous Vitamix blender. He's as faithful to "Vittie" as a Labrador to his master. EP checks separate luggage for his Vitamix, powders, and potions when he travels. That, ladies and gentlemen, is dedication. Me? Too lazy. During my travel experiments with knife skills, I bought the Back to Basics Smoothie Express. It's small enough to fit in a suitcase with the rest of my clothing, and it can liquefy well-chopped veggies (with some liquid added). Be forewarned: it's not strong enough for blending really hard foods, and I wouldn't mess with anything frozen.

As of this writing, the Hamilton Beach single-serve blender has been getting better reviews.

INDUCTION BURNER

COOKTEK HERITAGE SINGLE COUNTERTOP INDUCTION COOKTOP

\$805

DUXTOP 1800-WATT PORTABLE INDUCTION COOKTOP

\$75

I clearly remember my first encounter with an induction burner. Nick Kokonas, co-owner of Alinea restaurant, brought me to the side wall of their incredible kitchen. It has a surprisingly small oven range but dozens

of induction burners that can be moved or stored as needed. The readout on the Cooktek burner was 500°F.

“Put your palm on it,” he suggested.

“Nah, I think I’ll pass,” I said.

So Nick, after removing his wedding ring, placed his hand on the burner and smiled at me. I then did the same: nothing. Normal gas burners have an efficiency of less than 40% (energy purchased vs. energy deposited into food). Induction, on the other hand, is well over 80% efficient, but it can only heat materials a magnet will stick to. Cast-iron and All-Clad steel will work, but 100% aluminum or copper will not. Even though the latter are more conductive, they are not ferromagnetic. The induction burner uses a magnetic field to create electrical current: almost all the heat goes directly into the vessel. If you’re in a rush to boil water, induction is the way to go.

These extra-lightweight burners can be used just about anywhere and are popular in food trucks.

The nicer versions, like the Cooktek Heritage, cost \$800, but cheaper models, like the DUXTOP, cost just \$75. The latter will, curiously, heat up a little. Hmmm....

BLENDER

VITAMIX VITA-PREP 3

\$520

OR

VITAMIX 5200

\$449

The Vita-Prep is industrial, and the 5200, which I own, is a high-end home unit. Both could probably blend rocks. I use mine to demolish

anything (including vegetables) that resists my less powerful devices. If you're going to make a lot of smoothies or soups and have the budget, this is your Ferrari.

Just be cautious, as you should with any blender, about hot liquids. They can shoot out the top like a volcano, literally hitting the ceiling. If you're blending hot soups, take the stopper out of the top and lightly cover with a towel. This will allow steam to escape and prevent *Double Dare*-like catastrophes.

SOUS-VIDE

SOUSVIDE SUPREME SOUS-VIDE WATER OVEN

\$429

This allows more controlled low-temp cooking experiments, like the 72-Hour Beef Short Ribs we'll see later.

It's also a shortcut to zero-cleanup meals for 6–10 people.

OR

POLYSCIENCE STANDARD IMMERSION CIRCULATOR

\$1,705

The sous-vide standard for the professionals. PolyScience makes some of the coolest cutting-edge gadgets for cooking, but you might need a credit

increase on your AMEX.

BBQ GRILLS AND SMOKERS

BIG GREEN EGG SMOKER

\$700+

This *kamado*-style grill and smoker has a cult following. Devotees call themselves “EGGheads,” and there is even an annual “EGGtoberfest” each October at the manufacturer’s Georgia headquarters. It draws 1,500+ people from around the world. But \$700?! As one user says, “I can cold-smoke salmon at 100°F, and I can sear steaks at 1,200°F. They’re as versatile as anything on the market.” 🍷

OR

WEBER SMOKEY MOUNTAIN COOKER 18 ½ " SMOKER

\$300

The highest-rated cooker and smoker on Amazon, by light years. Of 220+ reviews, all are four or five stars, 200+ being five stars at the time of this writing.

THE NOVICE NINE

TOTALLY OPTIONAL

The novice nine are my go-to serveware and make you look better than you are. All nine of them hide functionality in sex appeal. Unless you have an unlimited budget, form should follow function. Those terra-cotta dishes? They can dramatically cut down on cleanup. Those sizzler platters? They allow you to serve oven-to-table without additional plates. The UFO-like triangle dishes that can be used as plates or bowls? These multipurpose cost savers are space savers in your cupboard.

Most can be found for less than \$20, and all but one cost less than \$50. I've starred the ones I use most. Most can be found at Sur La Table, but it's great fun to search for stranger (and still cheap) pieces at Chinese supply stores like Mei-wa in SF or Pearl River Mart in NYC.

For convenience, links to the "novice nine" can be found at fourhourchef.com/serveware.

★ **SUR LA TABLE FRENCH ONION SOUP BOWL**

\$13

This soup bowl is made from high-fired stoneware and is finished with nonporous enamel to prevent cracks or chips. French onion soup is traditionally served in bowls like this with an easy-grip handle. I use it for everything.

HIMALAYAN SALT BLOCK

\$47

Himalayan salt blocks are not only beautiful, but they also serve a variety of purposes. Used as a platter for sashimi, you can see fish being cured by the salt. Or, my favorite, cook steak on it in the oven and bring it straight to the table.

MEXICAN FAJITA SIZZLER PLATTER SET

\$27

Cast-iron, as mentioned, retains heat much better than most other cookware materials. The slanted sides of this pan keep liquid in the center to create steam and intensify flavors.

★ TERRA-COTTA CAZUELA

\$15

This traditionally Spanish cooking vessel insulates the sides and bottom, effectively cooking from the top only. It is easy to clean and often one-tenth the cost of Staub (below). I use these for cooking and holding salt and herbs.

★ **SUR LA TABLE TRIANGLE BOWL**

\$10

Made of restaurant-quality porcelain, this bowl is both dishwasher and microwave safe. Because of its corners, it also works great for dips.

STAUB 2.25" ROUND COCOTTE

\$150

Cooks faster than terra-cotta and from all directions.

★ BODUM PAVINA DOUBLE-WALL THERMO GLASSES

\$17

Great for hot and cold drinks, the borosilicate-glass double wall prevents condensation.

RAMEKINS

\$11

These 4-oz ramekins are made from dishwasher-, microwave-, and oven-safe porcelain. With a classic style, they are perfect for serving individual soufflés, custards, or even dipping sauces. Place directly on plates, if you like.

★ BEAKER ASSORTMENT

\$27

This set of beakers includes 50 ml, 100 ml, 250 ml, 600 ml, and 1 liter. I use them for serving wine and blending things.

LESSON CALENDAR

DECEMBER 2012^a

MON	TUES	WED	THURS	FRI	SAT	SUN
					1	2 OSSO "BUKO"
3	4	5 SCRAMBLED EGGS	6	7	8	9 COCONUT CAULIFLOWER CURRY MASH
10	11	12 UNION SQUARE ZUCCHINI	13	14	15	16 HARISSA CRAB CAKES
17	18	19 BITTMAN CHINESE CHICKEN	20	21	22	23 ARUGULA, AVOCADO, AND ROMA SALAD
24	25	26 SEXY-TIME STEAK	27	28	29	30 DINNER PARTY
31						

^a These are the first two months following this book's pub date. All you need to know: I suggest cooking Wednesday and Sunday.

OK, ready to rock and roll? Do some jumping jacks, and get in a karate stance. Here's the curriculum of DOM. I've sketched out eight hypothetical weeks of cooking twice per week. I like Wednesday and Sunday for many reasons, but feel free to choose whichever days you like. No need to memorize this; you'll flip back to it often.

Be sure to see your scorecard [here](#).

LESSON CALENDAR

JANUARY 2013

MON	TUES	WED	THURS	FRI	SAT	SUN
	1	2 ROASTED GARLIC AND GAZPACHO	3	4	5	6 IMMERSION SAUCES
7	8	9 ROCK 'N' EEL	10	11	12	13 SOUS-VIDE CHICKEN BREAST
14	15	16 SEARED SCALLOPS	17	18	19	20 CHICKEN HIGADO PÂTÉ
21	22	23 "MLBJ"	24	25	26 SURPRISE! BLOCK OUT EVENING	27 SECOND DINNER PARTY
28	29	30	31			

LESSON 01

+12

SKILLS

BRAISING, BLADE GRIP

OSSO "BUKO"

“Fucking delicious. Honestly, one of the easier things I’ve ever cooked. You were right to give this the #1 placement.”

—RYAN HOLIDAY, NON-COOK RECIPE TESTER FOR *THE 4-HOUR CHEF*

Even if you’ve screwed up scrambled eggs in the past, you can get to haute cuisine in a day and acquire an amazing standby dish that will never fail you. This is that dish.

Good marketing is important in the food world. When’s the last time you had Patagonian toothfish? Not recently, right? That’s because savvy spin doctors know you’ll eat more of it with a sexy rebranding: Chilean sea bass!

But sometimes there’s more meaning behind a name. This version of osso buco, for instance, is called Osso “Buko,” not unlike the “Adidems” (think: Adidas) I bought in Beijing. It’s not 100% faithful to the purists, but it’s more idiotproof, your guests will love it, and some will even prefer the black-market version! First off, we won’t brown the meat. Second, we’ll use lamb shanks instead of the traditional veal shanks. A bone hole is a bone hole,¹⁰ after all, and even turkey drumsticks sawed in half by your butcher can work beautifully.¹¹ Furthermore, as author P. J. O’Rourke puts it: “Veal is a very young beef and, like a very young girlfriend, it’s cute but boring and expensive.”

The Osso “Buko” you’re about to make prompted one friend of mine, author Michael Ellsberg, to put down his fork and suggest, “You should start the Tim Ferriss restaurant!” When I laughed and explained how simple it was, he responded with “*This is simple?!?*” as if I’d insisted Santa Claus were real.

Enjoy this beauty, and remember: read it all through before starting.

SHORTHAND

350F 2hr: Cook lamb, 1 bunch halved carrot, 1 can whole tom, 5 minced garlic cloves, 2T EVOO, 1¾c white wine, S+P

HANDS-ON TIME

5 minutes

TOTAL TIME

2 hours 5 minutes

GEAR

- Knife + cutting board
- Raw or finished cast-iron Dutch oven
- If using raw cast-iron, optional but suggested: PanSaver

OPTIONAL PAIRINGS

 “Don’t Sweat the Technique” by Eric B. & Rakim

 Anti-angiogenesis blended tea

Want flavor but 50–75% less caffeine? Just steep tea leaves in boiling water for 10–15 seconds, discard the water, and proceed as normal. Simple and effective. This is how I can drink various teas at dinner without staying up all night.

TO SERVE 4	INGREDIENTS
4 (12 oz/ 340 g each)	Lamb shanks (even if cooking for 2, I suggest making enough for 4. Think leftovers.)
1 bunch	Carrots
1 can (15 oz/ 425 g)	Canned whole San Marzano tomatoes (ideally a can with a pull tab; otherwise, you'll need a can opener)
3-finger pinch of powder, or 5 cloves	Garlic powder, or garlic cloves pushed through a garlic press (if the latter, keep the skins on in the presser)
2 T	EVOO
About ⅓ bottle	White wine (just about anything dry will work, and cheap is fine ^a)
To taste	S+P

^a Nothing sweet like Gruner or Riesling. Ideal is an Italian table wine, like Trebbiano. I tend to use whatever I have.

ABBREVIATIONS YOU'LL SEE THROUGHOUT THIS BOOK

t	teaspoon
T	tablespoon
EVOO	extra-virgin olive oil
S+P	salt + pepper
c	cups
qt	quarts
oz	ounces
lb	pounds
g	grams
≈	approximately

NOTE:

Grams and milliliters are, for all intents and purposes, equivalent in the kitchen. If I give something in ml, you can weigh it in g.

PREP

00 At least 1 hour prior to cook time, thaw the frozen lamb shanks. I put the plastic-bagged shanks in a large mixing bowl full of the hottest tap water I can muster, and I weigh them down with an upside-down plate or bowl.

01 Scrub the carrots with a vegetable brush or coarse sponge (I peel as few things as possible), and chop off the ends. (See [“How to Hold Your Blade”](#) on the next page.) Roughly break by hand into halves.

02 Get your *meez* ready—that is, get everything you will use in one place.

How to Hold Your Blade

To chop off the ends of the carrots, hold the knife like a chef. It's best described as holding the *blade*. The thumb and pad of the index finger pinch the base of the blade. The bottom of the index finger's top knuckle applies pressure and never leaves contact. It's similar to how one holds a golf club.

PICKUP¹²

00 Preheat the oven to 350°F (180°C). Place a PanSaver, if using, in the Dutch oven.

01 Place the carrots in the pot to create a bed for the meat to rest on.

02 Add the 4 lamb shanks.

04 Sprinkle in the 3-finger pinch of garlic powder or 5 cloves of raw garlic.

05 Drizzle in about 2 T EVOO. Don't sweat the precision. A decent "glug" is approximately 2 T.

06 Add enough white wine to cover $\frac{1}{2}$ – $\frac{3}{4}$ of the meat. Don't cover it completely.

07 Grind 10 hard turns of pepper onto your shanks (add more than you think you need), and add two 3-finger pinches of kosher salt, sprinkling from a height of 12" (30 cm). This will create an even spread and prevent clumps of salt.

08 Cover the pot, put it in the oven, and come back 2 hours later.

09 Serve on VerTerra pressed-leaf disposable plates, or whatever you have. Gracefully accept lavish praise from guests.

10 If you've used a PanSaver, here's the great part: just bunch up the edges so you have the leftovers in a bag, and put it in the fridge in a pan or dispose of it. No cleaning other than your silverware! One Michelin three-star chef believes braised meats taste best 3 days after cooking.

On braising: Braising—long cooking, partially submerged—is incredibly forgiving. Forgot the timer and “overcooked” by 30 minutes? No problem. Things will still be amazing. Braising turns tough cuts into choice cuts. These working muscles—which the animal uses to move around or hold itself up—are also the cheapest, as they tend to have a lot of tough connective tissue. Braise those bad boys for a few hours and they become wonderfully moist. This is thanks to collagen, connective tissue that turns into a Jell-O-like consistency. If you’ve ever had amazing brisket or baby back ribs, it’s thanks to this transformation.

The exact braising method for Osso “Buko” could be used for even fancier-sounding *boeuf braisé aux carottes*, *coq au vin*, or *carbonnade flamande*. Jude’s Chuck Roast (below) is a variation for another time.

BONUS POINTS ⁺²

ZESTING

Use your Microplane to zest a lemon or, if you are feeling exotic, Buddha's hand, onto your Osso "Buko" before serving. This is a training-wheels version of one of the most famous of all Italian garnishes, gremolata, a mixture of lemon zest, parsley, and garlic.

BONUS POINTS ⁺²

LEARNING TO "SIMMER"

While the meal is cooking, boil water in your nonstick skillet (or other container) with a probe thermometer in the water. Turn the heat down to maintain a "simmer," where there is just slight turbulence, like it's threatening to boil, and note the temperature: what's the degree range for low simmering?¹³ This type of technique practice outside of a meal is what we'll call "no-stakes practice."

VARIATION ⁺²

JUDE'S CHUCK ROAST

Here's an even easier braise.

If you'd like to relabel this to impress any shallow friends, the French might call it *boeuf à la cuillère* (spoon beef), because it's tender enough to eat with a spoon.

Jude is a smart, busy, slow-carbing mom. This is one of her go-to recipes.

The first time I made it, I couldn't find beef consommé and omitted it. It still turned out amazing.

Also, don't worry about can sizes too much. You can use the smaller cans of condensed broth or the larger cans equally well.

Jude uses a Crock-Pot for this (any slow cooker will work), but you can also use your Dutch oven. Here are both options.

SHORTHAND

350F 2½–3hr: Cook 2½lb chuck, 1 can beef broth, 1 can French onion soup, 1 can consommé

HANDS-ON TIME

5 minutes

TOTAL TIME

5 minutes, plus 8–10 hours slow cooking (or 2½–3 hours oven-braising)

GEAR

- 6–8-qt slow cooker, or raw or finished cast-iron Dutch oven

TO SERVE 4	INGREDIENTS
1 (2½ lb/ 1 kg)	Boneless chuck or rump roast
1 can (15 oz/ 425 g)	Beef broth
1 can (15 oz/ 425 g)	French onion soup (beware: this often contains sugar) or another 1 can beef broth plus 3 tablespoons dried, minced, or chopped onions
1 can (15 oz/ 425 g)	Beef consommé

IF USING A SLOW COOKER:

PREP + PICKUP

- 00 Place the roast in the slow cooker.
- 01 Pour 1 can each of broth, soup, and consommé over the meat.
- 02 Cover, set to low, and come back 8–10 hours later. Done!

IF USING A CAST-IRON DUTCH OVEN:

PREP

- 00 Preheat the oven to 350°F (180°C).

PICKUP

- 00 Place the roast in the Dutch oven.
- 01 Pour 1 can each of broth, soup, and consommé over the meat.
- 02 Cover and bake for 2½–3 hours. Done!

BONUS POINTS ⁺²
CIPOLLINI

In step 01, since I had the ingredients, I added three halved cloves of garlic (a few shakes of garlic powder will also work fine) and 10 peeled cipollini onions. Cipollini onions, much neglected, are the deliciously sweet bite-size variety. I dropped them into boiling water first to speed up the peeling process.

TEA PAIRING

ANTI-ANGIOGENESIS TEA

“Virtually 100% of us have microscopic cancers by the time we’re 70 years old.”

While at the annual TED Conference in 2010, I learned that two close friends had been diagnosed with cancer. By chance, the event was simultaneously abuzz about Dr. William Li’s presentation about anti-angiogenesis therapy: in this case, how to starve cancers of blood.

Cancer is common. With 19 billion capillaries in our bodies, on average, virtually 100% of us have microscopic cancers by the time we’re 70 years old, more than 40% of us by age 40. There’s a good chance you have pinhead-size cancers in your body right now.

These “cancers without disease” aren’t typically a problem, as they can’t grow larger than 0.5 mm without a blood supply. Therein lies the key. Dr. Li specializes in anti-angiogenesis (blood-vessel growth inhibition) therapies that keep abnormal growth in check. The simplest “drug” he recommended was tea. Drinking a daily blend of white tea (specifically Dragon Pearl jasmine) and green tea (Japanese sencha), which are both available from Harney & Sons (fourhourchef.com/harney), can specifically inhibit blood-vessel growth to tumors. The Earl Grey in your cupboard is a close second to the blend.

Don’t boil the tea leaves. Boil the water first, then let it cool for 2–3 minutes, to about 175°F (80°C), then steep the tea (leave the tea leaves in the hot water) for 4–5 minutes. The bioactive elements remain active even if the liquid cools, so feel free to make popsicles if you like.

Tea isn’t the only ingestible with anti-angiogenesis properties. For the geeks and Dr. Weston Price fans out there, foods rich in vitamin K₂ (menaquinones) are particularly promising in anticancer applications. If you need another reason to eat our Osso “Buko,” here

you go: in a 20-year study of almost 79,000 men, those who consumed cooked tomatoes 2–3 times per week had up to a 50% reduction in advanced prostate cancer risk, as inversely correlated to malignant angiogenesis.

In DOMESTIC, I've added "pairings," but not the normal kind. As you've noticed, instead of wine, I'm offering music and tea. None are mandatory. **Links to all the songs can be found at fourhourchef.com/music-pairings.** The teas were carefully selected (and described) with the help of Jesse Jacobs, former sous-chef and founder of Samovar Tea Lounges, and Kevin "Man Stems" Rose, STI-certified tea master. All paired teas can be found through two sources:

samovarlife.com

redblossomtea.com

The simplified steps of brewing:

1. Boil water.
2. Add ≈ 12 oz ($1\frac{1}{2}$ c) of boiling water to 1–2 T of tea. Yes, 1–2 entire tablespoons.
3. Brew for ≈ 30 seconds. Yes, only 30 seconds. If it's good and fresh tea, that's enough for the first *infusion* (the term for multiple steeps).

My suggestion is to start experimenting with one or two teas whose descriptions really fascinate you. No need to buy a collection.

SOME OF MY FAVORITE TEAS AND TOOLS

See fourhourchef.com/tea for links to tea filters.

Large compressed disc of pu-erh tea, a variety of post-fermented tea from Yunnan, China. It's good for fat loss and tastes like barnyard clippings.

Self-filtering porcelain teacup

Anti-angiogenesis tea

Purified pu-erh amber—hard to get outside of China, but a small chip will yield as much as a quarter of the above cake

I use this tea filter basket (tea strainer) for pu-erh.

Tea infuser spoon

Blomus teastick

Non-Godzilla-size pu-erh cake, wrapped in tea condom

These filters for steeping tea eliminate the need to filter tea leaves through your teeth like a plankton-eating whale.

LESSON 02 ⁺⁸

SKILL

FLAVOR COMBINATIONS

NORTHEAST AFRICAN (OR MIDDLE
EASTERN)

SCRAMBLED EGGS

“It is a poor figure of a man who will say that eggs are fit only to be eaten at breakfast.”

—M. F. K. Fisher, *HOW TO COOK A WOLF*

“Tomatoes and oregano make it Italian; wine and tarragon make it French. Sour cream makes it Russian; lemon and cinnamon make it Greek. Soy sauce makes it Chinese; garlic makes it good.”

—ALICE MAY BROCK, MADE FAMOUS IN ARLO GUTHRIE’S SONG “ALICE’S RESTAURANT”

Now that you have Osso “Buko” to cover any dinner party for up to four people, let’s expand your vocabulary. In fact, let’s open up all of the world’s cuisines.

Eggs will be our vehicle. Simple combinations of 2-3 herbs and spices can help you create the flavors you associate with dining out. To jump from one ethnicity to another often requires one simple substitution. As if by the wave of a magic wand, your meal is transformed. For example, here’s how you jump from:

NEPALESE

chile, lime, ginger

TO

MEXICAN

scallions,
chile, lime

TO

THAI

scallions, ginger,
chile, cilantro

TO

CHINESE OR "ASIAN"

scallions,
ginger, tamari^a

a. Remember that I use *tamari* to refer to wheat-free tamari. Feel free to use the more traditional soy sauce if you're not avoiding gluten.

To cover all four, the only ingredients you need are scallions, ginger, chile, lime, cilantro, and soy sauce or tamari. They can be applied to *anything*—chicken, beef, pork, and vegetables of all types—giving you dozens, if not hundreds, of dishes at your fingertips.

This, ladies and gentlemen, was an epiphany (perhaps *the* epiphany) for me: knowing vastly simplified flavor pairings, you can use a few ingredients to unlock the world.

The table "Flavor Combinations" below was inspired by *Ethnic Cuisine*, by Elisabeth Rozin, a brilliant book that never got the attention it deserved. It will give you near infinite options for the rest of your life. **We'll start with an assignment: for the next two weeks, eat eggs in the mornings as often as possible (remember our slow-carb 30-within-30 guideline?), experimenting with a different flavor**

combination each time. Eggs have a counterintuitively neutral flavor that offers the perfect palette for this testing.

If you're a beginner, I *highly* suggest you use dried herbs and preground spices instead of cutting or grinding your own.

We'll start with your choice of northeast African or Middle Eastern scrambled eggs.

SHORTHAND

Scramble 4 yolks, 2 whites, S+P, 1T grapeseed oil over low heat till fluffy & moist. Add herbs & spices; cook gently till solid but shiny.

HANDS-ON TIME

5 minutes

TOTAL TIME

10 minutes

GEAR

- Nonstick skillet
- Short glass or other small storage container for egg whites (I use my whiskey glass, a tumbler.)
- Silicone spatula

OPTIONAL PAIRINGS

“Pa’ Bailar (Siempre Quiero Más)” by Bajofondo

Masala chai black tea

This is an awesome coffee alternative: dark, creamy, and richly complex. Brewed at home, it can be made sweet or unsweetened, or you can add whole raw milk (as Jesse does), almond milk, or coconut milk (as I do). Its subtle notes include cardamom, cinnamon, and cloves.

TO SERVE 2–4		INGREDIENTS	
2–4		Eggs	
1 T		Grapeseed oil	
To taste		S+P	
FOR NORTHEAST AFRICAN			
3-finger pinch		Powdered garlic	
3-finger pinch		Ground cumin	
3-finger pinch		Dried mint	
FOR MIDDLE EASTERN			
3-finger pinch		Dried parsley	
1		Lemon	

Pick one combo from the ingredients list above.

PREP

00 Take the eggs out of the fridge, run them under hot water for 20 seconds, and then leave them on the counter to warm up to room temperature. I typically do this before getting my morning tea in order. Getting foods to room temperature is referred to as “tempering” and is critical to good cooking, especially when working with meats. As a general rule, never cook cold or cool food, as you’ll burn the outside and leave the inside undercooked.

The key to perfect scrambled eggs is using twice as many yolks as whites (2:1 ratio). This will give you a delicious, creamy consistency that would otherwise require the addition of milk or cream. We’ll save the egg whites for another use.

For the opposite effect—a fluffy, light omelet, for instance—you’d flip the ratio and use more whites. For this first experiment, try the recipe verbatim. Next time, adjust egg whites up or down based on your preference.

01 Get your *meez* and flavor combo ingredients ready.

02 If you’ve chosen to make the Middle Eastern version, roll your lemon on a flat surface and cut a small slit in the side. Rolling it allows you to easily get twice as much juice out (an alternate trick is to microwave it on high for 15 seconds). Cutting a slit instead of cutting it in half allows you to squeeze out only what you need, and store the lemon in the fridge without a bag.

PICKUP

00 Place the nonstick skillet on a burner and turn the heat to low.

01 Pour in 1 T (about a 4"/10-cm diameter circle) of grapeseed oil, which is neutral-flavored. This makes it a great oil when you want flavors of the other ingredients to come through clearly.

02 Get a compost or garbage bag ready for the eggshells. I break my eggs directly into the skillet to avoid extra cleanup, but if you try this and it gets messy, you can scramble your eggs in a bowl.

03 Crack your first egg. To avoid pushing shell fragments into your eggs, crack them on a flat surface instead of on the edge of the pan.

04 Add exactly half of your eggs to the skillet (e.g., if using 4 eggs, add 2.)

05 Now place just the whites of the remaining eggs in your glass or container (see the following pics). Crack each egg, and swap the yolk from one shell half to the other until the white slides out into the glass. Add the yolk(s) to the skillet, and put the whites in the fridge.

06 Using your silicone spatula, give the eggs a stir. Add 3–5 twists of pepper and a 3-finger pinch of kosher salt (grab between your thumb, index, and middle fingers). If the eggs aren't cooking at all, turn the heat up to low-medium, but no higher. For good scrambled eggs and omelets, you'll want to cook them slowly and pull them off earlier than usual. The French use the word *baveuse* to refer to the desirable “snotty” consistency in the middle of a good omelet. Yummers!

07 Stir in your herbs and spices. For northeast African: powdered garlic, cumin, and mint. For Middle Eastern: dried parsley (save the lemon for later).

Start with a 3-finger pinch of each, and add more after cooking if you like. This eyeballing is part of training you to cook without recipes.

08 Stir every minute or so until the eggs are mostly solid but still reflect light and look moist. At this point, lift the pan about 12" (30 cm) over the heat and keep stirring. The eggs will usually finish cooking, and you're ready to eat. If you think they're not finished, return to a low heat and repeat.

09 If going Middle Eastern, squeeze on the lemon juice and mix just before eating.

10 Enjoy! I suggest using paper plates in the beginning, since cleanup angst is multiplied in the morning. If you prefer, you can eat directly out of the skillet like a savage (me). Use a small plastic or wooden spoon, never metal, on coated nonstick surfaces.

Q&A

You might have a few questions:

Q: Do I have to use this 2:1 yolk to egg white ratio all the time?

A: No. I just want you to taste the difference in texture. Feel free to use whole eggs for the rest of your flavor experiments, which is my default.

Q: How do I know if I've been robbed by a "pasture-raised" con artist?

A: If the white is really runny or clear, the egg has come from a battery-raised chicken stuck in a cage. The tastiest eggs will also have yolks closer in color to red or orange instead of yellow, which Italians refer to as *il rosso*.

Q: What the hell do I do with these extra egg whites?

A: There are many options. This is your introduction to food storage.

Option 1 (recommended):

Make scrambled eggs tomorrow or the day after with the same herbs/spices (to keep that variable fixed), but add the extra egg whites. You'll then experience the opposite textural effect. This is precisely what chefs do to make omelets "fluffy." Bakers use egg whites for a similar airy effect in pastries.

Option 2

You will need an extra egg white when you make crab cakes. Egg whites will last 2–4 days in the fridge. How do I know they'll last 2–4 days? Because I searched for "egg whites" on stilltasty.com, which will tell you how long almost anything will keep. It's my most frequently used online food resource.

Option 3

Freeze one white in each compartment of an ice cube tray. These will keep practically indefinitely.

Option 4

Make egg white–based hair conditioner. Combine 2 egg whites and 5 T (75 g) full-fat plain yogurt. Plain Greek yogurt is ideal. Apply the mixture to your hair, and, if you have long hair, let it sit in a towel turban for 30 minutes. Then rinse it out, dry your locks, and get cast in a slow-motion Pantene commercial.

AROUND THE WORLD IN 44 FLAVOR COMBINATIONS

Let the morning egg experiments begin!

For the purposes of learning, try and stick with the “to learn” column. Think of these as your traditional primary colors—red, blue, and yellow—from which you can create almost any dish.

The “to cheat” column features shortcuts for when you are in a rush. The two columns will not taste identical, as the blends (shortcuts) often have 5+ ingredients.

Below is your starter menu of flavor options, with my novice favorites bolded and starred.

CUISINE	TO LEARN	TO CHEAT
Mexico	★ lime, chile	taco seasoning + chili powder
	tomato, chile	
Yucatán	sour orange, garlic, achiote	
India	★ curry	curry powder
Northern India	★ cumin, ginger, garlic, and variations	garam masala
Southern India	mustard seed (oil OK), coconut, tamarind, chile, and variations	
Bengal	cumin, chile, coriander, turmeric	panch phoron
Middle East/ North Africa	★ lemon, parsley	za'atar (general Arab) or baharat (Levant)
	cumin, cilantro	
Morocco	cumin, coriander, cinnamon, ginger, and onion and/or tomato and/or fruit	ras el hanout

CUISINE	TO LEARN	TO CHEAT
East Africa	chile, garlic, ginger, fenugreek, cloves	berbere
West Africa	tomato, peanut, chile	
North East Africa	★ garlic, cumin, mint	
Greece	★ olive oil, lemon, oregano	
Italy, France	★ olive oil, garlic, basil	
France	wine, herbs butter and/or cream and/or cheese + wine and/or stock	<i>fines herbes or herbes de Provence or quatre épices</i>
Normandy	apple, cider, Calvados	
Northern Italy	wine vinegar, garlic	
Southern Italy, Southern France	★ olive oil, garlic, parsley and/or anchovy (optional: tomato)	
Provence	olive oil, thyme, rosemary, marjoram, sage (optional: tomato)	
Spain	olive oil, garlic, almond olive oil, onion, pepper	

CUISINE	TO LEARN	TO CHEAT
Hungary	★ onion, lard, paprika	
Eastern European Jewish	onion, chicken fat	
Northern and Eastern Europe	sour cream, dill or paprika or allspice or caraway	
Central Asia	cinnamon, fruit, pistachio or walnut or pine nut	
Burma	onion, ginger, garlic, turmeric, chile	
Nepal	★ lime, ginger, chile ^a	

^a. Example: choyela, which is grilled beef tenderloin with lime, ginger, chiles, and spices. Serve chilled, with red onion and cilantro.

CUISINE	TO LEARN	TO CHEAT
Thailand	ginger, scallions, cilantro	red or green curry paste
	★ fish sauce, curry, chile	
	ginger, cilantro, chile	
Vietnam	★ fish sauce, lemon	
Laos	★ fish sauce, coconut ^b	
Indonesia	tamari, brown sugar, peanut, chile	
Japan	tamari, sake, sugar	
Korea	tamari, brown sugar, sesame, chile	
China	tamari, rice wine, ginger	5-spice powder
	★ tamari, scallions, ginger ^c	
+ Beijing	miso and/or garlic and/or sesame	
+ Szechuan	sweet, sour, hot	
+ Canton	black beans, garlic	

^b. Feel free to use coconut oil in place of grapeseed oil to make this easier.

^c. We'll use this on chicken a little later.

SLOW-CARB WINES: THE TOP 10 LISTS

“I cook with wine. Sometimes I even add it to the food.”

—W. C. FIELDS

Rather than clog this book with different wine pairings for every dish (who buys that much wine?), I asked three wine experts to assemble all-star favorite lists of slow-carb wines: five white and five red.

Chris Miller is the wine director at Spago in Beverly Hills. *Wine Spectator* bestowed its Grand Award on Chris’s wine list, the highest honor possible for such a list.

Gary Vaynerchuk, listed in *Decanter* magazine’s “Power 40” for wine, transformed his parents’ corner liquor store into Winelibrary TV, a \$45+ million-per-year behemoth. He’s been called the most influential wine critic in the United States besides Robert Parker.

Paul Grieco is co-owner of Terroir in NYC and won the James Beard award for wine service when he was at Gramercy Tavern in 2002.

Each of the wines has world-class taste but a low residual sugar (RS) level, making it perfect for your 1–2 glasses a night. They’re also listed in ascending order of cost, so you can find a fit for your budget. The “best” for you may not be the priciest you can afford; one of the best white wines I’ve ever had was a \$4 bottle I bought on clearance at Trader Joe’s.

But pay attention to the varietals (grape type). If you can’t find the exact Italian pinot grigio listed, for example, a substitute Italian pinot grigio will also likely have low RS.

Links for all can be found at fourhourchef.com/wines. Of course, prices and availability change.

CHRIS MILLER'S PICKS

WHITES/ROSÉS

SCHLOSS GOBELSBURG GRÜNER VELTLINER

2011, Austria (\$15)

Terrific savory wine, with a flavor combination between pinot grigio, dry Riesling, and a dash of sauvignon blanc. Hints of celery root, green apple, lemon peel, and white pepper. Great as an aperitif or with food.

SCARPETTA PINOT GRIGIO

2010, Italy (\$20)

Made in Italy by a sommelier and a chef from Colorado who really know what they're doing. As a general rule, just about any Italian white is safe—most are low-to-average in alcohol and very few (other than mass-market pinot grigio) carry any RS at all.

DOMAINE DU BAGNOL CASSIS ROSÉ

2011, France (\$25)

Likely my favorite rosé in the world. Perfectly dry and balanced, delicate, and worth the struggle to find—it won't be easy. I know the importer personally, and I only got 12 bottles last year.

PAUL LATO "LE SOUVENIR" CHARDONNAY

2009, California (\$50)

In my opinion, maybe the best oaky, buttery chardonnay made in

the United States. If you want to drink a big, tropical chardonnay or rich, dark-fruit pinot noir, it's hard to get better than this guy without paying a small fortune.

LARMANDIER-BERNIER “BLANC DE BLANCS” EXTRA-BRUT

Champagne, France (\$56)

Champagne is usually loaded with calories. Producers often dump in a ton of sugar (called the “dosage”) to balance out the high acid in the wine. All you have to do is look for the term Extra Brut, Brut Zero, or Brut Sauvage. This means that almost no extra sugar was added. Just in case you needed an excuse to pop a bottle.

REDS

DOMAINE DE LA CHAPELLE DES BOIS BEAUJOLAIS

2010, France (\$16)

It's almost impossible to beat the French for cheap, dry, inexpensive, flavorful reds. Beaujolais often gets a bad rap from the large-scale production wines that flood the market, but the smaller producers make incredible wines on the cheap. Ask your wine guy for a "Cru Beaujolais," the highest ranking. For an extra \$5 or so, it's a huge step up in quality.

MELVILLE "ESTATE" PINOT NOIR

2009, California (\$34)

One of the best values in pinot noir on the planet. Made in Santa Rita Hills, this wine so overdelivers it's really not fair to the other producers in the area.

MARQUÉS DE MURRIETA RIOJA GRAN RESERVA

2001, Spain (\$50)

Spain can be tricky because so many areas are very warm. Rioja is usually a safe bet, though, and is truly a special place for wine. In the right hands, you get the nuance and flavors of Burgundy, the punch of savory tones of Châteauneuf-du-Pape, and a fruitiness bordering on zinfandel. All in a dry, moderate-alcohol wine. This producer also makes a rare, delicious white wine.

**MONTEVERTINE LE PERGOLE TORTETOSCANA
ROSSO (SANGIOVESE)**

2007, Italy (\$76)

Chianti has come a long way in the past 10 years and has regained its status as one of the great wines of the world. Always superdry and begging for food.

ABREU ROTHWELL HYDE CABERNET SAUVIGNON

2007, California (\$150+)

Big, bold, and beautiful. When nothing less than a blockbuster will do. One of the great cabernet-blend producers in the world. Hard to find and very, very expensive, but an experience everyone should have at least once.

THE NOT-TO-DRINK LIST

As a general rule, the following wines are classic and utterly delicious, but they're also a few of the worst RS offenders:

White: Dessert wines, wines from Alsace and Germany, a lot of popular, high-end U.S. chardonnays, viognier, most French chenin blanc, and most popular brands of champagne.

Red: Dessert wines, amarone, wines from Australia, zinfandel, and grenache from Australia or California.

How to Flash-Cool Wine

Oops! Forgot to chill the white wine and people are showing up? Forget the fridge. It's time to flash-cool and pretend like you know what you're doing. Here are two options for bringing your white wine to life:

1. Wrap the wine bottle in a damp towel and put it in the freezer for 10–15 minutes. The towel will cool much faster than the glass. If the towel freezes, run it under hot water until it unleashes the death grip.
2. If you have ice on hand, you can accelerate things further. Fill a cooler or sink basin with ice, add water, and thoroughly mix salt in. Stick the wine bottle in this salty Siberia and check it again in five minutes. The salt lowers the freezing point of water, and you'll be astounded at how quickly this takes effect.

Cold.

GARY VAY-NER-CHUK'S PICKS

WHITES

Erardus Sauvignon Blanc, 2009, New Zealand (<\$22)

André Neveu Sancerre Les Monts Damnes, 2009, Loire (<\$30)

Marimar Estate La Masia Chardonnay, 2007, California (<\$31)

Oliver Leflaive Meursault, 2009, Burgundy (<\$34)

Jean-Louis Chave Hermitage Blanc, 2005, Rhône (unlimited budget)

REDS

Luigi Bosca Cabernet Sauvignon, 2007, Argentina (<\$20)

Franciscan Cabernet Sauvignon, 2009, California (<\$23)

Massolino Barolo, 2007, Italy (<\$37)

Château Gloria, 2008, Bordeaux (<\$50)

Vincent Girardin Chambertin, 2005, Burgundy (unlimited budget)

Hawt!

PAUL GRIECO'S PICKS

All of Paul's picks have less than 14 g of RS per bottle. His e-mail signature also has, after his phone number, "Carrier Pigeon: Stanley," which is listed above his *American Idol* contestant number. He's a total lunatic.

If you ever visit Terroir in New York (tag line: "The Elitist Wine Bar for Everyone!"), take time to read the wine list. Part Vonnegut and part ransom letter, it's the only wine list I've ever read cover to cover.

Of his descriptions below, my favorite is the South African red.

WHITES/PAUL GRIECO

Goldwater Sauvignon Blanc, 2010, New Zealand (<\$20): Purity of apple and grapefruit notes and zingy acidity will bring a smile to your face.

Abbazia di Novacella Sylvaner, 2009, Italy (<\$20): Slightly restrained and shy, but it certainly makes a lingering impression.

Alice & Olivier De Moor Chablis Bel Air, 2009, France (<\$30): Minerals, minerals, minerals, and a smack in the face of chalkiness...like a Le Corbusier building.

Alzinger Riesling Federspiel Dürnsteiner, 2010, Austria (<\$50): A bracing shock of life force...you must be wide awake to relish this. If not, it will awake you from your slumber! [14](#)

Georges Vernay Condrieu, Coteau du Vernon, 2009, France (unlimited budget): Initially discreet and disarming, but the wine just goes and goes and goes. You will understand why Gaia is our matron.

REDS/PAUL GRIECO

Allegrini Palazzo della Torre Veronese, 2008, Italy (<\$30): Cherries and violets and cool red fruits, with the brightness of a cloudy fall morning.

Au Bon Climat Santa Barbara County Pinot Noir, 2009, California (<\$30): A silk dress, covering a strawberry and raspberry tart. You cannot stop eating . . . I mean drinking.

Bonny Doon Le Cigare Volant, 2007, California (<\$40): A perfect example of why we drink wine: balance in moderation with equal parts of everything.

Kanonkop Paul Sauer, 2006, South Africa (<\$50): Earth-toned and powerful and all-knowing, but not confrontational...like a conversation with your guidance counselor in high school.

Chateau Musar, 2002, Lebanon (<\$50): A little bit salvation and damnation. Wine isn't supposed to taste like this, but more wines should absolutely taste like this. Do you know what a life force feels like?!

Don't Want to Be the Dork Ordering Pinot at the Club?

Here are a few non-wine slow-carb options.

NORCAL MARGARITA

The “NorCal Margarita,” introduced to me by Paleo demigod Robb Wolf, is my go-to slow-carb cocktail.

- **2 shots tequila** Preferably Añejo. If you want super-high-end, try my favorite sipping tequila, Casa Dragones.
- **Juice of 1 lime** Don't skimp here! Lime juice helps blunt insulin release. If anything, I'll add more lime juice, always freshly squeezed.
- **Splash of soda water to taste**

This simple cocktail offers an economical route to oblivion, as Robb explains: “The bubbles in the soda water act as a nonpolar solvent, to naturally extract the ethanol out of that aqueous matrix. When those bubbles interact with your gut lining, it releases the ethanol in your system faster, so you get drunk quicker.” For a spicy version, muddle a serrano chile in the tequila, then follow the basic recipe.

WHISKEY GOODNESS

I've hated whiskey and all dark liquors for my entire life.

In 2007, Drew Curtis, founder of fark.com, invited me to Kentucky and force-fed me dozens of variations of bourbon. It produced a series of twisted faces, headaches, and “no, thank-you”s until we chanced upon Bulleit Bourbon. I fell in love. Its high rye content (28% of the mash bill) made it unique, as did the fact that I enjoyed it.

Nothing tickled my fancy for five more years. Then, one night in 2011, Marc Andreessen introduced me to a series of winners over dinner. At the time, his kitchen featured a walk-in whiskey library stocked with a fit for every palate, each scored from 1–4 (4 being best). If you've ever used the Internet, you probably have Marc to thank. Coauthor of Mosaic, the first widely used web browser, Marc has a résumé that's something else: cofounder of Netscape Communications (acquired by AOL for \$4.2 billion), chairman of Opsware (acquired by HP for \$1.6 billion), board member at Facebook, eBay, and much more. He also knows his whiskeys.

I asked Marc to kindly share his top four picks that aren't impossible to find, and here they are, in his words:

1. Highland Park 18 Year: My go-to whiskey for friends and relaxation. Scales down nicely to the 12 year for casual drinking and to the 25 year for very special occasions.

2. Johnnie Walker Black: To paraphrase the immortal words of Christopher Hitchens, “breakfast of champions, beloved by dictators the world over.”

3. Leopold Brothers American Small Batch Whiskey: The best of the new American distillers and astonishingly tasty, both by itself and in an old-fashioned.

4. Amrut Fusion: Unbelievably delicious whiskey from India (!)
—it's just like Scotch, and exploding with flavor.

LESSON 03

+6

SKILL

MASH ANYTHING

COCONUT CAULIFLOWER CURRY MASH

“Cauliflower is nothing but cabbage with a college education.”

–MARK TWAIN

When the carb demons curse me with sugar cravings, there are two things I do to prevent unscheduled cheating:

1. Take 8–12 g of Branched-Chain Amino Acids (most commonly sold as “BCAAs”), which your liver can convert into just enough blood glucose ¹⁵ to make your brain tantrum stop but not enough to slow fat loss. During fasting periods, BCAAs also help prevent or minimize muscle loss.

2. Consume fake carbs that look and feel like real carbs.

For a mashed potato mouthfeel without the guilt, the following quick dish is the answer. The recipe was developed by Dr. John Berardi, chief science officer of Precision Nutrition. This dish is also our introduction to the all-important digital kitchen scale.

Two brands of BCAAs I’ve used.

SHORTHAND

Bring 1 head cauliflower, $\frac{3}{4}$ c coconut milk, $\frac{1}{4}$ c cashews, salt, 2T H₂O to boil; simmer covered 20min. Mash, + $\frac{1}{4}$ t curry powder, cinnamon to taste

HANDS-ON-TIME

15 minutes

TOTAL TIME

35 minutes

GEAR

- Towel
- Knife + cutting board
- Digital kitchen scale
- Raw or finished cast-iron Dutch oven
- If using raw cast-iron, optional but suggested: PanSaver
- Optional: silicone spatula
- Large dinner bowl or medium mixing bowl

OPTIONAL PAIRINGS

 “Supreme Illusion (Nickodemus Remix)” by Thievery Corporation

 Iron Goddess of Mercy oolong tea

This tea is creamy, slightly vegetal, and nutty at the same time. It pairs beautifully with the buttery quality of cauliflower, whether steamed with ghee or in a rich curry sauce.

**TO SERVE
4 LITTLE
PEOPLE OR 2
BIG BOYS**

INGREDIENTS

**1 small head,
to yield ≈3 c
florets (≈1½
lb/680 g)
Don't worry
if not exact**

Cauliflower

**¼ c (1¼
oz/35 g)**

Cashews (I use roasted unsalted)

**½ can (6 oz/
= 180 ml)**

**Unsweetened coconut milk (I use
Thai Kitchen brand)**

**Two 3-finger
pinches**

Salt

**3-finger
pinch**

Curry powder

OPTIONAL BUT RECOMMENDED

To taste

**Ground cinnamon, ideally Saigon
cinnamon**

The Curry Illusion: Mythical “Ethnic” Foods

Just as there are no “French fries” in France, did you know you can't buy “curry powder” at legitimate markets in India? Turmeric, yes.

Cumin, yes. But the blend the rest of the world knows as *curry*?

Nope. Rumor has it that even the venerated chicken tikka masala, ¹⁶ the #1-selling dish in the U.K., doesn't exist in its spiritual homeland.

According to some in the House of Commons, it was created in Glasgow, Scotland.

None of this surprises me. In Beijing there are chains and restaurants specializing in “California beef noodles.” The most popular, California Beef Noodle King U.S.A., had hundreds of locations in northeastern China. As a Californian, I can tell you: it tastes a hell of a lot like Chinese food.

PREP

00 First, pull off as many leaves from the cauliflower as possible. Once it resembles a tree ("tree" of florets and "trunk" of stem), wrap it in a towel and smash the stem on your cutting board until it all breaks into pieces. Discard the now-naked stem.

01 Pull apart the florets by hand and place them on your electronic scale to approximately hit the target weight of 1½ lbs (680 g). Put the florets in the Dutch oven. If you want the feeling of some "potato skins" later, keep a few cauliflower leaves in the mix.

02 Place the mixing bowl or large dinner bowl on the electronic scale, hit "tare" or "zero" to zero it out, and add cashews until you have ¼ c (35 g). If they're uncrushed, you can then crush them in your hands directly into the bowl. This is how Chuck Norris does it.

03 Hit "tare" again. Mix the coconut milk with a spoon and add 180 ml. Since the can (and most similar-looking cans) is roughly 400 ml, it'll be just less than half.

You can eyeball all this next time, but we're learning how to measure properly. It'll help you later.

PICKUP

00 Turn the burner to high and bring the contents to a boil. Immediately reduce to a simmer (light turbulence, as if threatening to boil), cover, and let cook for 20 minutes.

01 Remove from the heat. Sprinkle in the two 3-finger pinches of salt and 3-finger pinch of curry powder, and use a fork to mash cauliflower into a mashed potato-like consistency.

02 Transfer to a serving bowl and add more salt, if needed. It'll be delicious as is, but for a finishing touch, you can mix in a little cinnamon, which will also lower the glycemic index of the entire meal. My fave is Saigon cinnamon.

Mashing Variations

Now that you “own” mashing, try other root vegetables.

How about a Mexican-style sweet potato mash with chiles and EVOO (omit the coconut milk), adding lime and cilantro before serving? Delicious.

Consider experimenting with unfamiliar foods, like a 50/50 (12 oz/340 g or so each) carrot and rutabaga mash. Use the exact same process, but omit the spices and use 2 T ghee and a glug of EVOO instead of the coconut milk.

LESSON 04 +4

SKILLS

STAR PEELER, SAUTÉ

UNION SQUARE ZUCCHINI

+ VARIATION: SQUASH PAPPARDELLE

“The greatest delight the fields and woods minister is the suggestion of an occult relation between man and the vegetable. I am not alone and unacknowledged. They nod to me and I to them.”

—RALPH WALDO EMERSON

“You can lead a horticulture, but you can’t make her think.”

—DOROTHY PARKER, WHEN CHALLENGED TO USE THE WORD *HORTICULTURE* IN A GAME OF “CAN-YOU-GIVE-ME-A-SENTENCE?”

This dish is named in honor of Joe Ades, but it was inspired by one of Jamie Oliver’s Fifteen Amsterdam students, while in Italy.✚ We make it faster by using the peeler in lieu of a knife, and we make it slow-carb with ghee in place of butter.

Using the Peeler

Before the recipe, let’s learn how to use the peeler. To peel zucchini using the standard technique, it looks like this:

- A) Place the zucchini on your cutting board. Do *not* hold the zucchini in the air.
- B) Gently take strips off (notice hand position)...
- C) ...as you rotate the zucchini to get all sides. When finished, cut off the ends. You can also cut off the ends before peeling.

Gently take strips off ...

... As you rotate the zucchini

SHORTHAND

Sauté 1t chile flakes and 1T oil. Mix w speared garlic 30sec; + 2 sliced zucchini, 1t ghee, juice of ½ lemon 2min; + 2 more zucchini 2min. S+P to taste

HANDS-ON TIME

5 minutes

TOTAL TIME

10 minutes

GEAR

- Knife + cutting board
- Star or Swiss Peeler
- Cast-iron combi or nonstick skillet
- Fork

OPTIONAL PAIRINGS

How Joe Ades sold millions of dollars' worth of \$5 peelers
(fourhourchef.com/ades)

“Get This Right” by Nate James

Silver Needle white tea

Kevin put it thusly: “This is simply the best white tea I've ever had.” Mildly fruity with notes of muscatel (think sweet raisiny dessert wine). Great with steamed and buttered summer squash dishes, or with foods with similar characteristics, like zucchini.

TO SERVE 4		INGREDIENTS	
4 small (6 oz/180 g)		Zucchini, no wider than the Star Peeler blade (1 per person, and buy 1 extra)	
1 T		EVOO or macadamia nut oil	
1 clove		Garlic, peeled but left whole	
2-finger pinch		Chile flakes (or red pepper flakes)	
1 t		Ghee	
½ lemon		Lemon juice	
To taste		S+P	

PREP

00 Cut just one end off each zucchini, one allotted per person

That peeler? It's not just a peeler, *padawan*—it's an all-purpose slicing machine. Most don't exploit its full potential and use it only in the standard position (A). *We* are going to move the zucchini instead of the slicer (B). Voilà, a makeshift mandoline!

Brush the zucchini downward on top of the peeling blade, holding the end that hasn't been cut. (Don't worry about the last nub—it's not worth risking losing your fingertips.)

Do this for each zucchini you'll be using.

01 Pat down the zucchini slices with a paper towel for 1–2 minutes to remove as much water as possible, but don't stress over every drop.

PICKUP

00 Heat the skillet over medium-high heat.

01 When a drop of water sizzles as it hits the pan, pour in a 4" (10-cm) diameter circle of oil (≈ 1 T).

02 Spear the clove of garlic sideways on the end of a fork.

03 Sprinkle the chile flakes on top of the oil and wait 30 seconds. Use the garlic clove on the fork to spread them around. (This awesomely simple technique is borrowed from Chef Dan Kluger of ABC Kitchen.)

04 Add half of the zucchini slices, doing your best to spread them out no more than 3–4 slices deep. But don't get stressed if they clump together.

05 Add the 1 t of ghee (eyeballing is fine) and squeeze in the lemon juice (too much of either won't hurt you).

06 Move the zucchini around using the fork with the clove of garlic for about 2 minutes.

07 Push the cooked zucchini to the side of the skillet and add the remaining zucchini.

08 Let sit for 2 minutes, then mix everything together and remove from the skillet.

09 Try a bite, then season with S+P if needed. Heat more if you like. Enjoy!

VARIATION

+2

SQUASH PAPPARDELLE

The genus *Cucurbita* is diverse. It includes hard winter vegetables, like pumpkin and spaghetti squash, but also tender produce like zucchini and yellow squash.

No need to bake our choice, summer squash, to soften it. In fact, you could eat it raw, skin and all.

And unlike the misleadingly named spaghetti squash, summer squash can more believably replace pasta. In what may be the easiest technique in this book, we'll simply shave ribbons off the squash with a Star Peeler. The ribbons can be served at room temperature for a refreshing "pasta salad" or warm, more along the lines of a traditional pappardelle.

INSPIRED BY

Darya Pino

Karen Liebowitz

SHORTHAND

Make/refrigerate sauce up to 2hr: chop 1 clove garlic, $\frac{1}{2}$ c parsley, $\frac{1}{3}$ c olives & nuts. Sauté 1lb ribboned squash, 2T oil till al dente; + sauce, S+P, juice of $\frac{1}{2}$ lemon.

HANDS-ON TIME

5 minutes

TOTAL TIME

10 minutes

GEAR

- Knife + cutting board
- Star Peeler
- Garlic press
- Raw or finished cast-iron Dutch oven
- Fork

TO SERVE 4	INGREDIENTS
1 lb (454 g)	Summer squash (3 squash, preferably an assortment of colors)
1 clove	Garlic
½ c packed (30 g)	Fresh parsley
2 T	EVOO
To taste	S+P
½ lemon	Lemon juice
OPTIONAL	
About ⅓ c (60 g)	Pitted olives (choose your favorite kind; I like castelvetrano or Niçoise) or 1 T drained capers
About ⅓ c (60 g)	Pick one: Almonds, pine nuts, hazelnuts, pistachios, or hulled pumpkin seeds

PREP

00 Trim the ends off the 3 squash. Lay each squash on the cutting board, and run the Star Peeler lightly and quickly from the middle toward the tip, rotating the squash as you go. Flip the squash around every 2 layers so that you can work on the other end. This kind of whittling approach lets you get the most slices out of your squash, as well as fairly even pieces. Stop when you get to the seeds in the center, and discard the seeds.¹⁷ Set the squash slices aside.

01 Press the clove of garlic through your press. Pile the ½ c (30 g) parsley on top of the garlic, along with the ⅓ c (60 g) olives and ⅓ c (60 g) almonds or other nuts (if using), and coarsely chop them all together on the board (see "How to Coarsely Chop," as follows). If prepping in advance, place the squash ribbons and parsley mixture in separate bowls, cover, and refrigerate for up to 2 hours.

PICKUP

00 Heat the 2 T oil in the Dutch oven over medium-high heat until it “shimmers” like a mirage and gives off a bright, glistening appearance.

01 Add the ribbons and use a fork to toss them in the hot oil until they are just barely wilted and still *al dente* (firm), about 2 minutes. Season lightly with S+P, keeping in mind that if you’re using olives or capers it’ll be salty already.

02 Remove from the heat, add the parsley mixture, squeeze the lemon juice through your free hand (to catch seeds) and over everything, then toss to combine. Taste and season with more salt if necessary. Serve hot, or transfer to a bowl and let cool to room temperature before serving.

Or Just Boil ’Em

Instead of sautéing the ribbons, you can boil them. Bring a pot of water to a boil, add a few pinches of salt, and drop in the squash. Cook for just 5 seconds, then drain in a colander. Transfer to a large bowl, season with salt and lemon juice, and drizzle with the oil. Toss with the parsley mixture and serve.

THE VOCABULARY OF CUTTING

I'll try to minimize French vocab in this book, but you should be aware of a few key terms. The best way to learn them is visually, hence this graphical orgy. Don't bother memorizing them now, but take a quick peek and refer to this spread later when needed.

1. Large Dice: $\frac{3}{4}$ " cubes
2. Diagonal Slice or "Bias Cut"
3. Mince
4. Chop
5. Medium Dice: $\frac{1}{2}$ " cubes
6. Chiffonade or "Ribbon Cut"
7. Julienne or "Matchsticks": $\frac{1}{8}$ " \times 1–2 $\frac{1}{2}$ "
8. Small Dice: $\frac{1}{4}$ " cubes
9. Brunoise: $\frac{1}{8}$ " cubes
10. Roll Cut
11. Fine Julienne: $\frac{1}{16}$ " \times 1–2 $\frac{1}{2}$ "

HOW TO COARSELY CHOP

We can practice with some rosemary. Using your hand or the back of your knife (to avoid dulling the blade), scrape the rosemary needles into one line, as if you were going to sniff them through a dollar bill. This line will utilize the entire length of your blade.

Next, use a common chopping technique I call the “windshield wiper.” Gently holding down the front of the knife with your nondominant hand, rapidly chop the knife like a paper cutter, sweeping it back and forth. After each sweep, wipe the herb bits off of the blade and back onto the board. Regather them into a line and repeat.

INTRODUCTION TO *DIM MAK*

THE MOST IMPORTANT OF KNIFE SKILLS

As Jackson asked in the awesomely bad movie *Bloodsport*:
“What the hell is a *dim mak*?!?”

Dim mak, literally “press artery” in Cantonese, refers to the so-called death touch in Chinese kung fu. One of the hand positions for *dim mak* also happens to be *the* key hand position for knife skills. In a few sessions of practice, you can go from idiot to idiot savant.

This education will take 10–20 minutes. A chef is as subservient to his knife as Mario Andretti is to his car, so don’t skip the next few pages.

Notice the triangle formed by the index, middle, and ring fingertips. We'll call this the “triangle.” For the first two weeks of practice, keep the index and ring fingers pressed together behind the middle.

In practice.

Once you get more advanced, the index and ring fingers can spread slightly, but they are still a tight, protective unit.

PLACEMENT (BODY)

00 Buy some celery or scallions, which are great for eggs (and our next recipe). Rinse them if they’re dirty.

01 Take 2 scallions and cut off the ends using the proper blade-holding grip. Remove about ¼" (0.6 cm) of the white and perhaps 2" (5 cm—or whatever looks nasty) of the green. Ensure both scallions are roughly the same length. Peel off any slimy bits.

Throughout this cutting, maintain proper body position relative to your cutting board: the scallions should be parallel to the edge closest to you, your feet and body angled roughly at 45 degrees, and your knife perpendicular to the board when you cut.

99.9% of the time, you rotate whatever you cut, not your body (hand, arm, feet, torso, etc.), which should remain in position per the illustration below.

PLACEMENT (HAND)

02 To use *dim mak* properly, you have to first break longer pieces of food into manageable 2–3" (5–8-cm) pieces.

Your thumb will act as a backstop to keep the food from moving. In this case, the thumb rests on the end of the scallion. Notice how the 2–3" (5–8-cm) piece means your fingers look like they're grabbing a tennis ball, nothing larger. If your hand is too splayed out, as if grabbing a softball, you'll have no stability. So remember: tennis ball or smaller.

03 We apply *dim mak* for precision and protection. Practice makes perfect, so from this lesson onward, use this technique with any and all cuts possible.

So, where does the blade go? **No matter what, the blade will be in contact with your middle finger**, and this is absolutely the best way to keep your hands safe. I have never cut my hands when keeping good form, nor have any of my students.

PLACEMENT (FINGERS)

For precision, go tip to tip. This means you're cutting with the tip of the blade (or close to it), and it touches the tip of your finger (literally brushing down the fingernail).

PRECISION—AND SLOWER Notice that the fingernail is perfectly vertical and the point of contact. For an excellent example of this, watch the video of Gordon Ramsay from :30--:50 at fourhourchef.com/ramsay

As you cut, drag your triangle slowly toward your thumb, as if slowly pinching. Cut at the desired spacing. The thumb doesn't move, nor does the food. With the scallion, you probably won't cut all the way through. Don't sweat it. This is a rehearsal.

FASTER (fingernail 45 degrees from cutting board, with contact at first knuckle)

For speed, go mid to mid. This means you'll cut with the middle of the blade (or farther back), and the blade will touch the first or second knuckle. We'll practice using predominantly the first knuckle. The fingertips are angled in at 45 degrees, which completely prevents you from cutting your fingers. The faster I cut, the farther I curl the fingers. I use the first knuckle most often, but if rapid chopping with a heavy cleaver, I'll use the second knuckle as my point of contact.

In short, the faster you cut, the higher the contact.

FASTEST (fingernail 22.5 degrees—
half of previous angle—from cutting
board, with contact at second knuckle)

PUTTING IT TOGETHER

OPTION 1—FRENCH

This is what is taught in culinary schools. It's not what I recommend, but you should know it.

If you watch French chefs cut quickly, they keep the knife tip in constant contact with the cutting board and move their elbow (and therefore the blade) in a small elliptical motion. Having the point of the blade on the board is argued as safer.

The hand “triangle” is held still, but the thumb pushes the food under the fingers and through the blade. Imagine you are cutting celery through a paper cutter, keeping your middle finger in contact with the blade, pushing the veggie through with your thumb—that is the motion. I find pushing with the thumb makes you more prone to extending your fingers. This makes it more dangerous (at least for novices) than what I'll recommend next, in my opinion. The only times I've cut myself have been when using this French approach.

Yes, I'm an amateur, but chances are...so are you.

The point is next dragged back to the first pic position. Repeat.

OPTION 2—CHINESE

This is the Chinese standard, which I use most and recommend.

I discovered this approach when two things happened. First, I cut off a third of a fingernail with the French approach as I subconsciously pushed my middle finger under the blade. Second, five minutes later, I saw an astonishing YouTube video of Chef Martin Yan ([fourhourchef.com/yan](https://www.fourhourchef.com/yan)). His lightning-fast coordination (especially from 1:02 forward) showed me three things: (1) I didn't need to touch the cutting board with the knife tip to be a good chef, (2) a cleaver could work as well or better than a traditional chef's knife, and (3) the magic was in the knuckles.

Martin chops straight down in many of the video clips, as he uses a heavy cleaver. He can rely on weight for a clean cut. We'll instead slice at a diagonal. This movement lets us use the lighter cleavers I've recommended (the Rada and Tramontina). It works equally well with chef's knives.

BUT ISN'T LIFTING THE KNIFE DANGEROUS?

Not from all I've seen, read, and tested.

Assuming equal knife control and sharpness, what determines the injury potential of a knife technique is **the height of the edge relative to the fingers**.

The blade should be raised no higher than necessary to cut your food. If you are cutting a carrot, both the French and Chinese approaches require *exactly* the same clearance.

The Chinese have been cooking for a few thousand years longer than the French. Granted, they dropped the ball on that gunpowder thing, but I feel confident that the Chinese cutting method is just as safe as the French if you keep the blade as low as possible.

One thing is certain: it is, without a doubt, far easier to become proficient with the Chinese method.

LESSON 05 +8

SKILLS

USING EGG WHITES, *DIM MAK*
HARISSA CRAB CAKES

“Have you ever watched a crab on the shore crawling backward in search of the Atlantic Ocean, and missing? That’s the way the mind of man operates.”

—H. L. MENCKEN

One of mankind’s favorite flavor combinations is sweet plus sour. It’s a universal mouth pleaser. Since sweet-and-sour sauce doesn’t fit the slow-carb diet, we’ll substitute a lesser-sung hero: hot and sour.

Kimchi, Korea’s pride and joy, pulls this off beautifully. Just pick one from each of the groups below, then add salt, for a good outcome.

In this recipe, Harissa Crab Cakes showcase chile (contained in the harissa) and lime, a dynamic duo that infuses any protein with a Mexican accent.¹⁸ The crab cakes, which can be served as an appetizer, contrast nicely with a savory main course, like the Osso “Buko” (rich in glutamate from the tomatoes).

This lesson delivers a lot: we’ll use an egg white as binder, add pan-frying to our repertoire, and use *dim mak* in a real dish.

SHORTHAND

Mix 1 egg white, 1 chopped scallion, 1T harissa, ¼t pepper, 8oz crab; form into 4 patties. Sauté in 2T oil 3min per side. Serve w lime juice.

HANDS-ON TIME

15 minutes

TOTAL TIME

15 minutes

GEAR

- Knife + cutting board
- Small glass
- Plastic wrap
- Large bowl
- Aeternum or similar nonstick skillet
- Peltex

OPTIONAL PAIRINGS

 “Raise Your Weapon (Noisia Remix)” by Deadmau5

 Matcha green tea

This is best at an early dinner, as it has the most caffeine—and nutritional content—of all the pairings. This is because you’re “eating” the super-finely pulverized shade-grown leaves, which are suspended in water. Good matcha is perfect with seafood, especially raw seafood.

TO SERVE 4		INGREDIENTS	
1		Scallion (green onion)	
½ c (120 ml), plus 2 T		Grapeseed oil	
1		Egg white	
1 T		Harissa sauce, such as Shiloh's brand	
10 turns		Freshly ground black pepper	
8 oz (227 g)		Crabmeat, ideally fresh (I often keep it simple: 2 cans [each 6 oz/180 g] of Crown Prince canned lump meat)	
1		Lime, used for serving	

PREP

00 Organize your 2–3" (5–8-cm) pieces of scallion in the upper-left-hand corner of your cutting board. Divide into 2 groups.

01 Cut the first group nice and slowly under complete control and one at a time, using your precision fingernail contact. Cut roughly $\frac{1}{8}$ " (0.3-cm) pieces. As you finish cutting each segment, use the top of your knife blade to push them to the upper-right-hand corner of your cutting board.

02 If you're still feeling awkward, continue with precision contact for the second group. If you feel comfortable, try to cut *slightly* faster (probably still slowly) using contact at the first knuckle of your middle finger.

03 Place $\frac{1}{2}$ the cut scallions in a small glass. Pour in $\frac{1}{2}$ c (120 ml) oil, and use your digital scale to avoid cleanup. These will be used in our

next recipe. Put plastic wrap on top and store in the fridge.

04 Place the egg white, 1 T harissa, remaining cut scallions, and 10 turns pepper in a large bowl (if you have to crack a whole egg, store the yolk in the fridge for use in your morning egg experiments).

05 Squeeze the crabmeat over the sink to remove excess water, then add to the bowl. Mix everything together.

06 Sculpt the crab cakes:

OPTION A: The pretty-uniformity-for-guests method. Form the mixture into 4 tightly packed patties about 2½" (6 cm) in diameter and ½" (1.3 cm) thick. Got that, Johnny 5?

OPTION B: The Tim-feeding-his-maw method. Make 1 little blob that kinda-sorta holds together, like a weak snowball. Squeeze out the extra liquid and put down. Repeat for 4 total.

PICKUP

00 Pour an 8" (20 cm) diameter circle of oil (about 2 T) into a large nonstick skillet over medium-high heat. As soon as it starts to shimmer, move to the next step.

01 Using the Peltex, add the crab snowballs and keep track of the order in which you added them. I place them down clockwise from 12 o'clock.

02 Don't fuss with them. Don't. Fuss. With. Them. If you move them, they will break into a hash-brown-like mess of sadness.

03 Let the crab cakes cook in peace for 3 minutes, until nicely browned on the bottom, which will hold them together. Carefully use the Peltex to turn them over in the order you put them down. Use a few fingers or a spoon on top, if needed, for control. Smoosh them down to approximately equal thickness, then cook for another 3 minutes.

04 Remove to individual serving plates or a platter and squeeze lime juice on top. Don't hold back on the lime.

05 Accidentally eat all the delicious li'l bastards before your friends get there.

Repeat process.

Don't Be a Pan Shaker

Poking and stirring food unnecessarily pegs you as a pan shaker (yes, the term is derogatory).

Pan shaking is common among actor-chefs on TV. It goes something like this: "Aaaaaand...cut! John, you gotta shuffle that shit around! This segment will be like watching paint dry otherwise. All right, buddy? Show that risotto who's boss! And...rolling!"

It might make good TV, but it isn't necessarily good cooking. Learning when to leave food alone is as important as learning when

to manipulate it.

LESSON 06 +4

SKILLS

STEAMING, FAKE CONFIT

BITTMAN CHINESE CHICKEN WITH BOK
CHOY

“Food is music inside the body, and music is food inside the heart.”
—GREGORY DAVID ROBERTS, AUTHOR OF *SHANTARAM*

"China is a big country, inhabited by many Chinese."
—CHARLES DE GAULLE

Have you ever wondered what the *confit* in *duck confit* or *garlic confit* means? In cooking, it means cooked or stored in fat. It can be really involved. But...what if experts couldn't tell the difference between duck cooked in oil (duck confit) and duck simply doused with oil afterward?

Based on taste tests run by Nathan Myhrvold and his *Modernist Cuisine* team, this appears to be the case: “We performed this experiment with duck confit and pork carnitas. In each case, we prepared one batch traditionally and made a second batch by cooking the meat sous-vide or steaming it. We then anointed it with oil (duck fat for duck, pork fat for pork).”[†]

Assuming the same temperature and time, the team couldn't tell the difference, and they are world-class chefs! This lesson will teach such a cheat, introduce you to Chinese flavor combinations, and it might be the best chicken you've ever had.

I was introduced to this dish by Mark Bittman, one of the funniest men I know and author of the much-missed “Minimalist” column in the *New York Times*. The first time I had it, I thought: this tastes just like perfect sous-vide chicken! (We'll cover this later.) I then learned that some restaurants, like Café du Parc, in D.C., make “perfect” sous-vide chicken and duck breasts by first bulk-steaming them in a Rational Combi-Oven Steamer (\$28,387.44 list price). Their next step is reheating in an industrial sous-vide immersion circulator (\$1,000) when orders come in. The breasts are finished with a quick pan sear.

The results of steaming in your covered cast-iron Dutch oven (\$20!) can rival this high-end preparation. I'm not kidding.

Since you're making food for a few people, you actually have a huge advantage over professionals, who must use fancy gear to cook in volume for a commercial kitchen.

SHORTHAND

Make sauce overnight: 2T tamari, 1T ginger, ½c grapeseed oil, ¼c chopped scallion. Steam 2 halved chicken breasts, 2 halved baby bok choy 15min. Serve w sauce.

HANDS-ON TIME

5 minutes

TOTAL TIME

15 minutes

GEAR

- Cast-iron Dutch oven
- Cake rack or steaming basket
- Optional but recommended: Microplane and Star Peeler
- Tongs
- Spoon

OPTIONAL PAIRINGS

“Steam” by Peter Gabriel

Tien Gaun Yin oolong tea

This tea, with notes of dark chocolate and even charcoal, is Kevin’s favorite dark roast. It’s good for many infusions. Try roasted duck or roasted chicken to fully complement the dark, roasted flavors of this tea.

TO SERVE 2	INGREDIENTS
2 T	Tamari (you can also use Bragg Liquid Aminos or Raw Coconut Aminos)
1 T	Powdered ginger or grated fresh ginger (+2 bonus points, see "Prep Fresh Ginger")
½ c (120 ml)	Grapeseed oil
¼ c (28 g)	Trimmed and chopped scallions, white and green parts combined (⅛" pieces; if they end up a little bigger, don't worry about it)
2 (<500 g each)	Boneless, skinless chicken breasts
2 heads	Baby bok choy
To taste	Kosher or Maldon sea salt
OPTIONAL, WHICH I ALMOST NEVER USE	
1 t	Toasted sesame oil
To taste	Lemon juice

PREP

00 Prepare the sauce: in a small bowl on your electronic scale, combine the 2 T tamari, 1 T ginger, 1/2 c (20 ml) grapeseed oil, 1/4 c (28 g) scallions, and 1 t sesame oil (if using).

NOTE: If you recently made the [Harissa Crab Cakes](#), you have the scallions and grapeseed oil ready, so take the trouble to use real ginger (see “Prep Fresh Ginger,” below). It makes a difference in taste and texture.

01 Stir this sauce for a few seconds and set aside. It's best after it sits overnight.

02 Cut the 2 chicken breasts into halves lengthwise on your cutting board, or in the store packaging to save cleanup. This will produce 4 pieces that look like big chicken tenders. Halving them increases the surface area exposed to steam and speeds up the cooking. Wash your hands.

03 Rinse the bok choy under running water, without pulling the leaves off the base. Look for dirt where they join together, and remove any disgusting wilted leaves. Cut them in half lengthwise. (See the glamour shot above.)

PICKUP

00 Fill your steaming vessel (Dutch oven or stockpot) with 1" (2.5 cm) of water, up to just a hair under the cake rack or steamer basket that you've put in it. The food should not touch the water.

01 Place the chicken on the rack or in the steamer in one layer, no overlapping. If the end tendrils of the chicken barely flop into the water, it's fine. Place the bok choy on top of the chicken and cover the pot.

Alternatively, if you have two pots, you can steam them separately.

02 Set the pot over high heat.

03 Turn off the heat after 15 minutes. Check to make sure the chicken is cooked through by cutting into the thickest part of one piece; if it's still pink inside, steam over high heat for another 2 minutes.

04 Remove the bok choy with tongs, shake off excess water, and "plate" it (arrange it on plates or a platter). Plate the chicken beside the bok choy. Sprinkle both with salt to taste. Squeeze lemon on the bok choy. Drizzle the sauce on top of all with a spoon and enjoy!

PRESENTATION TIP:

If serving guests, place an odd number of chicken pieces on the plate, saving the end pieces for leftovers. For whatever *feng shui* reason, it looks dramatically better. Many restaurants follow this odd-number rule as gospel. See the glamour shot again.

BONUS POINTS ⁺²

PREP FRESH GINGER

Here's how you prepare 1 T of fresh ginger.

Peel about $\frac{1}{3}$ " (0.8 cm) of the skin off the end, using either the Star Peeler (my preference) or the traditional edge of a spoon. No need to be exact, as you can always peel more if needed. If there are knobs in the way, cut them off.

OPTION A: Set the Microplane at an angle on the cutting board and shave off what you think is 1 T. Remember to whack the Microplane on the cutting board at the end, as most of the goodies will stick to the underside. Measure it using a tablespoon if you like, but I don't bother.

OPTION B: If you're lazy (like me), you can also put the Microplane horizontally over the sauce bowl, grate directly into it, and then rap on the edges to remove any stuck ginger.

LESSON 07 ⁺⁴

SKILL

SEMI-COMPOSED SALADS

ARUGULA, AVOCADO, AND ROMA SALAD
+ OPTIONAL EGGOCADO AND BOILED
EGGS EXPERIMENT

"I could have sexual chemistry with vinegar."

—JESSICA ALBA

In the United States, most salads suck. It's taken decades to get past iceberg lettuce and Russian dressing. In the U.K. and most of South America, it's even worse.

But...I've always loved caprese salad. Those thick slabs of buffalo mozzarella cheese and tomatoes, covered with basil and calorie-rich oil! Delicious.

The caprese is referred to as a *composed* salad. A composed salad is usually neatly arranged on a plate as opposed to tossed. I find the main benefit to be heft. It's a solid appetizer, not a shameful side dish. It feels like eating food instead of swallowing air.

This Arugula, Avocado, and Roma Salad is intended to give you a solid (semi-) composed salad and teach a few things:

1. We'll discuss how to properly dress salads, as well as store leftovers.
2. You'll learn that species matters. Argentina introduced me to smaller Roma (Roman) tomatoes, which are all meat with minimal juice and seeds. No more explosions of watery disgust.

For dinner parties, this salad is one of my two defaults. The other is gazpacho, coming soon.

SHORTHAND

Toss with oil & vinegar in bowl: 1 bunch arugula, then sliced Roma tomatoes, then ½ avocado/person. S+P to taste.

TOTAL TIME

10 minutes

GEAR

- Mixing bowl
- Knife + cutting board
- Spoon + butter knife
- Optional: salad spinner (or colander)

OPTIONAL PAIRINGS

“To Know You Is to Love You” by Greyboy (feat. Bart Davenport)

Bai Mudan white tea

Buttery in body (like the mouthfeel of avocado), slightly nutty, and wholesome, this is a full-bodied white tea with enough astringency, aroma, and taste to handle any kind of vegetarian dish, even with vinegar.

TO SERVE 2–4		INGREDIENTS
1 bunch		Arugula, ideally baby arugula (called “rocket” in the land of Posh Spice)
1–2 per person		Roma tomatoes
To taste		S+P
A drizzle		Sherry vinegar
A drizzle		EVOO
½ per person		Avocado

PREP

00 Get your *meez* (all materials) in place.

01 Wash the arugula properly.

Don't wash like this:

Do wash like this:

Place the leaves in a mixing bowl or, ideally, a salad spinner. Cover at least $\frac{3}{4}$ of it with water, then toss with your hands. Lift out the greens, discard the water, and repeat once more.

02 If you have a salad spinner, dry the arugula. The dressing won't stick well to wet leaves. If you don't have a salad spinner, go MacGyver: Place the arugula leaves in the middle of a towel, roll it up, hold both ends, and swing 10 times overhead to force some of the water into the towel.

03 Rinse, dry, and cut the Roma tomatoes into roughly $\frac{1}{2}$ " (1.3-cm) slices *latitudinally*—around the thinner equator, not pole to pole. (See pic A below.)

PICKUP

00 Place the arugula in the mixing bowl. Add Maldon sea salt and a few turns of pepper to taste. Now we'll add the dressing, and you have two options:

(A) Drizzle in the vinegar, *then* the oil. Why? If you put the EVOO on first, the vinegar will slip off of the leaves and pool at the bottom. Cover the spouts of the vinegar and EVOO with your thumb to control the flow. Don't drown your salad.

OR

(B) Drizzle both the vinegar and EVOO around the perimeter of the metal mixing bowl, not on the leaves. Then...

Getting the EVOO to Flow

If you have a large metal container of EVOO, use the back corner of your chef's knife to stab a hole into the back of the top lid. This will facilitate airflow. The Rada might not work for this, but a Tramontina or any standard chef's knife will do the trick.

01 Toss and mix the salad with your hands.

02 Place the dressed arugula in individual serving bowls.

03 Add the tomatoes to the mixing bowl and toss them in the remaining dressing; place them on top of the arugula in the serving bowls.

04 Cut open the avocado longitudinally (pole to pole) with a sharp knife and twist the halves apart like you're opening a jar of peanut butter. (See pics that follow.)

Place the avocado half with the pit on a flat surface. Using the Rada or chef's knife, chop down into the middle of the pit. You're not chopping lumber, so no more than a few inches of drop is needed. Once the blade is well stuck, hold the underside of the avocado and turn the knife counterclockwise to pop the pit out. Knock the pit off the blade into the garbage with a spoon.

If you store a half, squeeze some lemon juice on the cut side first. The lemon juice will lower the pH and minimize the grody browning.

05 Using a butter knife, make a grid in each avocado half. Spoon the pieces into the mixing bowl to coat with the remaining dressing. Then transfer the squares on top of your salad, in the serving bowls.

Why not mix everything in the big mixing bowl from the outset? The tomato slices and avocado pieces tend to fall to the bottom and get gross. Now, *mangia!*

This is what my first attempt looked like. No food stylist involved.

Ripening with a Paper Bag

If your avocados seem hard and unripe, introduce them to a paper bag. Putting them inside a closed bag concentrates the ethylene gas that avocados give off, which accelerates ripening. The process can be reduced from several days to overnight. This trick can be used on almost all fruits, excluding a few dissenters like pineapple.

BONUS POINTS ⁺²

GOING BALLS OUT: THE EGGOCADO

Need a break from scrambled eggs? Now that you've conquered the mighty avocado (derived from the Aztec word for "testicle" [*ahuacatl*], by the way), you can enjoy a no-cleanup wonder. Hat tip to Alan Henry of Lifehacker, who introduced me to this:

1. Preheat your oven to 425°F (220°C). Beat 1 egg with a fork to blend white and yolk.
2. Cut an avocado in half and de-pit as shown below. Next, slice off a quarter's worth of each "back" so they lay flat. Sprinkle a little salt in each pit hole.
3. Place the avocado halves in an oven-safe skillet, pitted side up, propped against the side to keep them steady.
4. Pour $\frac{1}{2}$ the egg into the center of each avocado half. If you're using a Hass avocado (the smaller, wrinkly, dark-skinned variety), you might need to scoop out a little flesh to make room first. Add any spices or condiments you like on top. Hot sauce, chili powder, cumin, paprika, or lemon zest all work brilliantly.
5. Carefully place the skillet in the oven and bake for 16–18 minutes, until the egg is set.

6. Devour with a spoon, then send me thank-you letters and chocolates.

BONUS POINTS⁺²

THE BOILED EGGS UPGRADE

Conducting egg experiments at home with chef James Simpkins, whom I found on [kitchit.com](https://www.kitchit.com).

This experiment might just change your life. It takes something you think you know—hard-boiled eggs—and makes them orgasmic.

TIME

15 minutes

GEAR

- Raw or finished cast-iron Dutch oven (or other pot for boiling), no lid required
- Large metal spoon
- Timer
- Sharpie pen

INGREDIENTS

1 t	Baking soda, to make eggs easier to peel
3	Large eggs (“large” is a standard size in grocery stores, so no need to search for Paul Bunyan eggs)
A drizzle	Black truffle oil (usually \$9 or so)
A sprinkle	Maldon sea salt

- 00** Pour roughly 3" (7.5 cm) of water into your Dutch oven or pot.
- 01** Add 1 t baking soda, which will reduce adhering of the egg white to the shell. This makes the eggs *far* easier to peel. Gently stir to mix in.
- 02** Set the burner to high and wait until the water boils. If you want an alert, you can set your probe thermometer to go off at 212°F (100°C), which is boiling temp at sea level.
- 03** Get a timer that can count up—and get your finger ready.
- 04** Gently add all 3 eggs to the boiling water and start your timer.
- 05** After 6 minutes exactly, remove 1 egg using a large metal spoon. Gently run it under cold water to lower the temperature. Place this egg in a cup. If cool enough to do so, write “6” on the egg with a Sharpie pen. Otherwise, use scrap paper.
- 06** After 7 minutes exactly (1 minute later), repeat with another egg.
- 07** After 8 minutes have elapsed, repeat with the last egg.
- 08** Now peel the eggs. The fresher the eggs, the harder they’ll be to peel.

OPTION A, which I recommend, since the eggs are less likely to end up on the floor:

1. Tap both ends of each egg to crack them.
2. Gently roll the eggs on the counter and peel them under cold running water.

OPTION B, the party trick:

This could be called “how to peel eggs without really peeling them.” I created a video of this years ago, and it’s [still my most popular on YouTube](#), with well over 4 million views. Though not the best for dinner-party hygiene, it’s worth trying, assuming you’ve used baking soda as recommended.

1. Tap both ends of the egg and pinch off a small fragment from each. You want a small hole at either end.
2. Hold the egg in 1 hand and, keeping the other hand just behind this hand, blow the egg out of the shell. Catch it to applause and shouts of “I’ll eat the other egg, thanks!” Even if this doesn’t work, it loosens the shells and makes them easier to peel.

09 Cut each egg in half, being careful not to spill the contents, and do a side-by-side comparison. It should look something like the photo that follows.

10 Last and most important, drizzle a little truffle oil onto all of the pieces, then sprinkle Maldon sea salt on each. Try the 6-, 7-, and 8-minute eggs by yourself or with another person. Which do you prefer? I prefer the 7-minute egg, but this is a subjective science. And that

truffle-oil-and-salt combo? Brain explosion! To die for. Add your own superlative and spread the good word.

Now you know why truffle oil is considered “cheating” by experienced chefs when they see it overused.

**HERE'S WHAT IT LOOKED LIKE AT MY HOUSE.
YOUR MILEAGE MAY VARY.**

6 MIN →

7 MIN →

8 MIN →

9+ MIN
(my extra) →

LESSON 08 ⁺⁴

SKILLS

DRY BRINING, PROBE THERMOMETER SEXY-TIME STEAK AND PINE POLLEN COCKTAIL

"If God did not intend for us to eat animals, then why did he make them out of meat?"

—JOHN CLEESE

She was a pretty young thing, but not subtle. After 20 dolphin-like nose jabs to my crotch, she started trying to flip my balls, using her head like a spatula.

"I've never seen her hump anyone before," Nick Bilton said, dumbfounded. He was as puzzled as everyone else in the kitchen watching Pixel, his dog, go to town on my leg.

My test had succeeded, albeit with the wrong species.

Yellow pine pollen, originally introduced to me on a foraging trip through Golden Gate Park in San Francisco, doesn't just act as a precursor to testosterone. It *is* testosterone. Several species contain not just androstenedione (remember Mark McGwire?) but also DHEA and testosterone itself.

Combine it with a fat steak and all sorts of mischief is possible. That's what I'd done 90 minutes before heading to Nick's house.

We'll optimize this next recipe to do three things:

1. Teach you a fail-proof method for the perfect steak while emphasizing a few crucial principles.
2. Maximize post-meal sex drive (assuming 60–90 minutes for the meal).
3. Maximize sex drive roughly 24 hours later, for the following night's sexy time.

First, you need a nice, fatty cut. As covered extensively in *The 4-Hour Body*, we can cholesterol-load with saturated fat to improve testosterone production. We'll cook the classic, a rib eye, which is thick enough for probe-thermometer practice and easy to find. Ladies, no need to worry about testosterone, because you have it too, at between one-twentieth and one-tenth the levels of males.¹⁹

For the quick adrenaline shot of testosterone, we'll use pine pollen. It's easiest to order online (fourhourchef.com/pine).

It's best consumed when added to cold water. Not recommended for pregnant women or people with weak stomachs. If you'd like a good pre-workout performance enhancer, it'll do the trick there, too. Use in moderation, my excessive Americans, as more is not better.

This recipe is written for one steak, but you could easily use two surfaces to cook two steaks. Just double up on everything.

INSPIRED BY

Phil Caravaggio

SHORTHAND

200F oven: Sear dry-brined, garlic-rubbed, S+P steak 1min per side, place on rosemary bed, roast 30min. Baste w skillet juices, serve.

HANDS-ON TIME

5 minutes

TOTAL TIME

35 minutes, plus hands-off brining and freezer time

GEAR

- Probe thermometer
- Cast-iron skillet
- Tongs

OPTIONAL PAIRINGS

“SexyBack” by Justin Timberlake

Maiden’s Ecstasy Puerh

This is the equivalent of a heavy, rich, and dark red wine. Earthy and creamy, with notes of bittersweet coffee and even espresso, it brings out any smoky, earthy, or gamey qualities of meat.

TO SERVE 1–2 INGREDIENTS

FOR THE STEAK

1 or more (1–1½" / 2.5–4 cm thick)	Rib eye steaks (Read the entire recipe first. There are reasons to buy at least 2. Thickness is important.)
To taste	S+P
1	Garlic clove
Enough to coat skillet	Grapeseed oil
1 large package	Fresh rosemary sprigs (for another fast default steak seasoning, use Montreal steak rub)

OPTIONAL

1 dollop	Ghee
-----------------	-------------

FOR THE PINE POLLEN COCKTAIL

1 t	Pine pollen powder
½ c (120 ml)	Cold water
1	Strong stomach

PREP

00 At least a few hours before cooking your steak, “dry brine” it. I do this step the night before. Generously coat one side of your steak with kosher salt and place it, uncovered and salted side up, on a plate in the fridge. We’ll rinse it off later, but in the meantime the salt will pull water out of the steak, and this salty water (brine) will form a layer on top of the of the steak for about 30–45 minutes before it’s reabsorbed into the meat, which flavors and tenderizes it.

Unlike “wet brining,” where you soak meat in saltwater, this “dry brining” doesn’t risk water-logging your food. The technique was popularized by chef Judy Rodgers of Zuni Café, who uses it for prepping roast chicken. It was introduced to me by Jaden Hair, who uses it for turning “cheap ‘choice’ steak” into “Gucci ‘prime’ steak.”

PICKUP

00 Roughly 90 minutes before you want to eat, rinse off the steak(s) and pat *completely* dry with paper towels. Really get ’em dry.

01 Rub both sides with a halved garlic clove and sprinkle S+P on them. If you want to get all sciency, use 0.5% of your meat weight in salt, 0.25% per side. Personally, I just coat the sucker. It’s hard to overdo it.

02 Put the steak in the freezer, unwrapped, for 30–45 minutes. Elevate it if possible (even on a few pencils on a paper plate), so that all surfaces are exposed to air. A cake rack works perfectly. Place a paper towel underneath to catch drippings. This freezer trick from *Cook's Illustrated* is used to evaporate any residual surface moisture, which will allow for the perfect sear. The freezer, just like Antarctica, is an unusually dry environment. Don't exceed 45 minutes, as we don't want to freeze our steak, just dry its exterior.

03 After putting the meat in the freezer, preheat your oven to 200°F (90°C). This low temperature offers a large margin for error and will cook the steak incredibly evenly.²⁰ To standardize how you cook your steaks, ensure the rack is set in the middle or lower third of the oven (things generally cook more slowly at the top). Heston Blumenthal cooks his “perfect steak” at 122°F (50°C), but you probably don't want to wait 24 hours, like he does.

Red Meat Alternatives

How can you cholesterol load for testosterone without red meat? First, try shrimp. A mere 3 oz (85 g) will give you 55% of your daily allowance. If you want to skip the foreplay, try a can of Rose Pork

Brains, which contains 3,190 mg of cholesterol in one serving, delivering a whopping 1,063% of the daily 300 mg recommended by the American Heart Association. Eat 15 whole eggs or a slurp of canned pork brains? You decide.

04 CRUCIAL MOVE: Get your probe thermometer ready and set the alarm for 135°F (57°C). Place it near the stovetop for easy access.

05 When your freezer time is up, set your cast-iron skillet over the highest heat and leave it alone for 5 minutes to get it scorching hot. It's hot enough when a drop of water sizzles on the surface. Turn on your exhaust fan if you have one. Things are about to get smoky.

06 Add grapeseed oil to the skillet and tilt it in a circle to coat entirely. You are about to *sear* that steaky sumnabitch. The purpose of searing isn't to lock in moisture (it doesn't), but rather to add flavor by caramelizing the exterior amino acids via the Maillard reaction (think freshly toasted bread).

07 Using tongs, carefully lay your steak down in the skillet.

08 After roughly one minute, just long enough to nicely brown the side, flip it over to sear the other side for one minute. Brown the edges if you'd like to sharpen your tong-ninja skills.

09 Once done searing, pick up the steak with tongs and place several (6 or so) full rosemary sprigs in the pan. Lay the steak back down on top of this bedding, which will both flavor the steak and help prevent it from overcooking on that side.

10 Optional for the decadent: Place a dollop of ghee on top of the steak.

11 Turn off the burner. Insert the probe thermometer straight down into the center of the steak. If it leans over like the Leaning Tower of Pisa, that's fine, but it shouldn't touch the rim of the skillet.

12 Place the pan in the oven, uncovered, and forget about it until the alarm goes off; this should take about 30 minutes.

13 Move the steak to a cutting board or platter (see pic below). Grab a rosemary sprig (fresh or from the pan) and use it to mop up juices in the skillet and to “paint” the top of the steak. Flip and repeat. (This painting technique can be done with other woody herbs, such as thyme, for a different flavor.)

14 Serve, bite, turn to a friend, and moan like a camel with an ulcer. That's the sound people make when they eat perfectly cooked cow bits.

15 Now, for that cocktail. Fill a drinking glass $\frac{1}{2}$ full of water, add $\frac{1}{2}$ of the pollen, and mix. Add the rest of the pollen, then more water, and mix again. Now it's ready to drink/vomit!

16 Two to 3 days later, repeat the recipe with one or more remaining steaks, which have now been deliciously aged (see “Aging,” below).

Beef-on-Beef and Other Tricks

Instead of using grapeseed oil, you can cut off some of the beef fat and allow that to melt as oil. Using an animal’s fat to cook its meat is a favorite technique of Anthony Myint of Commonwealth restaurant in San Francisco. Beef-on-beef, pork-on-pork, duck-on-duck...you get the idea.

Instead of rosemary or Montreal steak seasoning, you can also coat the steak with good, grainy Dijon mustard (or even miso paste) before cooking.

Taking your raw meat on an extended backpacking trip? Try brushing it with finely ground white pepper before setting off. Pulitzer Prize-winning author John McPhee tested this during canoe trips after doing research for his incredible *New Yorker* piece “Brigade de Cuisine.”

BONUS POINTS ⁺²

MULTITASKING: ANABOLIC STEAMING

This is your last meal before the first dinner party, so why not give 100%? If you dare, try multitasking with two “active pots” for the first time.

When you put the steak in the oven, set up your now uncovered Dutch oven for steaming, just as you did with the [Bittman Chinese Chicken](#): a bit of water, cake rack, and so on.

Throw in some mustard greens that you’ve cut into 1" strips using proper knife holding, and turn the burner to medium-high. Cover it with the rounded bottom of your nonstick skillet or a baking sheet, if you have one. Warning: don’t use one of your plastic cutting boards—melted plastic isn’t delicious.

Leave it for about 10 minutes, at which point you should test a strip of the greens. If it seems edible, turn off the heat and leave it until you’re ready to serve it with the meat. If not, cook it for a few more minutes until done.

Mustard greens contain 28 homobrassinolide (HB), a plant steroid shown in preliminary studies to facilitate muscular adaptations much like anabolic steroids, minus the side effects.👉 Interestingly, HB does not appear to bind to androgen receptors (good news, unless you *want* a larger Adam’s apple), and its effects are potentiated by a higher (39%+) protein diet. To mimic the study, you’ll have to eat a hell of a lot of mustard greens, but it’s a good excuse to get acquainted with a peppery veggie.

BONUS POINTS ⁺²

AGING

To experiment with aging, place an additional 1–2 raw steaks in the fridge, uncovered. The aging process, which you'll visibly notice 2–3 days later, is nature's flavor enhancer. This was made crystal clear to me by Joshua Skenes, of Saison, who ages everything from beef and tuna to squab (pigeon) and lamb.

What happens over 2–3 days of aging? Decomposition provokes changes in taste, texture, and appearance. I encourage you to take pictures of the meat on day 1 and day 3 for comparison—the progression can be dramatic.

Here's a mild example:

DAY 1

DAY 2

DAY 3

As Chef Joshua Skenes explained in his 2011 Best New Chef's Award profile in *Food & Wine*: "In Japan, they age fish. We all think fish should be eaten straight out of the water; it's not always true. Hanging game birds is another great method of preservation. We accidentally aged turnips from our garden in the walk-in, and they became a concentrated version of themselves."

LAND OF CONFUSION: THE FAQs OF STEAK

ALL THE FOLLOWING APPLY TO MEATS IN GENERAL, NOT JUST STEAK

HOW SHOULD YOU THAW YOUR STEAK?

If you're anything like me, you often realize your main course is frozen when you're already starving. There's no need to let your steak sit in the fridge for eight hours to thaw. Just ask iconic food scientist Harold McGee, who described the smart way to thaw in his piece "A Hot-Water Bath for Thawing Meats." I've bolded the most actionable points, and 45–60 minutes will take care of a rib eye:

"I fill a large pot [or a mixing bowl] with 125°F [52°C] water from the tap, immerse the plastic-wrapped meat, weigh it down with a slotted spoon to keep it underwater, and stir the water occasionally. The water temperature drops, but stays above 100°F [38°C] for a half-hour or so, depending on how much food is thawing.

"Last week, I thawed 2"-thick filets mignons in an hour, whole squab in 40 minutes, a 1-lb whole fish in 20 minutes, and 1¼"-thick salmon fillets in 15 minutes. Thawing times can vary, depending on the volume, temperature, and movement of the water, as well as the food's thickness and how it's wrapped. **(A lot of plastic swaddling interferes with heat transfer. It's best to remove it and place the food in a thin, resealable plastic bag, partly immersing it to force the air out before zipping it shut.)"**[†]

WHEN DO YOU "TEMPER" MEAT?

If you cook meat right out of the fridge, you typically risk having "black and blue" meat—overcooked on the outside and undercooked on the inside. Dee-sgusting.

So why *didn't* we let our rib eye come to room temp? Because we cooked it *low* and *slow*.

As a general rule, if cooking over 300°F (150°C), get the protein to room temperature first. The higher the heat (and shorter the cook time), the more important tempering to room temp is, whether it's eggs, steak, chicken, llama, or Gremlins.

If you want to try a more traditional high-temp steak recipe, see [Bistro-Style Bavette Steak](#).

WHY DO YOU USUALLY REST STEAK?

Meats cooked at 300°F (150°C) or above (or large pieces, like a roast) are left to rest for two reasons:

1) The semi-rare middle will continue to cook (heated, in essence, by the hotter layers around it). This is referred to as *carryover* cooking.

Let's say we'd cooked our rib eye in the oven at 350°F (180°C). We would have pulled it out of the oven when the probe thermometer hit 125°F (52°C). After 10 minutes or so of resting on the cutting board, the center temp would reach around 135°F (57°C).

2) The juices, which pool in the middle, need to redistribute. As the muscle fibers at the edges cool and relax, they reabsorb fluids.

If you were to chomp the steak straight out of the oven, the treasure juices you want in your maw would escape. Take a look at the pics below of identical steaks cut after different resting times.

HOW DO I UNF*CK OVERCOOKED MEAT?

Whenever possible, try to err on the side of undercooking versus overcooking, as you can always cook longer. But let's assume it's too late. You've turned your meat into shoe leather. There are at least two options for salvaging it:

1. If it's steak, mince it into hamburger-like meat and combine it with scrambled eggs. (I use a stick blender with chopper attachment for this.)
2. If you've slow-cooked something for 3+ hours and it's overcooked (which is possible, even if cooked in liquid), forge ahead. Continue cooking it for another 2 hours to turn it into a meat sauce, not unlike the amazingly simple *peposo notturno* (Google it).

IN SEARCH OF THE PERFECT CUP OF COFFEE

I was drinking the best cup of coffee I'd ever brewed, without a doubt. Even as a palate idiot, I could tell: it was magnitudes better than anything I'd made before.

My teacher, standing with a Cheshire Cat grin on his face, was a crazy Irishman: Stephen Morrissey, who now works at Intelligentsia Coffee in Chicago. In 2008, he was World Barista Champion, whittled down from a starting pool of nearly 3,000 competitors.

For 48 hours in Chicago, Stephen and I tested the entire gamut of coffee-brewing and filtering options, using every tool imaginable. Coffee is more labor-intensive than wine to produce and has three times the “complexity”—the volume of taste compounds (called organoleptic compounds). In other words, there was a lot of education to cover.

As it turns out, you can make coffee better than almost anyone in your city by following a few rules. Before we look at details, let's revisit 80/20.

THE PRINCIPLES

Sure, you can go crazy, using special detergents to clean your equipment (Cafiza, JoeGlo), modifying your water for optimal hardness (4–5 grains per gallon), and so on, but there's a point of diminishing returns. According to Stephen, out of the dozens of variables you could tweak, there are three things to focus on first:

1. Buy good coffee beans, ideally freshly roasted.

As Stephen makes clear: “I'm supposed to be one of the best in the world at this shit, but if you give me bad beans, there's nothing I can do to make it taste good.”

I get my beans from Intelligentsia, but there are other good roasters and distributors in the U.S., including:

- Ritual Roasters from SF
- Stumptown Coffee from Portland, OR
- Counter Culture Coffee from Durham, NC

For a cost-practical guideline, aim to consume beans within a month of roast date. Buy in small quantities, as you might buy expensive vegetables or bread (for cheat day, of course).

2. Grind beans in single portions

Stephen insists that “stale-ish coffee off a good grinder is better than fresh beans (within two weeks of the roast date) off a shitty grinder.”

Brewing coffee beans is like cooking garlic. If you use bigger chunks of garlic, the taste is mild; if you put garlic through a press or finely dice it, the taste can be overwhelmingly powerful, even bitter. This is why chefs harp about cutting into uniform size. Coffee’s no different.

"Extraction" is the dissolving of bean solids into water. If the grind is inconsistent, the brew will exhibit both sour underextraction (from the large particles) and bitter overextraction (from the smaller particles) at the same time. The solution is using a burr grinder, *not* a blade grinder. Depending on your budget and time, you can:

A) Take your beans to a good coffee shop, which can use its commercial burr grinder to grind for you.

B) Use a \$30–\$70 hand-powered burr grinder, as we will later.

C) Use an electrical burr grinder, like the \$200 Breville BCG800XL Smart Grinder that I use at home.

The biggest quantum leap for me, regardless of grinding method, was **grinding a single-serve portion of beans just before making each cup**. This ensures that the oils and flavors end up in your drink and not in the air (oxidized). Again, not unlike garlic, freshly chopped is best.

If you really want to obsess on grinding, I suggest reading “The Dark Age of Grinding” (fourhourchef.com/darkage).

3. Weigh your coffee and water in grams.

Measuring water by weight (grams) is more reliable than measuring by volume (ounces), since the density of water changes when heated.

Using the metric system fixes the problem: 1 L = 1,000 ml = 1,000 g. The rest of the world may, in fact, be on to something!

My default recommendation for damn good coffee is 2 g per 30 ml/g, commonly translated to 2 g of coffee for every 28 g (1 oz) of water.²¹

Brewing methods for coffee can be categorized as **filtered** and **unfiltered**. Just as with sake, some people prefer the crispness of the former; others prefer the flavor depth of the latter. Filtering holds back more oils and fine particles.

Of all the brew methods, my favorites follow. I’ve omitted French press, my previous fave, because of its far superior close cousin. I’ve omitted the siphon because, while it looks amazing and it’s fun to show off, the coffee produced isn’t worth the hassle.

MY TOOLS

Links to all the products featured in this section can be found at fourhourchef.com/coffee.

THE FINALISTS

If you're impatient, skip to the last method for the grand winner. Otherwise, each one has a good use:

Hario V60: The “pour-over” was invented in 1908. The most widely used single-cup dripper is the Melitta, but I prefer the V60 dripper from Japanese manufacturer Hario. Its large, open hole at the base maintains a constant flow, and the curved grooves facilitate an even extraction while preventing pooling. Several of the start-ups I work with opt for the Hario—it can be used cleanly in an office without a sink.

Chemex: The all-American Chemex is unique because of its thicker filters, which are 20–35% thicker than other paper filters. This means they hold back more of the lipids and sediment that can result in bitter flavors, delivering an incredibly clean, sweet cup. Stephen typically uses the Chemex for brewing coffee for more than one person at home.

Technically, his wife, Jen, makes the coffee and he makes the eggs. If he violates this sanity-saving division: “I spend the entire brewing cycle dwelling (pun intended) on variables. I wonder how much coffee I should use to purge. I wonder: Did I store the coffee properly? Will two days off-roast have a big impact? Should I let the grounds sit a little before brewing, or should I brew with hotter water? I wonder if I should boil the water in the kettle, and then decant into the Buono, or maybe bring all the water to a boil on the hob? Jen makes the coffee while checking Facebook on her phone. She doesn’t fuss about it, and when I drink it, I don’t think about it, and it’s lovely.”

Cafe Solo: The Cafe Solo, designed by Claus Jensen and Henrik Holbaek, was introduced by the Eva Solo company in 2003.

This, more than any other brew method, produces a flavor profile similar to what one tastes in a *cupping*, which is like a wine tasting for coffee. In the Cafe Solo, as in the cupping, there is next to no agitation, and there is no separation of water from the grounds. The grounds settle in a bottom corner during pouring, which keeps the coffee from overextracting.

I made my first truly amazing cup of coffee using the Cafe Solo. I intended to use it as my default method forever.

And then I met the AeroPress.

AeroPress: This is now, bar none, my favorite brewing method.

Remember the Aerobie, the amazing UFO-like disc that you could throw farther than a football field, 20 times farther than a standard Frisbee? Alan Adler, a mechanical engineer and Stanford University lecturer, created it. After conquering the 1980s toy market, he began to obsess over coffee.

The result was the AeroPress, which debuted in 2006. Quickly adopted by the specialty coffee community, it offers a simple way to prepare a small amount of good coffee. Armed with an AeroPress and a tiny manual hand grinder like the Hario MSS-1B Mini Mill,²² you can make world-class coffee on an airplane meal tray! No mess and no fuss.

In Stephen's words:

“The AeroPress has the thinnest paper filter I know of, and it's an awesome one-cup brewer. People [baristas] often use it on flights. They just held the World AeroPress Championship (WAC) in Portland, Oregon. [As cons], it isn't as sexy as the Cafe Solo and has a limited brew volume. Overall, though, the flexibility and mobility of the AeroPress makes it a win.”

The paper filter removes many of the brew solids, decreasing perceived bitterness and yielding a clean, light mouthfeel. If you prefer the slightly heavier body and mouthfeel of a French press, no problem. Try the Able Brewing metal filter, which supposedly allows oils to flow through. I was introduced to this option by Brian W. Jones, a cofounder of Coffee Common who has also competed in the WAC.

AMAZING COFFEE FOR LAZY PEOPLE

The AeroPress instruction booklet has simple and effective instructions.

But baristas in competition have bootlegged a faster, more effective approach: using it upside down. Here's how to do it.

SHORTHAND

Pour 100ml 175F H2O over 12g coffee in AeroPress. Stir. + 100ml H2O. Slowly press into desired cup.

HANDS-ON TIME

5-10 minutes

TOTAL TIME

5-10 minutes

GEAR

- Kettle or other pouring container
- AeroPress
- Digital scale
- Handheld burr grinder
- Probe thermometer

TO SERVE 1	INGREDIENTS
12 g	Medium-fine ground coffee
200 ml	Water (for 1 cup of coffee)

PICKUP

00 Heat water to a boil. I use a Proctor Silex kettle.

01 As the water is heating up, run the plunger of the AeroPress under the faucet and insert the smaller cylinder ½" into it.

02 Flip the device upside down (as in pic B, below) on a digital scale.

Zero out (or “tare”) the scale and add **exactly 12 g** of medium-fine ground coffee (ground using a handheld burr grinder).

03 Once the water is boiling, turn off the heat.

04 Pour the water into a more precise pouring container—I use a Hario V60 Coffee Drip Kettle—and insert a Polder probe thermometer.

When the temperature is a few degrees above 175°F (79°C), which the AeroPress folks recommend based on taste tests, start pouring water slowly into the AeroPress for a total of 100 ml. Most of the bitter stuff just doesn't get into the liquid if you keep the temperature below 180°F (82°C).²³

05 Once you hit 100 ml of water, stir to mix, then add another 100 ml for a total of 200 ml. Stir a final time so the grounds are fully mixed in.

06 Insert the filter into the cap; secure the cap.

07 Flip the entire device over onto a cup, and slowly press out the best coffee you've ever had. Slow and steady wins the race. Aim for roughly 20 seconds of pushing.

08 Now the grand finale: cleaning. It's my favorite part! Just push another inch, and pop the thin paper filter and grinds into the garbage disposal (or compost). Rinse off the end for a millisecond and you're done.

If you want to make 2 cups: Use 24 g of coffee with the same 200 ml of water. Push it into 1 cup, then split the coffee 50/50 into 2 cups. Add hot water to each cup for your desired volume.

To get fancy: The fanatics (not a pejorative term) run hot water through 2 paper filters before starting to prevent any bleached-paper taste from leaching into the coffee.

SKILLS

COOKING FOR GROUPS — GAME TIME!

9TH MEAL—4-PERSON DINNER PARTY

“Life begins at the end of your comfort zone.”

—NEALE DONALD WALSCH

The goal of your first dinner party is not to dazzle people.

The success of the night depends on how *you* feel at the end of it. If you blow your guests away but end up over a sink at midnight regretting the evening, it’s a failure. If, on the other hand, you screw up everything but keep the wine flowing, crack jokes with friends, and wrap up thinking, “That wasn’t so bad. I should totally do this again,” you win.

For starters, you should invite people who already know one another. Rather than learning how to cook for and host groups at the same time, you’ll focus on one thing: cooking for peeps who can mingle without you.

People fail at dinner parties primarily for two reasons:

1. They try to do too much.
2. They expect things to go perfectly.

So we’ll do the opposite: curb your ambition and budget for curveballs. In cooking—as in business and war—hope for the best but plan for the worst.

To help, I’ve collected three groups of suggestions:

1. For sanity (calm).
2. For presentation (cool).
3. For dodging bullets (collected).

FOR SANITY

STEP 1: Decide on your menu and write down the shopping list, dish by dish, the day before.

Of the dishes you've learned so far, you might consider one of the following meals:

- **Option 1 (my strong suggestion for novices):**
Arugula, Avocado, and Roma Salad
Osso "Buko"
- **Option 2:**
Arugula, Avocado, and Roma Salad
Osso "Buko" + Union Square Zucchini
- **Option 3:**
Any combination you like. The Eggocado is a crowd-pleasing appetizer.

But...what if you want to serve the Sexy-Time Steak at your party?

It might be too much for you to get four steaks ready with our gear (trust me). But what if you think in terms of the principles? Could you get a roast, cook it to a center temp of 125°F (52°C), let it sit for 10 minutes under aluminum foil tenting, then cut it up for four people? *Ahhh...*now you're thinking like a cook!

But don't push it. Make this first party easily "winnable." Do far less than you think you can.

Other suggestions, if you go with Option 3, despite my warnings:

- **Minimize dishes that need to be "ready" when people arrive.**
Osso "Buko," for instance, can sit in the oven for 30 minutes at 200°F (90°C) if people are late, and it will still be delicious. The salad, likewise, is just chillin' in the fridge or at room temp. No sweat. But scrambled eggs? Gotta be cooked on demand.
- **Related to the above, don't use one cooking vessel for multiple dishes:** If I'm cooking Harissa Crab Cakes and Scrambled Eggs, I'd want to use my nonstick for both. This means I'll need to keep one warm while cooking the second, or

serve one and cook again while guests are waiting, or reheat something. Don't do it.

STEP 2: Set expectations low and early.

In 2008, Denmark emerged as the world's happiest country, beating out the "Gross National Happiness"—touting Bhutan, the longtime favorite of anthropologists everywhere.

So why is the birthplace of LEGO (a contraction of *leg godt* or "play well") such a happy spot? I asked my Danish readers, and the answer was unanimous: **low expectations.**

Indeed, set expectations low and you're never disappointed. Sooo... set low expectations for dinner ASAP. When you invite your friends, prepare them for something slightly better than microwaved dog food. Your e-mail should read like this:

"Guys! I'd like to invite you all to a dinner at my place [insert date]. I'm learning to cook and want to treat you to a ghetto-fabulous experiment. NOTE: I will have excellent booze and break out my fanciest paper plates. If I screw it all up, I have an awesome Thai place on speed dial and high-end ice cream in the freezer, so we're set. Who's in?"

Set them up for dry retches and they'll love even mediocre cooking.

This isn't negative thinking; it's good strategy. If you think you're the bomb-diggity, that's great. Just high-five yourself in private this time around.

STEP 3: Start setting up your *meez* at the grocery store.

Reducing stress starts while shopping.

If something can be done by others, take advantage of it. Have the butcher cut the Osso "Buko" lamb shanks, if you want to cut them at all (I don't); the same butcher can dice medallions for a separate meal, etc.

As you're checking out, put the "app" (appetizer) ingredients into one bag, the main into another, and so on to keep your dishes separate. This will save you time later and make the meal "no assembly required." This one-dish-one-bag rule becomes much more valuable as you add ingredients or guests, so get into the habit now.

STEP 4: Have a delay tactic—the “standing course.”

I unnecessarily stressed myself my first few dinner parties. As the host, I felt I should be with my guests at all times.

This is silly, and I’ve found that having a “standing course” relaxes everyone. What is a standing course? Simple:

Grab four wineglasses (I like stemless blue glasses, which are easier to clean and harder to break), line them up on a table or counter in the kitchen, and place a bottle of wine next to them. Now you’re ready for guests to arrive. If you’re finishing cooking, when they ask, “Can I help with anything?” you can answer, “Yeah. Relax and pour us a glass of wine!” while handing them the corkscrew.

Rather than rushing when my guests arrive, I now enjoy it. The wine is on the kitchen island, and as each guest arrives—some 10 minutes early, some 10 minutes late—we mingle in the same space.

Dinner guests are like German shepherds. They can smell fear and get anxious if you are anxious. Give them a reassuring but confident pat on the head (wine) and relax. They’ll do the same.

STEP 5: Avoid silence.

Silence can be deafening at a dinner party, especially your own.

The winningest music I’ve found for grooving dinners is a “Federico Aubele” station on pandora.com. If it saves you time, just visit my playlist and click on the station at pandora.com/people/timferriss.

I use a Sonos wireless sound system, which I control from my iPhone. If you want to go slightly more tech but less pricey than Sonos, try the tiny JAMBOX by Jawbone. But as long as you have an iPhone or music-playing smartphone, you can impress your guests with the “mixing-bowl amplifier.”

Download the Pandora app, create a “Federico Aubele” station, and put your phone in a mixing bowl. Instead of sounding tinny and mono, like 100% treble, it will suddenly sound as if you’ve injected bass. It’s a Christmas miracle! To kill time during your standing course, show this to the guests and ask them to pick their favorite mixing bowl (the sound is very different, depending on size).

FOR PRESENTATION

I like to ask chefs questions with constraints. One of my faves is: “If you had \$100 to spend on serviceware [anything food goes on or drinks go in] and you never have to serve more than four people, what would you buy?”

Below is chef James Simpkins’ answer:

“First, skip large dinner plates. Get wider bowls with a rim, so they’re dual-purpose. Also, never get white. If you want that tone, get ivory. Then get four 4–6-oz ramekins, which you can use for side dishes, desserts, custards, whatever. They also fit on plates.

Otherwise...just don’t buy stuff from a place like Macy’s. Look for fun pieces, whether vintage online, yard sales, etc.”

Is there anything else impressive but easy?

“It’s a genre called ‘by the platter.’ Get an oval platter so the salad isn’t in a goddamn bowl where you can’t see anything. My friends have asked me, ‘Duuude...how did you do that?!?’ and I say, ‘I bought a \$15 platter at Crate & Barrel off-season. That’s how I did it.’”

This forces people to pass the platter and, a point not to be missed, serve themselves. A thing of beauty! More interaction and less labor for you. See my own [“Novice Nine.”](#)

General plating tips from James:

“Square food (like a salmon fillet) goes with round plates. Roundish food goes with square plates. Turn up the contrasts. Use odd numbers—like five pieces of pork, even if you have six. It looks better. To clean the rim of the plate just before serving or to take off smudges and fingerprints, wet a towel, wring out, and use a damp corner. Pick a ‘line’ and travel around the plate. Then, hold the plate under the edges when you deliver it to the table; *don’t* grab the edge and ruin your final touch by putting fingerprints back on top.”

Last but not least: Set the table *before* you start cooking. Finishing up cooking when people arrive is expected, but having a messy or bare table is really junior varsity.

FOR DODGING BULLETS

Ask, “What could go wrong?” and have a damage-control plan.

There are knowns in life. For instance, the average guest consumes 4–6 hors d’oeuvres per hour.

Then there are the unknowns. Do hungry, hungry hippos really eat white marbles? Will my idiot friend show up 30 minutes late? Those kinds of things.

My nightmare of nightmares came true at one of my first dinner parties in SF.

I was cooking a beef roast, and it was 20 minutes until guests were due. I’d planned it all down to the minute, and I was watching the Polder thermometer like a hawk. The plan was to pull out the roast and let it rest while we all ate salad. By the time we were done with appetizers, the meat would be perfectly cooked and...standing ovation!

But a text snapped me out of this fantasy: one of my less-reliable friends was going to be 30 minutes late.

Ummm...now what?!? Full-blown panic, of course. I couldn’t leave the roast in until he arrived, or it’d be overcooked. I couldn’t pull it out at the planned time and wait for him. Or could I? What the hell could I do? I didn’t know. The cookbooks don’t include fuck-ups. There are no DVD outtakes.

This meltdown was 100% preventable. I could have set rules beforehand, especially for timing curveballs, as I suggest you do. Using the roast (any meat, really) as our example, my rules after that day became, in descending order of importance:

- 1) Late-comers eat coldish or reheated food. Sorry.
- 2) Pick a forgiving technique like braising whenever guests might be flaky.
- 3) Have a standing course. We’ve already covered this great insurance policy.
- 4) When you have to accommodate:

If you have to postpone serving time by 20 minutes or less, continue cooking as planned—do not deviate. Pull it when it’s

done and simply tent the roast using aluminum foil. Move it off of cast-iron; the cast-iron will overcook it.

If you have to postpone by more than 20 minutes, here's what you do:

- Pull it out earlier than planned. For instance, pull out the roast at 115°F (46°C) instead of 125°F. Then let it sit on the countertop, leaving the probe thermometer in. The cast-iron will continue to cook it a bit. No tenting.
- Crank the oven up to inferno: 500°F (260°C).
- Relax and have a glass of wine. If folks are there, serve the salads or other appetizers, take a break. When the slowpoke arrives and you're 10 minutes from wanting to eat the roast, throw it back in the oven with the probe thermometer alarm set for 130°F (54°C).
- After hitting temperature, let it rest for five minutes, cut, and serve.

Ever wonder why waiters say, “Please be careful—the plates are very hot!”? It’s because the kitchen either: a) uses a plate oven/warmer, or b) cooks nearly everything beforehand and finishes food in 4–6 minutes by throwing dish and all in a scorching oven.

Whether for a phone negotiation or a dinner party, budgeting for the worst-case scenario is one of the keys to surfing the waves of life.

And remember...you can always order takeout if you fuck it all up! Have fun and don't take it too seriously.

WHAT DO I DO WITH EXTRAS?

Orphaned raw materials cause angst, at least for me.

More often than not, they sit in some cubbyhole in the fridge until they look like a petri dish, then you throw them out and feel guilty. This all leads to less cooking.

So what to do with that 25–75% of a bunch that's left over? Here are a few options I like:

1. Bag it and freeze it.

You can freeze almost anything *once*.

2. Blend the bastards into something you can drink.

Just about any veggie is fair game here. I hit upon this while traveling with my knives and cutting boards. Annihilating stalk after stalk of celery while practicing knife skills, I started to feel bad about tossing out pounds of cuttings. That's when I bought the Back to Basics SE3000 Smoothie Express mini travel blender (see [“Shopping Spree”](#)).

I could make a tasty (maybe *invigorating* is a better word) greens drink in a few seconds. My default recipe became 3 stalks chopped celery, 1–2 T cider vinegar, the juice (not pulp) of 1 lemon, and 1 c water. Problem solved! If you want to get fancy, you can try illusionist David Blaine's Morning Juice, below. You might need a higher-powered Vitamix to get the job done:

Pro tip: Disgusting beverages often make incredible popsicles.

David Blaine's Morning Juice

2 cloves garlic

Bok choy

Kale

Collard greens

Spinach

½ beet

½ apple

2 lemons

Cayenne

3. Dry herbs, don't store them.

Rather than watch herbs sadly decompose in the icebox, I like to dry them out on top of paper towels in a colander. It just sits on top of my fridge.

4. Store it confit-style.

Food goes bad for several reasons, but oxygen is a major culprit. Storing in water, which contains oxygen, doesn't help us much here. Oil, on the other hand, does. If I have, say, two scallions left over, and I know they'll go bad in the crisper before I next use them, I'll chop them up, place them in a small cup, cover them with grapeseed oil or olive oil, and refrigerate. This will keep for at least a week, and I'd put this example in scrambled eggs. Keep it longer than a week and you run some risk of botulism.

5. Drop the extras (garlic cloves, sprigs of rosemary, etc.) into a bottle of oil or vinegar to flavor it.

6. Make delicious tea.

Thyme, sage, and rosemary make wonderful nightcap teas. Rosemary is known for its antioxidant properties and is high in a variety of vitamins, including A, B₁, B₂, B₃, B₆, B₁₂, C, D, E, and K. It's now also my favorite caffeine-free option for first thing in the morning or just before bed. Place your clippings or sprigs (3–6 sprigs' worth) in the cup, pour in boiling water, and steep for 5–10 minutes. This is how I polish off the extra sprigs in a bunch over 2–3 days following a rosemary-rich recipe.

Ahhh...rosemary tea. My next book will be scratch-and-sniff.

LESSON 10 +8

SKILLS

ROASTING, IMMERSION BLENDER ROASTED GARLIC AND GAZPACHO

“There’s no doubt that after you eat a lot of garlic, you just kind of feel like you are floating, you feel ultraconfident, you feel capable of going out and whipping your weight in wild cats.”

—LES BLANK DOCUMENTARY FILMMAKER

Roasted garlic is part of a pantheon of special ingredients. Along with shallots and truffle oil, it’s embraced by professional chefs but neglected by home cooks.

Garlic is a hard-to-peel, hard-to-cut, hard-to-rinse-off-your-hands hassle that causes neophytes to quit cooking. Leftover garlic causes similar disenchantment; you buy eight heads of garlic in a panty-hose bag, use a few cloves a week, and are left staring at wasted money. What to do with all the rest? The Mint in Victoria, Canada, was the first restaurant to give me the solution to all these problems: whole-head roasted garlic.

Even if you *hate* garlic, you will love this lesson. Cooked as I’ll show you, garlic breath disappears, and all is right in the world.

Second, gazpacho, fresh and beautiful gazpacho, will become one of your favorite appetizers. Originally from the Andalucia region of Spain, it’s easy to make and even easier to serve (straight out of the fridge).

SHORTHAND

350F 30–45min: Roast 1 head garlic, 1t oil, S+P in foil till soft. Blend 1 can diced tomato, 7oz diced & seeded bell pepper & cucumber, 5T oil, 2T vinegar, 2 cloves garlic, S+P. Garnish w sliced almonds.

HANDS-ON TIME

10 minutes

TOTAL TIME

40–55 minutes

GEAR

- Knife + cutting board
- Can opener
- Vegetable peeler
- Spoon
- Digital scale
- Immersion blender with chopper attachment
- Garlic press

OPTIONAL PAIRINGS

 “Orchestrated Incident” by Gramatik

 Hawaii-grown oolong tea

This isn’t the most famous oolong in the world, but it is one of the most unusual. It has some of the grassiness of Japanese sencha, but it’s not brothy. It’s flinty and crisp with hints of evergreen.

TO SERVE 4

INGREDIENTS

FOR THE ROASTED GARLIC

1 head	Garlic
A drizzle	EVOO
To taste	S+P

FOR THE GAZPACHO

1 can (=14 oz/ 396 g)	Diced tomatoes
≈7 oz/198 g	Medium-large red bell pepper (you can use any color, but red will enhance the color of the gazpacho)
≈7 oz/198 g	½ large cucumber
5 T (70 ml)	EVOO
3-finger pinch	Maldon sea salt
4 turns	Black pepper
1–2 T	Balsamic or sherry vinegar (this is <i>key</i>)

**2 large
cloves**

Garlic (or 1 t garlic powder)

MAKE ROASTED GARLIC

00 Preheat the oven to 350°F (180°C). Lay out a sheet of aluminum foil on your countertop.

01 Cut off the top $\frac{1}{3}$ of the head of garlic, keeping the rest intact. Remove any loose skin, and set the head in the center of the foil. Drizzle with a little oil, and season with a little S+P to taste. Gather up the foil into a package and seal it closed.

02 Place the package in the oven and roast for 30–45 minutes. I err on the longer side and then eat the garlic right out of the head using a butter knife or a fork.

^a See the green inside? It means this garlic's not the freshest. Still delicious, though.

While the garlic is roasting, make the gazpacho.

PREP

00 Open the can of tomatoes.

01 Cut the bell pepper in half and remove the seeds, stem, and white membranes. Rinse under water to remove remaining seeds, then chop.

02 Peel the $\frac{1}{2}$ cucumber, remove the seeds with a spoon, then dice.

PICKUP

00 Place your blender chopper attachment on your digital scale and dump in the can of tomatoes.

01 Tare the scale so that it again reads zero, then add bell pepper until you've added half the weight of the tomatoes (so about 7 oz/198 g).

02 Tare the scale again and add the same amount (about 7 oz/198 g) of cucumber. If your chopper attachment is full, feel free to blend down before adding the cucumber. Work in batches, if necessary.

03 Add 5 T (70 ml) oil, a 3-finger pinch of salt, 4 turns of black pepper, and 1–2 T vinegar.

04 Push 2 cloves of garlic through the press right into the mix (or add garlic powder).

05 Attach the immersion blender and blend, until the gazpacho is nearly smooth. There will be some tiny bits and pieces, and that's fine. Texture is good! Taste and add more salt or vinegar as necessary. Pour into small bowls. Serve chilled.

BONUS POINTS ⁺²
GARNISH

Place a few sliced almonds in the center of each serving of gazpacho.

and/or

Serve gazpacho in green dishes for better reviews. I tested this at home after reading about Chinese cuisine's use of contrasts (sweet-sour, etc.), including opposing colors in ingredients.

The visual has a huge impact on our perception of flavor. The University of Bordeaux conducted a study involving 54 experienced wine students, who were asked to note the characteristics of two wines: a red and a white. The results came back as expected, with, for example, discussions of tannins in the red. The only problem? The "red" wine was actually white wine with red food coloring added to it.

SO YOU WANT TO TRY PEELING GARLIC?

GOOD ON YA...

Here are three techniques I use. I most frequently use my press, but it's good to have press-free options.

1) THE ONE-STEP METHOD

- “Pop” the skin by squeezing it like so. Remove by hand.

2) FROM JACQUES PÉPIN

- Break the head into cloves with a diagonal kung-fu palm strike.

- Cut off the root ends of the cloves which are the scabby parts, *not* the wispy tail ends.
- One at a time, smack each clove with the flat side of your knife a few times to loosen the skin.
- Hold each clove up by the tail and flick it with the dull side (not edge) of your knife until the meat falls out.

3) FROM TODD COLEMAN OF *SAVEUR*

How to peel an entire head in 10 seconds:

- Kung-fu palm strike, as above.
- Find two large mixing bowls of the same size. Sweep the cloves into one bowl and invert the second bowl on top. I've tried plastic cups (à la martini shaker), a bowl covered with a cutting board, and so on, but only mixing bowls have worked.
- Holding the bowls together tightly, shake like crazy for 20–30 seconds, knocking everything loose.
- Uncover the bowl and behold: perfectly peeled cloves.
- This is helpful for our later [Chimichurri](#) recipe, which uses an entire head of garlic.

LESSON 11 +4

TIM'S TOP 4 IMMERSION SAUCES: PICK ONE

“Last Thanksgiving I made the world’s worst pie. I mean, a disaster of epic proportions. My Aunt Sally was like, ‘A little garnish of whipped cream and you should be good.’ Then she looked at me and said, ‘You know garnish is French for f*ckup, right?’ That’s probably the best cooking tip I’ve ever heard.”

—KITCHEN TOUR WITH JESSICA, A COOK IN QUINCY,
MASSACHUSETTS

There are a million and one sauces you can make with your immersion blender. Here are my top four picks for novices.

This is my learning order, but pick whichever you like and make it. Save the sauce as a dipping side or topping for the next one or two dishes.

Almost all cookbooks suggest slowly dripping in the oil when blending. I’ve found an immersion blender works fine, as long as you:

1. Stir in the oil after blending the other ingredients.

OR

2. Use a light olive oil or mild vegetable oil (e.g., grapeseed oil) that doesn’t produce the weird metallic taste that EVOO can when blended at high speed.

OR

3. My favorite: ignore all the warnings and blend everything all together. Nine out of 10 times it turns out delicious anyway.

CASHEW PESTO

(JULES CLANCY)

1 c (135 g) roasted, salted cashews

½ c (120 ml) EVOO

1 c (25 g) unchopped fresh basil

2–3 cloves garlic

Squeeze of lemon juice (optional)

This variation on traditional pine nut pesto is inspired by Jules Clancy of Stonesoup. Not only are pine nuts wicked expensive, they also cause severe allergic reactions in many people. We'll use cashews instead. I blend everything at once, but for a new knife skill, chiffonade the basil immediately before blending (see pics, below).

I *love* this pesto and will regularly store it in the freezer in Ball or Kerr mason jars. To thaw, leave the jar in a warm-water bath for 10 minutes. This pesto is good on any protein.

Especially great on:

Salads

Eggs

BONUS POINTS (+2)

HOW TO CHIFFONADE BASIL OR ANY LEAVES BIG ENOUGH

GARLIC AIOLI

(JEFFREY ZUROFSKY)

1 large egg yolk
Juice of ½ lemon
1 T Dijon mustard
1 clove garlic
½ t kosher salt
¾ c (180 ml) grapeseed oil
½ c (120 ml) EVOO (but see details below)
Cayenne pepper to taste

Fancy mayo! This is so good that I ate nearly a liter within 24 hours of making it with JZ. We cooked more food just to dip it in extra tubs of the stuff. Traditional EVOO is listed above, but I actually prefer macadamia nut oil or, for pure decadence, almond oil.

This will keep in the fridge for up to 5 days. It's short-lived, but don't worry. You'll eat it all.

Especially great on:

Roast chicken
Broccoli
Steamed artichokes
Girlfriends

SALSA VERDE

(SISHA ORTUZAR)

2 bunches flat-leaf parsley
2 T white wine vinegar (potential substitution: lemon juice)
2 T kosher salt
1 t freshly ground black pepper

½ c (120 ml) EVOO (but see Garlic Aioli, for details)

2 T diced shallots

1 T capers (optional)

Salsa verde is a flexible sauce that can save almost any seafood dish.

It is almost identical to an Argentine variation I call GOOP: garlic, olive oil, and parsley, with salt and pepper to taste. To convert salsa verde into North African *charmoula*, be sure to use lemon juice (instead of vinegar) and add 1 c (60 g) of freshly chopped cilantro.

Especially great on:

Chicken breast

Fish

CHIMICHURRI **(FRANCIS MALLMANN)**

1 c (240 ml) water

1 T salt

1 head garlic (peeled)

1 c (2 oz/57 g fresh) flat-leaf parsley (or 1 oz/28 g dried—Mallmann uses fresh; I use dried)

1 c (2 oz/57 g fresh) oregano leaves (or 1 oz/28 g dried—he uses fresh; again, dried is fine)

2 t crushed red pepper flakes

¼ c (60 ml) red wine vinegar

½ c (120 ml) EVOO

This is one of the hallmarks of Argentine beef and the more complex cousin of salsa verde.

Even a whiff of chimichurri, ubiquitous in all Buenos Aires steak houses, takes me back to memories of tango and late-night Malbec. It is my favorite steak condiment, and it's as tough as

nails—it will last 2–3 weeks in the fridge. It tastes best to me 5–7 days after making.

If it turns out watery, add more parsley and oregano in equal amounts, a little at a time, and blend until it takes on a thick consistency that doesn't drip. It shouldn't be soupy. It should be closer to chewy.

Especially great on:

Steak

LESSON 12 +6

SKILLS

UNUSUAL PROTEINS

ROCK 'N' EEL

“Do you know what that sound is, Highness? Those are the shrieking eels!...If you swim back now, I promise no harm will come to you. I doubt you’ll get such an offer from an eel.”

—VIZZINI, *THE PRINCESS BRIDE*

Eels are not attractive animals. Their snakelike bodies, their gaping mouths, their hollow eyes staring out from the aquarium tank...it’s all rather creepy.

Eel flesh, on the other hand, is the bomb-diggity, with rich flavor and melt-in-your-mouth texture. It will be your introduction to uncommon proteins, one of the easiest ways to impress dinner guests.

Unagi, or Japanese river eel, is a staple of sushi joints across America, and if you’ve ever sunk your teeth into a “rock-and-roll,” you know why. The unctuous combination of eel and avocado has the universal appeal of kid food, like mac and cheese for grown-ups. As an American sushi invention, rock-and-rolls succeed because they manage to have it both ways: comfort food and exotic delicacy, all wrapped into one.

We’re going to capitalize on the flavor profile of the rock-and-roll, but swap out the sushi rice for tiny bits of broccoli, which take on a nutty flavor when well browned.

Who needs rice?

The first time I made this, I couldn't find eel, so I used thin cod sprinkled with Chinese five-spice instead. I just broiled for slightly longer: five minutes total. It was amazing!

INSPIRED BY:

Anthony Myint

SHORTHAND

Broil 1 pkg eel till brown. Keep warm in oven. Sauté 1 chopped head broccoli, 2T oil till crisp; mix w 1 chopped avocado, ½ lime in bowl. Serve eel atop avocado, + salt, tamari to taste.

HANDS-ON TIME

5 minutes

TOTAL TIME

10 minutes

GEAR

- Knife + cutting board
- Immersion blender (and chopper attachment)
- Cast-iron skillet
- Peltex
- Medium-size mixing bowl

OPTIONAL PAIRINGS

 “Shima Uta” by The Boom

 Turmeric Spice tea

Turmeric is a potent anti-inflammatory. It’s also mildly spicy, with a hint of licorice root and a sweet aftertaste. Some attribute Okinawans’ long life expectancy to daily consumption of fermented turmeric tea. I’m not convinced the fermentation is necessary for health benefits.

TO SERVE 4 AS APPETIZER OR 2 AS ENTRÉE	INGREDIENTS
1 medium head (about 8 oz/ 227 g)	Broccoli, including the stem
Typically 8–12 oz/ 227–340 g	1 small package Japanese unagi (broiled eel)
1	Ripe Hass avocado
½ lime	Lime juice
2 T	Grapeseed oil or ghee
A splash	Tamari
OPTIONAL	
A splash	Sesame oil (strongly recommended)
1 t	Toasted sesame seeds

PREP

00 Trim away any woody or dried parts of the broccoli, then cut the rest into 1" (2.5-cm) chunks.

Using an immersion blender with a chopper attachment, pulse the broccoli repeatedly until it resembles a rough rice texture (see pic A, below). Anything close is fine. If you enjoy manual labor, you can use a cheese grater instead, or finely chop the broccoli with your knife.

01 Thaw and rinse the eel to remove the sweet barbecue sauce that typically coats it.

Pat dry with a paper towel and cut lengthwise into 2 long fillets. Slice crosswise at a sharp diagonal to create sashimi-type slices (see pic B, below).

Place the eel, skin side down, on a sheet of aluminum foil and set aside, if cooking right away. If cooking hours later or the next day, wrap the slices in plastic wrap and refrigerate until you're ready to cook.

PICKUP

00 Arrange an oven rack about 6" (15 cm) from the top heat source (usually coils). Preheat the broiler to high. If there's no "high" option, just hit the "broil" button.

01 Put the eel (on aluminum foil) directly under the broiler for 1–5 minutes. Times will depend on your oven. Once eel is browned and sizzling, turn off the broiler and leave in the oven, door closed. This will keep it warm while you do the rest.

02 Cut the avocado into roughly ¼" (0.6-cm) chunks (see pics in [Arugula, Avocado, and Roma Salad](#)). Place them in the mixing bowl and sprinkle with some of the lime juice.

03 Heat a cast-iron skillet over high heat and add the 2 T grapeseed oil or ghee.

04 Transfer the broccoli to the skillet and pat it into an even layer using a Peltex or silicone spatula; allow it to cook undisturbed for 1–2 minutes, until crisp on the bottom (no need to shake the skillet). Toss the broccoli as best you can, and allow the other side to lightly brown. Scrape it all into the bowl with the avocado. Toss with Peltex to combine (or use your hands, if impervious to heat).

05 To serve, top the broccoli-avocado mixture with the roasted eel and a splash of tamari (which also acts as your salt) and sesame oil and/or seeds to finish.

Deconstructed rock-and-roll!

LESSON 13 ⁺⁴

SKILLS

SOUS-VIDE, MULTITASKING

SOUS-VIDE CHICKEN BREAST
WITH DINO KALE AND JAPANESE SWEET
POTATO + TWO VARIATIONS

“Is this chicken, what I have, or is this fish? I know it’s tuna, but it says ‘Chicken by the Sea.’”

—JESSICA SIMPSON

Put a pinkie to your mouth like Dr. Evil. Because, dear friend, this will be your first triple-header: three simultaneous dishes in one meal.

Ready? Of course you are. The preceding lessons guarantee it.

This recipe involves almost zero cleanup and makes perfect chicken breast using a low-cost version of sous-vide cooking. *Sous-vide* translates to “under vacuum” in French, just as *sous-chef* means “under chef” (second in command). The stockpot approach we’ll use was introduced to me by Grant Achatz and Nick Kokonas, both of Alinea fame. Nick uses this when cooking at home with his kids. It’s that easy.

While in Chicago for the first time, I stayed at the Elysian Hotel. One night, I measured the temperature of the hot water in my bathroom sink—128°F (53°C). I then took 20 minutes to cook flawless sea bass with watercress and Iberico ham, all of which I’d bought at the downstairs restaurant, Ria (two Michelin stars), as raw materials. Like I said: easy.

INSPIRED BY

Grant Achatz/Nick Kokonas

SHORTHAND

350F 80m: Roast 4 foil-wrapped sweet potatoes. Simmer in bag at 145F 80min: 1 chicken breast, 1 pinch tarragon, 1T ghee, S+P. Steam 1 bunch kale 15min. Serve potato w coconut oil, chicken & kale w juice of 1 lemon.

HANDS-ON TIME

10 minutes

TOTAL TIME

1 hour 45 minutes

GEAR

- Aluminum foil
- Raw or finished cast-iron Dutch oven
- Cake rack
- Knife + cutting board
- Large stockpot
- 1 gallon-size Ziploc freezer bag per breast
- Probe thermometer
- Tongs

OPTIONAL PAIRINGS

 “Slow and Low” by Beastie Boys

 Nishi Sencha tea

The most balanced sencha I’ve tasted. It has notes of sea vegetables (also umami), is easy to brew, and pairs with nearly everything.

TO SERVE 2–4	INGREDIENTS
1 per person	Japanese sweet potatoes, or any sweet potatoes or yams
½ bunch per person	Dinosaur kale (lacinato or Tuscan), or any steamable greens
1	Lemon
1 per person	Boneless, skinless chicken breasts, no more than 17 oz (482 g) each
To taste	S+P
2-finger pinch per breast	Dried or fresh tarragon (or other herb of your choice)
1 T per breast	Ghee
To taste	Coconut oil

Dinosaur “Dino” Kale

“Dino” kale, nutrient dense and nearly impossible to destroy, is perhaps my favorite green. It’s flatter than curly kale, and both sweet and bitter. In the Campania region of Italy, where Naples is the

capital, its consumption predates pasta! Now *that's* real Paleo goodness.

PREP

00 Wrap the sweet potatoes in individual sheets of aluminum foil. (Remember the [Roasted Garlic?](#))

01 Prepare the Dutch oven to steam the kale: place the cake rack in the bottom and add water to just below the rack. Have the lid ready.

02 Cut the kale into $\approx 3/4$ " (2-cm)-wide strips. Cutting first makes rinsing easier.

Rinse the kale, simultaneously massaging it (squeezing the leaves) with
03 your hands to break down tough fibers. Set aside. No need to dry if cooking soon.

04 Roll the lemon around on the counter, then cut it in half and set aside.

05 Fill the stockpot $\frac{3}{4}$ full (I find it easiest to fill in the bathtub), and move to a stovetop burner.

06 Season 1 side of each chicken breast with salt and pepper and add a 2-finger pinch of tarragon.

Or season both sides. I typically stick with one to minimize chicken-to-peppermill cooties, but Jeffrey Zurofsky once scolded me, “It’s not like you’re cooking with Ebola virus!”

07 Using tongs, place each breast, along with 1 T of ghee, in individual Ziploc bags. Squeeze out as much air as possible from the bags and close the seals $\frac{3}{4}$ of the way. Do *not* put multiple chicken breasts in one bag. They'll make contact and be undercooked.

PICKUP

00 Preheat the oven to 350°F (180°C), and make sure the oven rack is set in the middle.

01 Turn the heat under the stockpot to high. Place the thermometer probe in the water with the alarm set to sound at 135°F (57°C). Cover the pot, leaving the probe inside.

02 As soon as the thermometer alarm goes off, turn the burner down to low. We're actually aiming for 145°F (63°C), and the last 10 degrees will come fast. If it overshoots, up to 155°F (68°C) is fine for the next step.

03 Holding the open top corner of one chicken bag, lower it slowly into the water until the water forms a seal around the food. In other words, the water will compress the bag and push the remaining air out.

Once the food is well submerged (it's OK if air remains in the very top portion of the bag), seal the bag completely. If the food floats for some reason, push it down with tongs or a spatula until it remains underwater and you can see proper vacuuming around the food.

Now leave it alone. Repeat with the remaining bags. Place the lid on the stockpot.

04 Immediately put the wrapped sweet potatoes on the middle rack in the oven.

05 Set an alarm for 30 minutes (when you'll check on the sous-vide temp). Watch a TED talk on ted.com. Try Elizabeth Gilbert's "On Nurturing Creativity" or Dan Gilbert's "Why Are We Happy?"

06 When the alarm goes off, adjust the heat under the stockpot as needed to maintain 145-155°F (63-68°C) and set the alarm for another 30 minutes. Read "Letter from a Birmingham Jail" or "Shooting an Elephant" if you haven't. Or watch another TED talk.

07 When the alarm sounds, revisit the sous-vide temp and set the alarm again, this time for 20 minutes. Yes, you guessed it: TED. How about Tony Robbins's "Why We Do What We Do"?

Optional: Adapting Slow Cooker to Sous-Vide

If you're adapting a slow cooker recipe for sous-vide and wondering about temperature, keep in mind that a typical slow cooker heats to 170°F (77°C) on low, around 185°F (85°C) on medium, and 200°F (93°C) or more on high. Don't use EVOO and, if using a vacuum sealer, don't use liquid or it will get ingested by the machine! Use ice cubes instead (like stock frozen in an ice-cube tray).

08 When the alarm goes off, the chicken (and sweet potatoes) will have undergone 80 minutes of cook time. Check the temperature of the sous-vide water again, and adjust to keep it within your target range.

09 Turn on the burner under the kale, cover, and set the alarm for 15 minutes.

10 When the alarm sounds this last time, turn off all heat sources—the burners under the stockpot, the burners under the Dutch oven, and the oven.

11 Take the sweet potatoes out of the oven, unwrap, split, and slather with coconut oil. Be generous and reap mouthgasm.

12 Kale next. Shake excess water off with the tongs and place greens in the middle of the plate. Squeeze a bunch of lemon juice on top.

13 Now the chicken. If you want to check doneness, just cut a breast in half lengthwise so it looks like you're cutting it for presentation. Arrange around kale opposite sweet potato (see pic of the complete dish) and you're finished.

Nicely done! Give yourself a well-deserved pat on the back and dig in.

Variation: Perfect French Eggs

Traditionally, making perfect “French eggs” involved standing over a bain-marie for 30-plus minutes, watching your eggs like a hawk.

There's an easier, more reliable method:

Crack a couple of eggs into a quart-size Ziploc bag, seal, and cook sous-vide style in a stockpot of water at 167°F (75°C) for 15 minutes, taking the bag out at minutes 5 and 10 to massage the eggs with your hands. *Voilà!*

If you'd like soft-boiled eggs instead, try putting the eggs in the water without a bag (but in the shell, of course) at 147°F (64°C) for an hour or more.

The SousVide Supreme Machine makes this precision much easier.

VARIATION ⁺²

THE MICHELIN 2-STAR BATHROOM SINK

Delicious decadence! French wine and dark Scharffen Berger chocolate, courtesy of the minibar.

No stockpot? If you have a sink, and your hottest tap water is between 122°F and 130°F (50°C and 54°C), you're in business. It doesn't matter if the basins are dirty, since your food will be in plastic.

Get a thin fillet of salmon. Fill your sink with the hottest water possible, and use the bagging technique described in the preceding recipe. For seasoning, I like to use the Asian flavor combinations from "Around the World in 44 Flavor Combinations", like our familiar tamari, scallions, and ginger. If you have sesame oil, use 1 t or so of that. Grapeseed oil will also work.

Submerge the bagged salmon into the sink. If you have a small basin, you'll need to keep the hot water running to maintain a temp above 122°F (50°C). I prefer the texture at 125°F (52°C) or slightly above, but others like it as low as 115°F (46°C). Leave it alone for 20 minutes and you're done!

Maxime Bilet, coauthor of the encyclopedic *Modernist Cuisine*, recommends finishing with a quick 10–20-second sauté in butter and, among other things, using crushed hazelnuts and poppy seeds to provide a crunchy coating.

For a vastly simplified version: crush cashews beforehand using a mortar and pestle. Or put them in a sealed Ziploc bag and roll a wine bottle over them. Coat the salmon before serving.

**My bathroom sink at the
Elysian Hotel in Chicago.**

**Raw materials bought from
Ria (thanks again, guys!).**

VARIATION ⁺² KALE CHIPS

My girlfriend insisted I put this recipe in. Her shorthand: “kale + olive oil + sea salt = yum!”

I most enjoy making kale chips late at night, rather than at mealtime. If you really want to convert a non-kale eater, sprinkle either Parmesan cheese (use your Microplane) or nutritional yeast on these bad boys as a cheese substitute before cooking.

Nutritional yeast is typically gluten-free and high in glutamic acid. Parmigiano-Reggiano is so rich in glutamic acid that it’s nicknamed “Italian MSG.”

SHORTHAND

350F 15min: Roast 1 bunch torn kale drizzled w EVOO & sea salt till crispy.

GEAR

- Baking sheet
- Parchment paper or Silpat

TO SERVE 4	INGREDIENTS
1 bunch	Kale
A drizzle	EVOO
To taste	Maldon sea salt

PREP

00 Preheat the oven to 350°F (180°C).

01 Tear the kale leaves into bite-size pieces, removing and discarding the thick, fibrous stems (also called ribs). No need to cut.

02 Rinse and dry the leaves completely. This is where a salad spinner is helpful. Letting them air-dry a bit makes results more consistent, but I'm usually too lazy to wait.

PICKUP

00 Spread the kale on a baking sheet, placing either parchment paper or a reusable Silpat²⁴ underneath. Ensure that no leaves overlap—this will lead to soggy, gross edges, crying children, and whimpering puppies.

01 Drizzle a thin stream of oil over the kale, using your thumb over the spout for control. This is what I do, but a Misto oil mister makes things easier. You can also toss them in a mixing bowl like lettuce. Whatever floats your boat.

02 Sprinkle salt on top. All of the following are delicious add-ons: paprika, chili powder, garlic powder, or lemon zest. *Almost* anything good on potato chips will work.

03 Place in the oven and try a piece at 15 minutes. The edges should be lightly browned but not like burned toast. If they still need more crisping, leave them in for another 5 minutes.

The perfect use of extra kale.

LESSON 14 ⁺⁴

SKILLS

SEARING, LOVING BITTERNESS

SEARED SCALLOPS WITH PROSCIUTTO, ENDIVES, AND RADICCHIO

People need to rediscover bitter as a flavor. I love frisée, cocoa nibs, black coffee....In Italy, bitter greens are sought after.”

—MARCO CANORA

In Beijing, older people often scold the younger for not knowing how to *chī kǔ*: eat bitterness. Idiomatically, this means to endure hardship.²⁵ For cooking, we can take it literally. Most Americans have forgotten how delicious bitter can be.

Radicchio, endives, and escarole, all from the chicory family, fall in this category.

Bitterness is also an opportunity. Since it’s neglected by nearly all home cooks, it offers a unique chance to shine. And, as with coffee, “bitter” often means that ingredients help liver detoxification.

Need a lower-back tattoo to regret in 10 years? Here are the characters and stroke order for “eat bitterness.”

SHORTHAND

Sauté 1 head radicchio, 4 heads endive, S+P, 2T oil till wilted. Sear 12 scallops, 1T oil 1–2min per side till brown. Wrap in 6 slices prosciutto. Serve atop veg w lemon wedge.

HANDS-ON TIME

5 minutes

TOTAL TIME

10 minutes

GEAR

- Knife + cutting board
- Cast-iron skillet
- Tongs

OPTIONAL PAIRINGS

 “El Estuche” by Aterciopelados

 Matcha green tea

TO SERVE 4	INGREDIENTS
1 large head	Radicchio
4 heads	Belgian endives
6 slices	Prosciutto
1	Lemon
3 T	Macadamia nut oil (my fave here), ghee, or grapeseed oil
To taste	S+P
12 large (about 1½ lb/680 g total)	Sea scallops, preferably dry packed, tough side muscle removed, rinsed, and patted dry (ask your fishmonger)

PREP

00 Remove any browned or wilted leaves from the radicchio and endives. Rinse and pat dry. Roughly chop the radicchio and endives and set aside.

01 Cut each slice of prosciutto in half lengthwise and set aside.

02 Have 4 serving plates ready next to the stove.

03 Cut the lemon into quarters and set one on each serving plate. No need to roll beforehand.

PICKUP

00 Season the scallops very lightly with salt and pepper and set aside.

01 Heat a cast-iron skillet over high heat and add 2 T of the macadamia nut oil, ghee, or grapeseed oil. When it shimmers, add the radicchio and endives, and season with salt and pepper. Cook, tossing frequently with tongs, until just wilted, about 2 minutes. Remove to the serving plates.

02 Add the remaining 1 T oil and the scallops. Cook without touching until the scallops are well browned on the bottom—it will take only 1–2 minutes. Turn them over and brown the other side. They should still be barely translucent in the center.

03 Loosely wrap each scallop in a piece of prosciutto and arrange on top of the radicchio and endives.

04 Serve and instruct everyone to douse everything with lemon juice.

Presentation Variation

For a more refined look, cut the endives lengthwise in half or into quarters instead of chopping them to bits.

BONUS POINTS ⁺²

BOIL DANDELION GREENS AS A SIDE

If arugula is the lightweight champion of bitter greens, dandelion greens are the heavyweight champion.

I suggest we follow Mario Batali's advice: "Much better to boil the shit out of them and then sauté them in olive oil and garlic—you can then actually chew the fuckers." 🍴

Place the dandelion greens in some salted water and bring it to a boil about 30 minutes before starting this meal. Once everything else is done and plated, pick up the greens with your slotted Peltex, shake off any excess water, and sauté them in the same skillet for 1–2 minutes with the remaining oil from the scallops. Plate and drizzle with sherry or balsamic vinegar.

LESSON 15 ⁺⁴

SKILLS

OVERCOMING PHOBIAS, ONION
CUTTING, DECEIVING FRIENDS

CHICKEN HIGADO PÂTÉ

“Of all the ingredients used in Italian cooking, none produces headier flavor than anchovies. It is an exceptionally adaptable flavor that accommodates itself to any role one wishes to assign it.”

—MARCELLA HAZAN, *ESSENTIALS OF CLASSIC ITALIAN COOKING*

I vividly remember one evening in Beijing. It was 1996.

For the preceding two months, I’d eaten lunch every day at a restaurant across the street from my university. The family that ran it, who hailed from a rural southern province, was always welcoming. Before my transfer to another school, the owner insisted on treating me to a final meal. “I’ll handle everything,” he assured me with the wave of a hand. The last supper, brought out with much fanfare, was a mountainous plate of unadorned chicken livers. There were no vegetables or side dishes. “Oh...why...thank you!” I stammered. The owner stood above me, arms crossed, staring at the feast like a proud father. I gathered my white rice as a chaser, took a deep breath, and...

I tapped out five minutes later, less than halfway through. All I could think was: *How the hell do people eat livers?*

The following recipe helped me conquer this phobia, and it’s intended to do the same for you. In fact, we’ll overcome two common revulsions at once: livers *and* anchovies. Trust me on this one.

We’ll also learn the fastest method for cutting onions, a go-to technique popular among prep cooks.

The final end product is another no-stress cold app that can chill in your fridge until guests arrive.

A few tips:

1. If you have the Cognac, use it.
2. To help guests overcome liver phobia, a little white lie might be in order. The first time I served this, I told guests it was tuna with cognac, because it smells like it, looks like it, and...who the hell knows what tuna and cognac tastes like?

3. If you make this on a cheat day, get some good bread to spread it on. I like sliced baguette bread ($\approx 1/2$ " / 1.25 cm thickness), fried in olive oil, budgeting 1 T EVOO per slice. Nom nom livers.

INSPIRED BY

Tracy Reifkind

SHORTHAND

Sauté 1 onion, 1T oil till soft; + ½lb ground chicken, 1T oil till brown, + 1lb liver, 2T H2O 6min. Blend meat, 2T pan juices, 4 anchovies, 4 cloves garlic, 4T ghee. Chill.

HANDS-ON TIME

20 minutes

TOTAL TIME

20 minutes, plus 2 hours cooling

GEAR

- Knife + cutting board
- Cast-iron skillet
- Peltex
- Immersion blender with chopper attachment

OPTIONAL PAIRINGS

 “Superstition” by Stevie Wonder

 Pi Lo Chun green tea

Pi Lo Chun is brisk. It has notes of steamed asparagus and toasted peanuts. Cold chicken (as found steamed and chilled in Chinese restaurants) is awesome with this tea. It’s Kevin’s favorite all-purpose green.

TO SERVE 8		INGREDIENTS	
1		Large onion (get a sweet onion ^a if you can)	
4 T (56 g)		Ghee	
2 T		Grapeseed oil	
8 oz (227 g)		Ground chicken (thigh meat is ideal; I used breast meat the first time I made it)	
1 lb (454 g)		Chicken livers	
2 T		Water (use chicken stock instead, if you have it)	
4 cloves		Garlic	
4		Anchovy fillets (not paste)	
To taste		S+P	
OPTIONAL			
2 T		Brandy (I use Cognac)	

^a Ideally Vidalia or Maui.

PREP

00 Chop the onion. (See pics A–L, below.)

To minimize crying, I suggest buying a sweet onion (often yellow) if you can. There's plenty of time for sobbing later. The cutting technique, faster but less precise than most methods, is used by pro chefs when speed is paramount. Though we'll cover fine dicing later, this is the technique I use most often:

01 Cut off both ends of the onion.

02 Roll your knife around the onion from pole to pole, to score it and cut through the top layer.

03 Peel off the outside layer and throw it into your garbage bowl.

04 With a flat end down, cut the onion in half.

05 Holding one half flat side down, cut *with* the grain (knife and lines of the onion parallel). Chop into $\approx \frac{1}{8}$ " (0.3-cm) slices, slightly less than

pencil width.

06 Just around the midway point, it'll get a bit wobbly. At that point, flip it down and finish. Repeat the process with the other half.

07 Bring the 4 T (56 g) ghee to room temperature, if it's been in the fridge.

PICKUP

00 Place the cast-iron skillet on the stove over medium-high heat for 3 minutes and add 1 T grapeseed oil.

01 Add the chopped onion and stir with the Peltex for roughly 3 minutes. The onions should visibly soften.

02 Push the onion to the edge of the pan and add the remaining 1 T oil to the center. Add the 8 oz (227 g) ground chicken to the cleared area and stir to break up the meat for about 4 minutes, until it's no longer pink.

OPTIONAL: If you want to use the brandy/Cognac, splash in the 2 T when you add the chicken.

03 Push the chicken and onion to the side to create another clearing. Add the 1 lb (454 g) livers and 2 T water (or chicken stock). Stir the

livers frequently, until they are firm and just barely pink in the center (check by cutting into a thick piece with the Peltex or a small knife). This should take 6–8 minutes.

04 Now we blitz the whole concoction. Transfer everything into the chopper attachment, and pour in 2 T or so of the liquid from the pan. No need to be exact; just eyeball. This part is hard to screw up. Add in 4 cloves garlic (use a press, as I do, or just toss in after peeling) and the 4 anchovy fillets.

05 Blend until smooth. Add the ghee in small dollops. Taste, then season with salt and pepper to your liking. The anchovies will have added some saltiness, so taste before adding salt.

06 Cover with plastic wrap and refrigerate until chilled, at least 2 hours. It might look runny after blending, but it will firm up as it cools. To serve, either spoon into bowls and sprinkle some lemon zest on top (using the Microplane) or scoop it into 4–6 ramekins (those bowl-like dishes in the [“Novice Nine”](#)) and smooth down the tops with a butter knife.

Serve with cold white wine, introduce your “tuna” with big smiles, and break bread if it’s a cheat meal. Luxuriate in the loveliness of phobias turned favorites.

It’s delicious as leftovers, which I like to spread on endive leaves if I have them. Otherwise, I down it by the spoonful.

BONUS POINTS ⁺²

FRIED SAGE

The second time you make this dish, put a fried sage leaf on top. This is what Dan Kluger of ABC Kitchen does for their chicken liver pâté, which was the first liver pâté I ever went gaga over.

OPTIONAL LESSON 16 ♡

SKILLS

LOAVES, THE WOMANLY ARTS
“MLBJ”

“I regret to say that we of the FBI are powerless to act in case of oral-genital intimacy, unless it has in some way obstructed interstate commerce.”

—J. EDGAR HOOVER

“101 ways to please your man!” *Cosmo* covers make Ayako laugh.

Ayako is the wife of a dear friend, and they’ve been happily married for almost five years. She has a way with words. After he went to a strip club for a friend’s bachelor party, her husband asked her if the excursion bothered her. Her response: “I don’t care where you build up your appetite, as long as you eat at home.”

For the women who believe men need 100+ pleasure points to remain interested, she has this to say:

“Many women complicate things. I know how to keep my man happy, and keep him, period: meatloaf and blowjobs. That’s it.” I’m not going to provide any how-to for the latter, but it’s worth learning Ayako’s recipe for the former.

This “MLBJ” has more than four ingredients (and is therefore optional), but it’s simple, as many things in life should be. Amen.

By Munroe Howard

INSPIRED BY

Ayako N.

SHORTHAND

425F 60min: Mix 2lb beef, 2 eggs, 6 chopped mushrooms, 1 onion, 3 cloves garlic, 3 scallions, 4 shakes cayenne, ¼t oregano & salt. Fold around handful spinach, 3 oz goat cheese. Spread 2T tomato paste; sprinkle pepper & 1 sprig minced rosemary; bake till 150F.

HANDS-ON TIME

25 minutes

TOTAL TIME

1 hour 25 minutes

GEAR

- Large mixing bowl
- Immersion blender with chopper attachment
- Plastic wrap
- Ungreased baking dish (e.g., Pyrex)

OPTIONAL PAIRINGS

“I Would Do Anything For Love” by Meat Loaf

Breakfast Blend black tea

With its malty notes and an astringent body, it accentuates beef or veal, holding up to their earthy, gamey, roasted/burned qualities. It has a slightly peaty element that matches even rare meat.

TO SERVE 4		INGREDIENTS	
2 lbs (0.9 kg)		Fatty ground beef, ideally grass-fed	
2		Whole eggs	
3		Scallions	
1		Large onion (any kind, but I like yellow)	
3 cloves (or more, if you like garlic)		Garlic	
6		Medium mushrooms (baby bellas, button) or 1 large portobello cap	
Large handful		Raw spinach, any kind (variation: kale)	
3–4 oz (75–100 g)		Chèvre goat cheese (most “goat cheese” you find is this soft goat cheese, but it’s good to confirm)	
2 T		Tomato paste	
SEASONINGS			
4 shakes (light		Cayenne pepper powder	

vegan dusting)	
TO SERVE 4	INGREDIENTS
3-finger pinch	Oregano
Two 3-finger pinches	Salt
6 coarse grinds	Freshly ground black pepper
1 or 2 sprigs	Rosemary (1 for eating, 1 for garnish)

PREP

- 00 Rinse all vegetables. Peel garlic.
- 01 Cut scallions into thin slices ($\frac{1}{8}$ " or so).
- 02 Chop 1 sprig of rosemary for the seasoning; save one to be used for garnish at the very end.
- 03 Peel and rough-cut onion.

PICKUP

- 00 Preheat oven to 425°F (220°C).
- 01 Put 2 lbs meat in mixing bowl, then 2 whole eggs. No need to mix yet. Wash hands.
- 02 Add scallions.
- 03 Using chopper attachment on immersion blender, chop the onions and garlic together. Put this in the mixing bowl on top of the rest.
- 04 Repeat again for the mushrooms: blend and then put in mixing bowl.
- 05 Now mix everything together by hand. Wash hands.

06 Add the cayenne, oregano, and S+P, trying to coat the meat somewhat evenly on top. Sprinkle from 12–18" (30–45 cm) up. Mix again. Wash hands.

07 Lay out roughly 18" (46 cm) of plastic wrap on the counter.

08 Put the meat mixture on the plastic and flatten out into a rectangle of uniform width, ensuring at least 1" (2.5 cm) of uncovered edges all around.

09 Lay out the handful of spinach leaves in the middle.

10 Put the goat cheese on one side of the spinach. Ensure both spinach and cheese reach the edges of the meat, so people who get the end pieces aren't screwed out of goodies.

11 Place your hands underneath the plastic wrap, then gently roll up the near side so the edge lands on the opposite edge of the spinach (see pic E, below). Tuck it a bit, as if rolling a burrito or sushi. Pull back the plastic so it doesn't fold into the meat.

12 Pull up the far side and pat down the meat flaps to seal it all together.

13 Now transfer to the baking dish. This is the big moment. Follow pics G, H, and I. If it falls apart, and it might, don't panic. Just squash it roughly into the shape of a loaf and it'll turn out delicious regardless.

14 Discard the plastic. Smear the tomato paste on top and sprinkle on the rosemary.

15 Stick the whole thing in the oven uncovered. I like to use a probe thermometer and pull when the middle hits 150°F (66°C), but it should take 50–60 minutes. Since you’ll be slicing to serve anyhow, I encourage you to cut it in half when you think it’s ready, to double-check doneness.

16 Put a sprig of rosemary across the top to make it pretty. Eat and have loud sex.

SKILLS

HOSTING PARTIES

THE FIRST HOSTING PARTY, THE
SECOND DINNER PARTY

“I deserve good things. I am entitled to my share of happiness. I refuse to beat myself up. I am an attractive person. I am fun to be with.”

— STUART SMALLEY

The next two parties (you read that right) will require that you practice entertaining others.

For the final weekend of DOM, I’m going to suggest two parties, and you should hold them in short succession. Using our sample calendar, it might look like this:

First, a wine and cheese party, let’s say Saturday, Jan 26. This is to practice hosting skills alone, without cooking. You will invite people who *do not* know each other.

Second, the dinner party, let’s say Sunday, Jan 27. Recall that your very first dinner party was cooking for people who knew each other (skill: cooking only). The wine and cheese party will introduce you to hosting (skill: hosting only). Here, you combine the two.

THE WARM-UP ACT

Let’s talk about the wine and cheese party.

I first hosted such a gathering on a Saturday night at 6 p.m., knowing that people would head out to dinner or parties afterward. I invited them all to swing by and watch some UFC over tons of wine and cheese as their evening warm-up act.

I called my local small grocery store and asked them if they could put together a collection of cheeses (“cheese plate”) and crackers for \$50, for me to pick up later that day. I told them about the party and asked them to make all the decisions. Of course, you don’t have to

spend \$50, and much less will do, but I didn't want to worry about it and knew nothing about cheese.

If you're doing the shopping, get two soft cheeses (Brie and goat cheese contrast and work well together) and one hard cheese (Parmigiano-Reggiano is a safe bet). Then buy safe wines, such as pinot noir, Rioja, or chardonnay.

Cheese and wine set, your role as host is simple:

- Relax so others relax.
- Make fun of yourself before others do (i.e., embrace any cheesiness you associate with playing host).
- Facilitate interesting conversations.

But if it's not dinner, what do you *do*? Just sit at a table and talk? No. That'd be too weird. Instead, you choose an event as an excuse for the hangout, and as a distraction to fill voids that crop up. For me, it's usually a fight night or the UFC, hence the importance of Saturdays, but it could just as easily be another sport, an episode of a popular TV show, or a classic movie (*Ferris Bueller's Day Off* works well). Alternatively, invite people to your place for wine and cheese before all heading out together to a movie theater, bar, or other place.

Having an excuse to meet up, something to talk about, makes everyone relax.

THE FORMULA

If you've never hosted, it can be nerve-racking. Will people talk? What if the dynamics are off? There are a few rules you should follow:

1. Introduce people to one another as they arrive, and give them one prompt. Think up one fascinating thing about each person before the party. Then, "Tom, this is Jack. Jack, Tom. I think you guys will really hit it off. Tom, didn't you study computer science at school? Jack's in tech, but I thought you guys would also connect over triathlons..." or something to that effect. If they don't take the bait, try, try again. That's what both nights are for. Practice. It's easiest to hand off the conversation when you're prepping food or drinks.

2. Don't hesitate to play up the fact that you're learning to be host.

This breaks the ice and gets some laughs. After sitting everyone down somewhere (e.g., around the TV, on cushions around a coffee table), I'd say something like:

"Well, I suppose I'm technically the host here, right? OK, some of you haven't met before, so let's do quick self-intros. But first: wine." [Make a toast and take a big swig.] "All right, here's the format: give a quick self-intro, however you like, and then, just to spice things up, mention a pet obsession of yours, or a weird interest, that most people don't know about."²⁶

Then, you can let the conversation wander or you can pose more questions. The latter might seem artificial, but if the questions are good, you can learn a lot about people you think you already know. Here are a few I like:

"If you had to choose a totally different career now, what would it be and why?"

"What did you want to be when you were a kid? In college?"

"Name one weird superstition you have."

In each case, you answer first and then pick someone to go next. If the above fails, you can go for the age-old dad opener: "Did you know that...?"

"In French, someone who loves sex is called a 'hot rabbit' (*chaud lapin*)?"

"Salumi and salami are different? Salumi refers to dry-cured meats, while salami is specifically a cured sausage made from ground pork. It's a subset of salumi."

"Cooking gas from gas stoves is actually odorless? The smell is added to it so you can detect leaks."

“People whose pee smells after eating asparagus have a particular type of genetic variant? It’s the MTHFR gene, nicknamed the ‘motherfucker’ gene by some scientists.”

Rinse and repeat. Eat, drink, and be ridiculous.

SUGGESTION: WHIMSY

This suggestion is short and sweet.

At the beginning of the second dinner party, consider adding an *amuse bouche* (literally “mouth amuser”). This is a preappetizer treat to whet the appetite, often brought out in fancy restaurants as “compliments of the chef.”

Here are two options:

1. Good orange (blood orange is ideal) slices sprinkled with Maldon sea salt. Serve in small bowls or ramekins.
2. Single baklava bits, coated with cinnamon, preferably a snowlike coating (using a cinnamon stick and Microplane). Serve in small bowls or ramekins.

Chill the bowls or ramekins for added effect.

SUGGESTION: CLEANUP

Mehdi Chellaoui got his first professional cooking gig at Le Cirque, the meeting place of presidents and celebrities.

This is impressive, especially considering that he was 16. His culinary teacher at Long Island City High School convinced Jacques Torres, then executive pastry chef of Le Cirque, to give the kid a shot. *Gourmet* did a full-page story on him at age 17, and after attending the Culinary Institute of America (CIA) courtesy of nonprofit C-CAP, he went on to work at famed Jean-Georges, later acting as private chef to Sean “Diddy” Combs. Now he makes artisanal chocolates²⁷ and works with C-CAP to help other inner-city youth follow in his footsteps.

While working for Sean Combs, Mehdi developed his own system for cleaning dishes. I was able to cut my cleanup time by at least 50%

using his process. Before this, my cleanup was haphazard and random. I'd clean and rinse a fork for the dishwasher, followed by a few glasses for the rack, followed by a few plates, etc.

Mehdi explains his approach, which assumes no dishwasher:

“In professional kitchens, every large task gets broken down into small steps. To wash dishes, we use a three-sink compartment. To the right of the sinks is a trash bin. This helps break down the dishwashing process.”

Here are my suggestions for replicating this process at home in a one-basin sink:

1. Scrape food scraps into trash and put all dirty dishes in the sink.
2. Clean the countertop to the right.
3. Quickly rinse dishes [no soap] with an abrasive scrubber one by one and arrange neatly on the countertop. This step will quickly make the mess look orderly.
4. Dip a sponge into a bowl of hot, soapy water. Quickly scrub each dish and place back into sink [leaving suds on them].
5. Rinse dishes one by one and place onto rack [or laid-out towels].

Clean similar items in batches together. For instance:

1. Clean the dishes in the sink first. This assumes you keep the pots and pans (cooking vessels) on your left countertop.
2. Then silverware.
3. Then cooking utensils (spatulas, etc.).
4. Then cooking vessels (pots, pans, skillets, etc.).

Last, but not least, it's best to clean up as you go. The easiest way to conquer the Everest of dirty stuff is to avoid it. Assuming you've

spiked the dinner conversation with good hosting (and perhaps copious alcohol), the two minutes you're gone won't matter to your guests, and it will definitely matter to you at the end of the night.

Keep calm and carry on. And give yourself a pat on the back. You're really cooking!

ROCK-PAPER-SCISSORS 2.0: BEAR-NINJA-COWBOY (BNC)

Haru: “The blackness of my belt is like the inside of a coffin on a moonless night.”

Joey: “That’s pretty black, man.”

—*BEVERLY HILLS NINJA*

In a pinch, how do you decide who cleans up, heads out on a beer run, or pays for dinner?

Rock-paper-scissors (known as “RPS” to the devoted) has been the gold standard for ages.

First mentioned in records from the Han Dynasty in China, it has an illustrious history. Though thought of as a kid’s game, it’s been used to settle a litigation dispute in Florida (not kidding). In 2005, it was also used by Japanese manufacturer Maspro Denkoh to decide whether Sotheby’s or Christie’s would win the contract to sell a \$20 million collection of Impressionist paintings, including works by Picasso and van Gogh. Christie’s won...based on an 11-year-old’s hunch.

And therein lies the problem with RPS. Anyone can beat anyone.

For his piece titled “Four Square for Grown-Ups?” journalist Christopher Noxon took on the first winner of the \$50,000 USA Rock Paper Scissors League championships in a best-of-three showdown. Chris won, and as the disillusioned champ said, “Rock-paper-scissors isn’t even a sport. A sport is catching a football or getting punched in the face. This is ridiculous.”

So, where do we find a more skillful game of pure chance? A more athletic test of sheer luck? A replacement?

The answer is Bear-Ninja-Cowboy. One of my friends learned the game in 2001 as a counselor at a day camp, where he became famous for having LL Cool J’s daughter punch him in the nuts. Her technique was admirable: while he chatted up a female counselor, LL’s daughter lined up from 20 feet away and, arm extended like a lance, sprinted straight into his testicles like a battering ram.

But I digress.

Here's how Bear-Ninja-Cowboy (BNC or "B 'n' C") works:

Each character has a pose.

- Cowboy has two guns drawn close to the hips.
- Bear has claws overhead.
- Ninja is sideways and in a karate/ninjutsu stance.

Starting back-to-back like an Old West duel, take three large steps, one person counting them off. On "three," pivot and blast your opponent with your pose of choice. See how powers measure up below.

COWBOY BEATS BEAR

**C'MON, REAL COWBOYS
HUNT BEARS FOR BREAKFAST.**

BEAR BEATS NINJA

**NINJAS HAVE CLIMBING CLAWS.
BEARS HAVE REAL CLAWS.
GAME OVER.**

NINJA BEATS COWBOY

**SEEN THE MATRIX? YEP,
INSPIRED BY NINJAS. BULLETS
DON'T WORK ON NINJAS.**

WILD

THE WILD

TOP GEAR SURVIVAL: TARPS, TRAPS, AND TACTICAL KNIVES

This gear section is offered for fun, as a collection of toys I kept after testing hundreds of options.

In other words, you don't have to buy anything. Some of the most practical items, like the survival fishing kit, will be covered later. For those interested, I had to cut more than 50 pages of gear-related craziness that answered questions like:

- What does an Armageddon-proof billionaire compound look like, based on real-world specs from hedge fund managers?
- Is it possible to purchase an “up armor” Humvee from Serbia for the cost of your Prius? (Yep.)
- If a major disaster hit cities like NYC, SF, or L.A., what are the best escape methods and vehicles?

Find these cut sections and more at fourhourchef.com/extras. ⊥ In the meantime, enjoy my short list, for entertainment purposes only. The most helpful tools will appear again.

All of these items can be found at fourhourchef.com/wild-gear.

STARTERS

GUARDIAN TWO-PERSON SURVIVAL BAG

\$95

Hard-core survivalists won't settle for this, but if you're a busy person looking for decent disaster insurance, this is a one-click (mostly) all-in-one option. This backpack contains emergency blankets, water purification tablets, roughly 5,000 calories' worth of food bars, waterproof matches and a lighter, a first-aid kit, a waste disposal bag, and so on. I keep it at home in a closet and toss it in the car before remote road trips. The components don't last forever, so replace every five years.

LEATHERMAN SURGE MULTITOOL

\$70

If you had to choose one tool for indoors and outdoors, this is it. Whether fixing that stupid dresser drawer, tweezing fishing line, or breaking down a 500-lb animal, it can get the job done.

COGHLAN'S FIRE PASTE

\$7

Odorless and tasteless paste for starting fires, even in damp conditions. Bootleg version: rub cotton balls in Vaseline and store in a film canister. Don't leave the trailhead without it.

LOCKPICK SET

(Prices vary)

Author Neil Strauss's favorite lockpicks are Eric Michaud's. SerePick, run by an ex-Marine, makes an excellent set of "Bogota" picks, as well as universal handcuff keys, Kevlar survival cord, and diamond wire blades for all your daily urban-evasion needs.

THERMACELL BUG REPELLANT APPLIANCE

\$17

DEET- and odor-free, this small appliance heats a chemical film that creates a 15 x 15-ft bug-free zone for up to 48 hours. This will save your sanity if camping or hiking in mosquito-infested territory for several hours or days. It's not incense, so don't breathe it in.

TRUMARK WRIST-BRACED SLINGSHOT

\$6

I have always loved slingshots (sorry about shooting out the car windows, Mom), and this model remains almost unchanged since 1953. Great for informal target shooting on tin cans, etc. (called “plinking”), it can also be effective at close range for small game like rabbit.

DAISY 1/4" SLINGSHOT AMMO

\$6

You won't be taking down any charging rhinos with these. They're strictly for target practice. For getting food, you'll need rocks or at least 1/2" ammo.

MAGNESIUM FIRE-STARTER

\$10

Magnesium shavings are less foolproof than fire paste but are a more common alternative. To use them, you will need both tinder and a blade to shave off the magnesium and strike the flint (the black edge).

HIGHGEAR TRAIL TORCH MINI LANTERN

This pocket-size device, which can be used as a lantern, flashlight, or beacon, has been discontinued. I love it, but reviews are all over the map. For consistent positive reviews, I recommend the Coleman MicroPacker compact lantern (\$13) as an alternative.

SELF-LOCKING SNARES

\$10 (set of 3)

There are two primary types of traps for catching small game: deadfalls (think Looney Tunes rock balanced on a stick) and snares. “Body gripping” snares, which were official issue to soldiers during WWII, lock around an animal’s torso or leg and, while effective, cause an agonizing and protracted death. They should never be used outside of emergency circumstances and are categorically illegal in most states. I have never used one, thankfully, but I pack them for remote trips. One professional trapper recommended survival snares from snareshop.com, which are small enough to fit in your pants pocket.

OUTDOOR ALUMINUM DUTCH OVEN

\$50+

This differs from what you bought for “DOM” in two respects: the top is flat to support coals, and it’s one-third the weight of cast-iron. For hiking, consider a 2-qt version if you’re cooking for 1–2 people, or a 5-qt model if feeding a small tribe. They will add 4½ lbs and 8 lbs to your payload (what you’re carrying), respectively. By comparison, the combi you own has 3 qt of volume and weighs 14 lbs.

If you’re not carrying the Dutch oven far, the most popular outdoor model is still a large, 8-qt–capacity cast-iron monster. It clocks in at a hernia-worthy 20 lbs.

GILL NET

\$22

For fishing, trapping, and more. One of the most underrated survival tools. See ["Fishing: From Gill Nets to Yo-Yo Traps."](#)

CONIBEAR 110 OR DUKE 110 TRAP

\$20

Typically used for mink, muskrat, and weasel, these traps are famous for their speed and considered humane, as far as such things go. Imagine a double-sided mousetrap at 1,000 times the strength.

ALL-IN-ONE FISHING SURVIVAL KIT

\$27

See ["Fishing: From Gill Nets to Yo-Yo Traps."](#)

TANNERITE

\$40 and up

I included this just to blow your mind. Tannerite falls in the “how can that possibly be legal?” category. Consisting of two elements that are nonexplosive when kept apart, it’s considered a “binary” explosive and used for avalanche control, police applications, and target practice.

Tannerite explodes when shot with a high-powered rifle, making it useful for identifying long-range hits without visual inspection. Beware: while buying Tannerite might be legal in your state, detonating it under most circumstances will put you in jail.

10 X 12–FT TARP

\$20

Uses abound for the lowly tarp, making it perhaps the most valuable item on this page. Under normal circumstances, it makes the perfect picnic “blanket,” as seen in Japan during cherry blossom season. For camping or survival, it can serve as a shelter roof or rainwater collector.

JBL 6-FT BREAKDOWN TRAVEL POLE SPEAR

\$112

Recommended to me by several friends who spearfish exclusively for food 4–8 weeks of the year, this elegantly designed pole spear is dead simple to use. The kit includes two spear points: a single rock point and a trident “paralyzer” tip. It can be broken down into sections and is small enough to fit in a backpack or suitcase. To use the pole spear, you loop your thumb through the rubber tubing and stretch it toward the opposite end, grabbing the spear toward the tip. When you open your hand, the

elastic energy propels the spear through the water. Pole spears are more challenging than the similar Hawaiian sling, and much more kinesthetic than the speargun, which a friend described as “like shooting deer with an Uzi.” Buy the extra “sling assembly” (backup tubing) in case of breakage. Otherwise, you might end up angry enough to punch all the lionfish in the world. And remember good goggles. My favorites are the Kaiman from Aqua Sphere.

.22 CALIBER STARTER (BLANK) PISTOL

\$50

I bought the cheapest model I could find, despite bad reviews, and ordered no ammo. Why? Better luggage handling. See [“One Reason to Buy a ‘Gun,’ Even If You Hate Guns.”](#)

VORTEX VIPER HD 10X42 BINOCULARS

\$600

These were my first really legit binoculars. Sadly, \$400–\$500 is the minimum threshold for “now I get it” quality. Another entry-model option my consiglieri recommended was Cabela’s Alaskan Guide, 8x42 Full-Size. If you want to get fancy, try a chest harness instead of a neck strap. This allows you to move around, or lie prone, without the binocs swinging around.

What does 8x42 or 10x42 mean? The first number is the magnification. The lower the magnification, the wider your field of view. The higher your magnification, the farther you can see. The 8s would be perfect in South Carolina, as you’re hunting at closer range (typically <300 yards). Out west, where you might stalk prey (e.g., elk) from mountaintop to mountaintop (called “glassing”) and then pursue, 10s are better. In that case, spotting from a distance is more important than wide field of view.

The higher the magnification, the more hand shake (which is always present) will throw off the image.

The second number, the 42 of 10x42, refers to the diameter of the front lens (the *objective lens*) in millimeters. The bigger that number, the more useful the binocs are in lowlight conditions, just like owl eyes.

ONE REASON TO BUY A “GUN,” EVEN IF YOU HATE GUNS

In February 2012, I landed at JFK to a rude awakening: American Airlines had lost one of my bags.

Three days and many fruitless phone calls later, I was stuck wearing a bathing suit for underwear and feeling like one grumpy sisterfucker.² Sitting down in my filthy pants, I delivered a rare public smackdown to @AmericanAirlines on Twitter, and my bag was miraculously found within three hours. In the meantime, one of my readers (@imchrisv) pointed me to Bruce Schneier’s outstanding security blog (schneier.com), where one of his readers had a related tip:

A “weapon” is defined as a rifle, shotgun, pistol, air gun, and *starter pistol*. Yes, starter pistols—those little guns that fire blanks at track and swim meets—are considered weapons... and do *not* have to be registered in any state in the United States. I have a starter pistol for all my cases. All I have to do upon check-in is tell the airline ticket agent that I have a weapon to declare....I’m given a little card to sign, the card is put in the case, the case is given to a TSA official who takes my key and locks the case and gives my key back to me.

That’s the procedure. The case is extra-tracked... TSA does not want to lose a weapons case. This reduces the chance of the case being lost to virtually zero.

It’s a great way to travel with camera gear.... I’ve been doing this since December 2001 and have had no problems whatsoever.

Limit this trick to domestic flights, and you’ll want to buy a TSA-approved lock (which they have a master key for) so they don’t cut yours off.

Even if you’re packing clothing instead of high-grade camera gear, \$50 is a cheap insurance policy against airline dumb-assery.

HUNTING AND RIGGING KNIVES

BRIAN GOODE “B. GOODE” UTILITY KNIFE

(Prices vary)

If I had to pick one all-purpose knife, this beautiful, perfectly balanced handmade knife would give the [ESEE-5](#) a run for its money. This is lighter and easier to wield.

KNIVES OF ALASKA SUREGRIP JAEGER/MUSKRAT KNIFE COMBO

\$165

If minimizing weight while hunting is a priority, this combo is best of breed. The Muskrat's double edge allows a back-and-forth motion that greatly reduces both skinning time and headache. Comes with sharpening steel.

HELLE HARDING

\$110

This Norwegian knife has the most intricate woodwork in my collection. I haven't had the heart to abuse it in the wild.

BUCK KNIFE 119 SPECIAL

\$45

This is my favorite Buck knife, handcrafted by Hoyt and Al Buck almost 50 years ago and backed by an unconditional lifetime warranty. It was a gift from my mama, who introduced me to responsible knife handling on childhood camping trips.

DAVIS DELUXE RIGGING KNIFE

\$20

This is the sailor's best friend, useful for all manner of rigging and knot tying (or untying). The blade doesn't lock, so be careful, but the marlin spike alone makes it worth the price.

HAVALON PIRANTA

\$60

The Piranta is, by many orders of magnitude, the sharpest knife I have ever owned. It's better thought of as a field scalpel. The #60XT blades are replaced like razor blades rather than resharpened.

ACCUSHARP

(Not pictured)

\$10

For sharpening any of the double-beveled knives (besides the Havalon), I use the AccuSharp Knife and Tool Sharpener, which is pocket-size and can be used on everything from kitchen knives to axes.

COLLECTIBLE KNIVES

MAASAI WARRIOR SWORD

This sword is fashioned out of a ground-down British machete. Used ritualistically for cow sacrifice by the Maasai tribe—who subsisted on cow meat, milk, and blood for centuries—the handle and sheath are both made of cow hide. The Maasai warrior I bought this from was eager to talk, which we did for more than an hour, on topics ranging from scaring off lions (easy compared to the more dangerous hippos and elephants) to multiple wives (their culture is traditionally polyamorous). The more cattle and stature a man has, the more wives he’s permitted. I asked if the men with more wives were happier. He laughed out loud and responded, “Are you kidding? How could they ever make them all happy?!” That’s why polyandry is also par for the course; the ladies get multiple men.

NEPALESE KHUKURI

Of all the knives pictured, I've had this one the longest. See [“Compression”](#) for details.

“TACTICAL” KNIVES

“Tactical” generally refers to tools designed for military or law-enforcement use. My curiosity about tactical knives was piqued during evasive-driving training in Arizona with Safehouse Anti-Terrorism and Force Protection. It was there that I bumped into stacks of magazines dedicated to blade forging.

Here are a few models I took for test drives simply to answer the question: “What makes these knives so special?”

ESEE-5

\$200

If I could take only one knife into the unknown, this would have to be it. The ESEE-5 was designed by Air Force SERE (Survival, Evasion, Resistance, and Escape) instructors. At 16 oz, it is heavy enough to use as a makeshift axe (unlike the B. Goode knife) and also features a lanyard hole and divot for bow-drill fire making. Entirely independently, Neil Strauss declared the close cousin ESEE-3 (5 oz) to be his favorite general-purpose fixed-blade knife.

BENCHMADE MARC LEE KNIFE

\$245

Marc Lee was the first Navy SEAL killed in the Iraq war. This knife's handle has the best hand-feel of any I own. Oddly, the thumb release on the sheath seems to be on the wrong side for right-handers.

GRAYMAN WEST NILE WARRIOR 7.5"

\$215

This knife received an incredible amount of military praise. For its size, the ease-of-use is surprising, and the sheath is the best I own. The product page online is something else. “The GRAYMAN SB West Nile Warrior is a balanced single-bevel [ground on one side only] single-edge fighter/utility knife with a dramatic recurved bolo design for optimum chopping and slashing performance. Additionally, the wide foreblade causes a disproportionately large wound channel. Now comes with working oil and exposed pounding butt.” Intense.

BÖKER GAUCHO BOWIE RECURVE WITH KRATON HANDLE

(Prices vary)

Böker fixed-blade knives were recommended by Yvon Chouinard, founder of Patagonia, who cited Aron Ralston (of *127 Hours* fame) as a cautionary tale: if you ever have to cut off your own arm, you better have a good knife. This recurve model is now hard to find, but there are plenty of comparable options. I prefer the B. Goode.

THE IMPORTANCE OF RABBITS

“From 1980 to 1983, I worked in the kitchen of a small restaurant near Catskill, New York, on a patch of the Hudson River Valley so remote it didn’t have an address. The 60-seat restaurant was owned by René and Paulette Macary (she remains its proprietor today). La Rive, named thus because it sat on a wide running creek, was a fruitful training ground, and New York State had extraordinary livestock. Beautiful veal came down from Utica. I found a man who raised spectacular pigeons. I began to ask these farmers for unusual items to experiment with, things like pigs’ ears, cockscombs, duck testicles.

One day, I asked my rabbit purveyor to show me how to kill, skin, and eviscerate a rabbit. I had never done this, and I figured if I was going to cook rabbit, I should know it from its live state through the slaughtering, skinning and butchering, and then the cooking. The guy showed up with 12 live rabbits. He hit one over the head with a club, knocked it out, slit its throat, pinned it to a board, skinned it—the whole bit. Then he left.

I don’t know what else I expected, but there I was out in the grass behind the restaurant, just me and 11 cute bunnies, all of which were on the menu that week and had to find their way into a braising pan. I clutched at the first rabbit. I had a hard time killing it. It screamed. Rabbits scream, and this one screamed loudly. Then it broke its leg trying to get away. It was terrible.

The next 10 rabbits didn't scream and I was quick with the kill, but that first screaming rabbit not only gave me a lesson in butchering, it also taught me about waste. Because killing those rabbits had been such an awful experience, I would not squander them. I would use all my powers as a chef to ensure that those rabbits were beautiful. It's very easy to go to a grocery store and buy meat, then accidentally overcook it and throw it away. A cook sautéing a rabbit loin, working the line on a Saturday night, a million pans going, plates going out the door, who took that loin a little too far, doesn't hesitate, just dumps it in the garbage and fires another. Would that cook, I wonder, have let his attention stray from that loin had he killed the rabbit himself? No. Should a cook squander anything ever?

It was a simple lesson."

—Thomas Keller, *The French Laundry Cookbook*

THE MANUAL ARTS

“The noncook is in a helpless position, much like that of the car owner who can’t change a tire and has to depend on mechanics to keep his automobile running.”

—RAYMOND SOKOLOV, *HOW TO COOK*

“According to the map, we’ve only gone four inches.”

—HARRY, *DUMB & DUMBER*

Is this your image of a hunter? Georgia Pellegrini, author of *Girl Hunter*.
(CREDIT: T. KRISTIAN RUSSELL)

Georgia Pellegrini didn't start off as a hunter.

She graduated from Wellesley and headed to Wall Street, which she later deserted to attend the French Culinary Institute (FCI) in New York City. In no time flat, Georgia was working alongside the best in the

business at restaurants like Gramercy Tavern and Blue Hill at Stone Barns. It was at the latter that she had to slaughter her first turkey. This was a pivotal moment in her life and sparked her exploration of “field-to-table” eating.

Through Georgia, I met Doug, a lifelong Napa resident who’s only been to San Francisco twice, even though it’s a mere 1½ hours away.

He can tell the difference between delicious cocora mushrooms (popular with Roman emperors) and deadly nightcap mushrooms, which look nearly identical. He knows how to dive for abalone, and if deer are in season, he’s in deer season. He never hunts the morning after a full moon, as the animals had been out to feed the night before. If the trout are running, he knows exactly where to find the best steelhead.

Doug hates being indoors as much as I was resigned to spending most of my life there. Rather than battle the physical world, after all, I’d chosen to master the digital, just like all of my friends.

Georgia’s father jokingly refers to her (and my) generation as one of “manual illiterates.” He’s absolutely right:

- My dad can splice wire, fix basic electronics. I cannot.
- My dad can fix his car if something goes wrong. I cannot. Take the most basic of emergency tasks, changing a flat tire. I’d done this once or twice and long since forgotten everything. Changing the oil by myself? Forget it.
- My dad and granddad could navigate the outdoors. Nothing fancy, but the basics. I cannot. Put 10 of my closest friends from SF in the wilderness with no trails, no iPhone, and no GPS? They wouldn’t stand a chance.

After two events, I realized all this could be a very serious problem.

EVENT 1: THE 12-HOUR WAKE-UP CALL

Three months after meeting Doug, I awoke on a Friday at 10 a.m. to move my car.

Standing barefoot on my doorstep, I could see that I'd beaten the meter maid. No ticket. Instead, I found a form letter from Pacific Gas and Electric (PG&E): due to construction, they were shutting off electricity and water on my street, a quaint four blocks, from 8 a.m.–6 p.m.

The lack of tap water and toilet water would be annoying, I thought, but no big deal. I had a Brita pitcher full of water, which would last me a few hours. If I needed wireless, I could always go to a café, but maybe a half-day vacation from the Internet was exactly what I needed?

Amidst these thoughts, I walked back inside to make breakfast. The gas was still on, but I had to ignite the pilot light (electrical) with a match. For this minor victory, I gave myself a hearty pat on the back. I then shuffled sideways and opened the fridge to grab eggs... and that's when I tilted my head like a Labrador.

Condensation was dripping off of everything. All the food, including nearly \$200 worth of frozen meat, had been thawing and creeping toward room temperature for two hours. One of my good friends, Neil Strauss, had long ago told me to get a generator, and I'd dutifully put it on the "someday" nice-to-do list.

Now, "someday" had arrived. But how hard could it be for a resourceful young guy with a car, iPhone, AMEX, and no 9–5 job to get organized? Starting at 10:30 a.m., the sequence of events looked like this:

- Call Cole Hardware, which has *everything*. The line is busy after three calls, so I drive down. No generators, but they recommend a construction supply store and call ahead, confirming that generators are in stock.
- I drive to the supply store and am told they have no generators. After 90 minutes of insisting, I find one remaining unit. It's for construction sites, costs \$500, and is the size of a small whale shark. It takes two people 30 minutes to get the 200-lb beast into the back

of my Volkswagen Golf. Just as I'm about to leave, I realize that I need a gas container (another 20 minutes of searching), and I have to stop at a gas station to purchase fuel.

- I get home close to 2:30 p.m. (four hours after starting) due to unexpected traffic. It takes me almost an hour to get the generator out of my car and up a 14-step patio flight of stairs. Resting a minute before the second leg indoors, I notice a huge sticker: "WARNING: Never use indoors. This generator produces carbon monoxide and can kill you in minutes." Fuck balls. I do not have 50-ft extension cords and concede defeat. Life: 1, Tim: 0.
- Now it's 4 p.m., and I decide to clear my head with a walk. I'm not alone. A half-dozen neighbors are doing the same, looking frustrated. Nearing the end of my block, I hear an oddly familiar "thump, thump" sound, which leads me to an open garage. There, I find a man who's done things properly. He has a small generator, easily one-fifth the size of mine, powering his refrigerator via extension cords. He's duct-taped a tube onto the exhaust release, and the carbon monoxide is going straight out a window. I strike up a conversation with "Bob" and ask him about the make and model. It is a Honda EU2000i, the preferred generator for die-hard "Burners," as he points out. Burners are attendees of the annual Burning Man event, which takes place on the Nevada salt flats and lasts more than a week. The mantra: bring everything you need, leave nothing. I'd been twice, which explained why I recognized the sound.
- By 5 p.m., two more men have discovered Bob's "thump, thump" and are asking if they can borrow it. His tool was what everyone needed and he was now the unenviable center of attention. One man became flustered and almost insistent. But how could Bob let them use it and not have his own food spoil?

He couldn't.

And that's when, fortunately for Bob and everyone else, the power went back on.

All of my refrigerated food went into the garbage, but a third of my frozen food was still usable. At the end of the day, a mere four blocks had been off the grid for less than 12 hours. It wasn't an "event," let

alone an emergency, and I'd lost nearly every ounce of food, not to mention all of my potable water.

What if it had been 24 hours? 48 hours? 72 hours?

I ordered the Honda EU2000i.

EVENT 2: NERT

One fair-weather afternoon, I received the following e-mail from a friend:

My girlfriend and I will be attending six NERT (Neighborhood Emergency Response Team) classes in the Marina from 6:30–9:30 p.m. on Mondays starting next week.

At the end you get a cool vest, hat, and badge that can get you special access through checkpoints, etc., in case of an emergency, as well as a good idea of how to survive the chaos that would inevitably follow a major disaster.

If anyone wants to join us, you can get more information at sfgov.org/sffdnert. If there is an earthquake in the next 30 years (as is often predicted) or any other major disaster, it could save your life. The training is free and is sure to be an interesting look at the world we live in.

NERT was created by the San Francisco Fire Department. I signed up out of curiosity. Our first session, early on a Saturday morning at Bayside Police Department, started off with a question.

“How many people live in San Francisco?” asked the instructor, a police officer, of the 50 or so volunteers.

Correct answer: “More than 800,000 residents in the city.”

If we count commuters or the SF-Oakland-Fremont triangle, there are more than 4 million people. In fact, San Francisco is the second-most densely populated large city in the United States after New York City.

Next question: “How many fire trucks do we have in the city of San Francisco?”

Guesses from the crowd: “50?” “100?”

Answer: “19.”³

The room fell silent. We were left to soak in the reality for a few seconds.

“What this means,” the officer continued, “is that if there is a serious disaster like a big earthquake—let’s say 6.9 or higher on the Richter

scale, which is almost certain in the next 20 years—it might be a while before anyone comes to save you.”

Following that, we dissected the logistics of SF as a city: how the water functions, historical fires and patterns, average deployment time for state and federal emergency teams, etc. Every fact underscored the necessity of trained civilians, and explained the existence of NERT. We could be “activated” like benevolent splinter cells via phone, walkie-talkie, or ham radio to help address chaos.

The most important realization was a sobering one: “It could take 7–10 days for a real team to get to you.”

We were assigned homework for that weekend: go home and practice turning off your water and gas. Other students got more ambitious, deciding to go 24 hours without water or power. I was in the former group, and though a small step, the dress rehearsal in self-reliance felt great.

All along, I wondered: *how on earth have I not learned this stuff?*

Sometimes you go to the wild, and sometimes the wild comes to you (e.g., Hurricane Katrina).

Knowledge of basic improvised cooking is cheap insurance in a complex world. Plus, it's a blast.

Looking out your window and seeing food where other people see weeds is fun. Being ahead of the eight ball and 99% of the population? That's fun. Playing catch-and-release with pigeons at the park? Beats the hell out of *Seinfeld* reruns. Some of the skills we'll learn can be viewed like CPR: you never *want* to use them, but in the unlikely event that you *need* to use them, they're a godsend. And, not to be undervalued, you'll get outside for a change.

The James Cameron quote I used to get through my last book deadline, which I now apply to much more. This shirt was given to all staff working on *Avatar*.

The heart of this section (in more ways than one) is a portfolio of new techniques you can use anywhere, whether in a kitchen, a forest, or a parking lot.

But before we get to food, there are a few other survival check boxes to tick. Let's start with the Rule of Threes.

THE RULE OF THREES

“I’d rather wake up in the middle of nowhere than in any city on earth.”

—STEVE MCQUEEN

“Wow, that’s a big bear.”

The Department of Fish and Game warden was right: 450 lbs made it a very large black bear indeed. He took the required measurements, pulled a tooth for population studies, and casually asked the hunter about the type of gun used: “What caliber?”

“Actually, it was an archery kill,” Cliff Hodges responded.

“No shit? What kind of bow?”

Cliff pulled out his *self bow*—a modest-looking 5-ft-long stick, made from a single piece of wood cut from an Osage tree. As he did so, the warden stopped everything he was doing. “I have the arrow,” Cliff added, lifting a turkey feather-fletched shaft from the bed of the truck, the bloody stone point held in place with pine sap, crushed eggshell, and deer sinew.

“You... you killed *this* thing... with *that*?!” The warden’s jaw dropped.

“Yup, I actually made these myself.”

There were 10 long seconds of silence. The warden inspected the bow and arrow up close. He handed them back to Cliff, looked him straight in the eyes, and said, “I’ve been doing this for 40 years, and this is, by far, the most impressive thing I’ve ever seen.” They stood there in silence for another minute or so. Finally, the warden asked, “Do you mind if I run inside and grab my camera? I gotta get a picture of this.”

To the warden’s knowledge, it was the first bear killed with a stone point in California in more than 150 years.

Cliff, as always, was all smiles.

“Hell yeah, man, knock yourself out.”

The Santa Cruz Mountains are home to the oldest state park in California, Big Basin Redwoods State Park. Its 18,000+ acres are dotted with waterfalls and inhabited by fauna including black-tailed deer, foxes, bobcats, and mountain lions. Outside of the park’s boundaries, the mountainous terrain continues, enveloping the 30 or so wineries that have made this region famous.

Now I found myself off the beaten path, under the canopy of giant coastal redwoods and Douglas fir.

Cliff Hodges, 32, was standing next to me in the shade.

He grew up in Santa Cruz, the son of a physician and an occupational therapist. In high school, he developed a fascination with edible plants and began to give outdoor walking tours. This was interrupted only when he was recruited to the East Coast by MIT. As his then-roommate Kai McDonald recalls, Cliff brought an unusual touch to campus: “I remember going into the freezer one day and seeing a strange item wrapped in plastic. It was a deer brain, which he was using to tan animal hides.”[‡]

Cliff graduated with bachelor's and master's degrees in electrical engineering and computer science. He returned to the Bay Area to start a job working on flash memory for consumer electronics.

It lasted barely three months. The prospect of sitting behind a screen for the rest of his adult life was akin to a slow death.

Flash forward (pun intended) to 2012. Cliff now runs two companies that keep him in motion or outside. The first is CrossFit West, the largest CrossFit facility in the western United States. The second is Adventure Out,⁴ the reason for my visit. It is a school for all things outdoor, based on skills Cliff has further refined since MIT. He's traveling the world to surf the biggest waves and climb the biggest rock faces. He's traveled to Bozeman, Montana, to study under the Yoda of bow building and hunting, Bill McConnell. He's apprenticed (and then taught for) the best trackers in the United States, from the Pine Barrens to the Arizona desert. Using anthropological studies, he's re-created artifacts from museums, and learned to produce sophisticated tools from next to nothing.

Next to nothing was exactly where my survival skills were when I landed under his care in Santa Cruz.

Cliff making handmade "cordage" (rope or string), here woven in "reverse wrap" and fashioned from palm tree raffia fibers. Anything fibrous and celery-like can work, including inner layers of tree bark.

To use his self bow for anything deer-size or larger, he must stalk to within 20 (preferably 10) yards.

(CREDIT: TOM MCELROY)

Setting a Paiute deadfall trap: for bait, Cliff has used flower buds to lure small game like rabbits and squirrels. To get even one small animal, it's a numbers game. Set 10-20 traps in the right spots (you'll need basic tracking skills) and cross your fingers.

THE RULE OF THREES

“These skills are part of who you are... you’ve just forgotten them. None of this is hard.”

Cliff was warming up the crowd; a group of ten 30-something entrepreneurs, chefs, and venture capitalists. We’d all been brought to the mountains by a vague urban malaise.

Our education began with the Rule of Threes:

Shelter — Three hours

Water — Three days

Food — Three weeks

In other words, you should assume you can survive without shelter for three hours, without water for three days, and without food for three weeks. Food, though the focus of this book, is the last priority in an emergency. Before we jump into improvised cooking, therefore, the next few lessons will cover shelter and water.

After all, it’d be pretty embarrassing to freeze to death while trying to cook [Harissa Crab Cakes](#). You don’t have to complete these lessons, but you should read them.

THE COSTCO SOLUTION

In an urban environment, the Rule of Threes still applies. The solutions are just easier to find, probably as close as your nearest Costco.⁵

At the very least, go out and purchase the following (links to all can be found at fourhourchef.com/costco):

Emergency blankets and sleeping bags. Make sure they're rated for the lowest recorded temperature in your area. I like Chinook bags, or the oversize 1–2-person Teton Sports Celsius XXL. In a home robbed of power, “shelter” equals warmth. If you have a chimney, get seasoned wood; if not, get a vent-free gas stove like the portable Mr. Heater F232000. Don't forget the fuel.

Two weeks' worth of water. Budget at least one gallon per person per day, and backup water purification tablets are a good idea. If you live close to the ocean, you could also buy a desalinator for turning salt water into potable water.

Two weeks' worth of food with a long shelf life. Lentils, rice, beans, canned vegetables, etc. Protein bars are a good supplement and provide some variety, as do military MREs. If you want a more unique field trip than Costco, check out an LDS (Mormon) cannery, where supplies can be purchased in #10 storage cans, which you pack yourself using their equipment.

Emergency lighting, including a few headlamps, and a ton of batteries. I ended up choosing the following:

- A 300-lumen Rayovac LED lamp.
- 3–10 stick-and-click LED lights for secondary light throughout the house.
- Hand-cranked flashlights/radios/chargers, USB port included. I bought two, the second endorsed by the American Red Cross.

First-aid kit and (for the ambitious) extra antibiotics.

Ciprofloxacin (Cipro) and Azithromycin (Z-Paks), while imperfect, are good broad-spectrum antibiotics. If your doc isn't up for a 30-day scrip, how do you get them? Two options: buy them at fish supply stores (I'm serious), or do what Neil Strauss does—keep a list of what you want on your phone, then pick them up when abroad. In St. Kitts, where Neil has a home, you can get over-the-counter aspirin with codeine as a starting point.

This basic prep might seem crazy if you've never been caught in a disaster. No one in SF expected the 1989 Loma Prieta earthquake, either, but it left thousands without running water for 10 days, and without power for four days. Just remember the words of that humble genius, Anonymous, who once said:

“Procrastinating is like masturbating. It feels good at the time, but, in the end, you're just fucking yourself.”

OPTIONAL LESSON 18

SKILL

BUILDING A SHELTER

HOW TO BUILD A DEBRIS HUT

Debris hut (almost) complete. A couple more feet of piling to go. From left to right: Theodore Agranat, Asil Toksal, me, Andrew McCormack, and Jeremy Johnson.

“Somewhere along the line, we seem to have confused comfort with happiness.”

—DEAN KARNAZES, ULTRAMARATHONER WHO, IN
2006, RAN 50 MARATHONS IN ALL 50 U.S. STATES IN 50
CONSECUTIVE DAYS

“Generally speaking, a howling wilderness does not howl. It is the imagination of the traveler that does the howling.”

—HENRY DAVID THOREAU

If you move around when lost, you’re expanding the square mileage rescuers need to cover around your last known position. Statistically speaking, you’re better off staying put and *not* searching for help.

Ninety-nine percent of people found alive are found within 51 hours of being reported missing. ‡ During this time, you’re most likely to die of exposure, even if temperatures are in the high 50s. Though we took Cliff’s word for it, this seemed impossible to our group. It had been sunny California tanning weather all day, and the evening was the epitome of mild. Many of us slept outside near the fire in sleeping bags. A few hours later, *every* person who chose to sleep outside of a tiny shelter felt like they were freezing to death.

The emergency shelter we later learned to build, the debris hut, is designed to do two things: insulate you from the outside and provide a small airspace.

If it’s too big, it won’t retain your body heat and you’re screwed. The crawl space should be slightly bigger than a coffin or a sleeping bag. The tighter the fit, the better. This cannot be overemphasized. The most beautiful debris hut is pointless if too big. Remember: this is an emergency shelter for when you do *not* have a sleeping bag.

Built properly, a debris hut fashioned from sticks and leaves can last up to two weeks.

Needless to say, practice your skills in warmer climates first.

TOTAL TIME

2–8 hours, depending on debris availability

GEAR

- Branches, large and small
- Smaller sticks
- Leaves and/or pine needles
- Dried grass
- Anything that trees drop

PICKUP

00 Find a site (5–120 minutes). When choosing the site for your debris hut, the real estate mantra “location, location, location” applies. Keep in mind three factors:

- **High and dry:** Find a spot that’s sufficiently far from creeks that could overflow or low-lying areas where flooding could happen due to rising waters or rainfall.
- **Proximity to debris:** Why don’t deer run until absolutely necessary? The same reason you shouldn’t put your shelter on top of a hill that requires a 100-m jog for each pile of branches: conservation of energy. The more calories you burn, the sooner you’ll need food. You’ll need to collect enough debris to fill a large pickup truck, so there should be plenty of material in the immediate vicinity. Also look for a nearby rock, stump, or low tree branch for anchoring your hut.
- **Safety:** Use common sense: A hut set up beneath a heavy hanging branch is a bad idea, and so is choosing terrain that’s susceptible to rockslides, erosion, heavy water flows, etc.

01 Lay down the ridgepole (20–40 minutes). It’s time to select and rig the spine of your hut’s skeletal structure. You’ll need to find a suitable log (no rot or large breaks) that’s 1–2 ft longer than your body; this ridgepole will dictate the length of the hut. Clear debris from the ground at the base of your future shelter and lay the ridgepole over an adjacent rock, stump, or branch (see illustrations below), leaving no more than a foot of clearance between the inclined log and your body when lying underneath.

02 Line the ridgepole with ribs (30–60 minutes). The ribs—stout sticks each about as thick as a baseball bat—will define the sides of your shelter. Lean 15–30 ribs on each side of the ridgepole, evenly spaced a few inches apart. Ensure that the ribs don’t jut far above the ridgepole. If

they do and it rains, they'll pull rainwater right into your "bed." Make the ribs and debris as steep as possible (while still allowing you to fit), which will help "sheet" rainwater off.

The ridgepole should be about the diameter of your calf.

Ribs should be about as thick as a baseball bat, but use what you can.

03 Create a lattice (1 hour). Lay down a latticework of small, crisscrossed sticks and twigs (pinkie size).

After the ribs are placed (there should be 15-30 per side, sometimes more), create a latticework of crisscrossing smaller (pinkie-size) sticks or whatever you can find. Then start piling.

For details on that funny-looking door, see the step below.

04 Spread debris over the frame (1–6 hours). Now it's time to insulate your hut well enough to create the dead airspace within. Scour the forest floor for pine needles, bark, leaves, grass, and other fallen plant matter.

Think you have enough debris? Put on twice as much. Aim for shoulder or head height (about 5–6 ft high); until then, it will have trouble withstanding heavy rain or wind and will not be warm enough to keep you alive in freezing temperatures.

And don't forget to insulate inside. The ground gets cold. Create a bed of needles, leaves, etc., in your hut to give you a buffer. Pack in all the extra insulation you can. If really cold, consider also packing debris inside your clothing, just as many New York City homeless people do with newspapers during the winter.

05 Create a side door entrance (30 minutes).

Leave some extra debris piled up at the tunnel entrance, so that when you slide into the hut feetfirst, you can gather the pile toward you and seal off the hut.

Sleep tight.

To avoid creating a huge heat-sucking door where the ridgepole meets the stump, we sealed that off and instead created a side door, just big enough for our shoulders to fit (entering feetfirst). We pounded in two Y-shaped sticks, lay two sticks in them, which we pushed through the opposite side, then we layered sticks and debris on top as we did everywhere else. The tunnel to our "bed" was 2-3 feet long.

OPTIONAL LESSON 19

SKILL WATER

MAKING DRINKABLE WATER T-SHIRTS TO ROCK BOILING

“Though it’s a shame, what’s been done to people these last hundred years: men turned into nothing but labour-insects, and all their manhood taken away, and all their real life.”

—CONNIE, *LADY CHATTERLEY’S LOVER*

Let’s say you get to day two and still haven’t been rescued. Going to bed, you can barely swallow due to dehydration. What do you do?

HANDS-ON TIME

1–3 hours

TOTAL TIME

1–5 hours, unless you are waiting for rain, in which case it could be days.

GEAR

- Varies

COLLECTION

If you can't find a natural "catch" (stream, pond, lake, etc.), there are a few things you can do:

A. Use the shirt off your back... literally.

Sweep up the morning dew and wring it out into any vessel (a leaf, a jar, etc). If there's enough dew, you can easily collect a day's worth of water in an hour.

B. Build coal-burned bowls to catch rainwater. To make a coal-burned bowl, alternate between placing hot coals on the wood—I used sticks as chopsticks to rotate the coal—and digging out the charred black wood. If you have a good fire going, a bowl like the one below should take approximately 1–2 hours to make (softer wood like cedar = approximately one hour; harder wood like oak = up to 2–3 hours). How do you make the fire? See [“Building a Fire with a Bow Drill”](#) in the Appendix.

C. Use a tarp-based catch for rainwater.

The tarp can protect you while it collects water, and the greater surface area collects far more water than bowls alone.

D. Build a solar still.

Designed by two physicians working for the U.S. Department of Agriculture in Arizona, the “solar still” is an ingenious method for both collecting and purifying (distilling) water simultaneously. If you carry a 6 x 6–ft plastic drop cloth while hiking, as commonly used under a tent, you’re in business. The still can gather about a quart a day.

PURIFICATION

Practically speaking, if you're suffering from severe dehydration, drinking murky water is better than dying. That said, if you have the means, you should purify before you ingest.

You can boil water, thus purifying it, using hot rocks. "Rock boiling" is Cliff's preferred method, and it can be used to purify water and cook food simultaneously.

Cooking in liquid retains all of the nutrients and calories from vegetables and meat. This is unlike spit roasting, for instance, where fats and liquids can drip off.⁶

The following assumes you've already built a decent fire.

00 First, create 2 large coal-burned bowls, as described above, and fill them with water.

01 Put 1–2 dozen grapefruit-size rocks into your fire for 1–2 hours to heat them.

02 Remove the hot rocks from the fire, using 2 large sticks as tongs. Dunk the rocks into the first container of water for rinsing, then quickly move them to the second container for cooking and purifying water.

After your first 3–5 rocks lose their heat, rotate in 3–5 new rocks to keep
03 the water boiling.

The metal pot pictured above was used for convenience; in survival circumstances, another coal-burned wooden container would obviously be used.

CLIFF NOTES

Feeling bitten by the bug of survival skills? There's a lot of reality-show BS out there. Cliff suggests the following resources.

BOOKS:

Survival Skills of Native California by Paul Campbell (fourhourchef.com/campbell). “Definitely the most legendary survival skills book of all time.”

Bows & Arrows of the Native Americans: A Step-by-Step Guide to Wooden Bows, Sinew-backed Bows, Composite Bows, Strings, Arrows & Quivers by Jim Hamm (fourhourchef.com/hamm).

Shelter by Lloyd Kahn (fourhourchef.com/kahn). This 176-page book covers just about every shelter and terrain imaginable. Cliff describes it (and I agree) thus: “It’s a large 12" x 18" book that looks like *The Anarchist’s Cookbook*—old crusty photos mixed with handwritten notes. It’s totally weird but totally awesome, and it discusses everything from tepees and pueblo cliff dwellings, to yurts, tree houses, and African mud shelters.”

TRAINING:

Here are three outfits that pass muster:

PAST Skills Wilderness Training (MT)

pastskills.com

Founded by Bill McConnell, et al.

Roots School (VT)

rootsvt.com

Founded by Brad Salon, et al.

Adventure Out (CA)

adventureout.com

Founded by Cliff Hodges

THE ANTI-HUNTER'S FIRST HUNT

“Subsistence hunters are among the happiest, most respectful and knowledgeable people that I have met. Needing nothing but their skills and their senses to score a good meal, they are happy because—in this respect at least—they are truly free.”

—*THE WILD GOURMETS: ADVENTURES IN FOOD & FREEDOM*, BY GUY GRIEVE AND THOMASINA MIERS

6 A.M., SOUTH CAROLINA

An animal's response to your shot tells you a lot.

“If you hit the lung or heart, fatal wounds, a deer will first pop up as if hearing a loud noise. If you hit the hindquarters or other innards, the deer will first drop down, which means a bad shot and a bad meal. It will run, especially if you're stupid enough to chase it. If a wounded animal flees, give it an hour to die. Stressing the animal by chasing it can lead to off-tasting meat and, sometimes, a condition known to beef processors as a ‘red cutter.’”⁷

Steve Rinella's tutelage in all things hunting was encyclopedic. My 6 a.m. brain struggled to absorb a motley assortment of miscellanea:

- Deer are classified as “crepuscular”; in simple terms, they move mostly at dawn and at dusk.
- Kiefer Sutherland was once swindled in a cattle-rustling Ponzi scheme.
- If Steve could eat only one meat for the rest of his life—a monthly 50-lb allotment of any wild or domesticated animal—it would absolutely be elk. Specifically, cow elk or young bull elk.
- The original version of *The Joy of Cooking* had instructions for how to fatten a trapped opossum with milk and cereals for 10 days before slaughtering and cooking it.
- The neck of a male deer in mating mode (a “rutty buck”) can double in size, making it look like a linebacker.

- Skinning a rabbit is easier than taking off your socks—grab the scruff and peel, pulling down toward the head. Eating rabbits requires caution, though, as you can die from tularemia, an infectious disease named after Tulare County in California.

Steve is as down-to-earth as you would hope any good hunter to be, but he didn't fit my stereotype. For instance, he applies physics terms to skinning. And most relevant to my food quest, as he put it: "There are far better chefs out there than me. There are far better hunters out there, too. But there aren't many who can combine the two like I do." He is a master of turning the wild into "ingredients" people recognize. In 2004, he prepared a three-day, *45-course* banquet from Escoffier's landmark 1903 classic, *Le Guide Culinaire*.⁸

By "prepare," I mean that he foraged, killed, or otherwise procured every ingredient from the outdoors... then re-created the feast himself, which took more than a week. This experiment was chronicled in his first book, *The Scavenger's Guide to Haute Cuisine*. He started trapping for income in rural Michigan when he was 10. Now 38, he writes for a living, and his work is as likely to be seen in *The New York Times* as in *Field and Stream*.

Now, he and I were sitting 20 ft above the ground in a deer blind dressed like a ghillie suit. Semitransparent camouflage netting draped down around the four sides of our 10 x 10-ft wilderness cubicle, hung over horizontal poles that reached our chins. There was, inexplicably, a nice office chair in one corner, completely out of place and therefore appropriate for me to use.

It was a stunning vista, covered in dew and shrouded in early-morning mist. There were three wide lanes of vibrant green grass that extended in front of us and to both sides like three driving ranges. Trees comprised the borders, shooting skyward as entrances to the South Carolina forest. And so we watched the edges. I swept from right to left, the opposite of our conditioned left to right, so as not to miss any details.

Twenty minutes in, Steve nudged me with his elbow and handed me the binoculars, which were much easier to scan with than the scope atop the rifle in my hands. He pointed my eyes in the right direction, where I saw a faint shadow.

"See how he's moving in circles?" Steve whispered. "I think it's a buck working a scrape." To "work a scrape," bucks first hook an

overhanging branch with their antlers and rub it against their frontal gland, on the forehead. Next, especially during the breeding season, they paw a “scrape” out of the earth and pee down their rear legs over their tarsal glands. This scenting is thought to be advertising for receptive does, and bucks might repeat the drill up to 100 times in a single square mile.

The ranch owner hosting us had requested we not shoot young bucks, those with antlers inside the ears. At 200 yards, even with binoculars, it was hard to tell what we were looking at in the pinkish haze of dawn. So we waited for the sun. Our quarry would probably wander back into the protective silhouettes of the pine trees.

The custom rifle I held was Steve’s. It rested snugly, perfectly balanced like a fine knife. I had no fatigue, and the barrel didn’t wobble, despite my heart-pounding nervousness. The morning light crept in slowly, brightening the greens a few degrees of resolution at a time. I scanned through the scope, my mind focused and atypically quiet; a rare vacation from my own internal noise.

Before I knew it, before I had a chance to consider or evaluate, Steve pointed to a well-lit spot within 100 yards. A beautiful doe, a female and fair game, had suddenly emerged.

“There she is. Kill that deer.”

I already had the scope on her when he said it. The crosshairs were just behind the shoulder blade as Steve had instructed.

The gun bounced skyward and there was no further thought.

Did I miss? I immediately resighted as Steve said, “You got her.” Her legs kicked in the air, the tall grass hiding most of her body, and I felt a wave of terror wash over me: Fuck—did I simply injure her? Everything I’d learned to hate about hunting flashed through my mind. Growing up on Long Island and watching deer struggle across our land with arrows stuck in them. Deer dying on our property because bow hunters couldn’t get the job done or simply didn’t care. The beer cans littered on the side of the road, next to trucks outfitted with hunting racks. I was suddenly furious with myself. I’d become one of the things I most despised.

Then, she stopped kicking.

It was all over, and no more than 10 seconds had passed.

I let out a long exhale of relief.

Unlike the assholes I’d wanted to shoot at as a kid, though I never owned a gun, this wasn’t where my hunt would end.

This is where my first hunt started.

Before scheduling my hunt, I vowed not to romanticize it. I had no desire to be Hemingway, nor to glamorize killing. But something very odd did happen: 30 seconds into gutting the deer, once my hands were inside and heated, it felt like second nature. The anxiety vanished, and I was inexplicably good at it. How do any animals in isolation know how to behave, how to hunt, how to do anything? Handwringing, I suppose. I've never experienced anything like it.

THE GUN

THE 7MM REMINGTON MAGNUM (“REM MAG”)

This is a custom rifle from David Amick of Carolina Custom Rifles (CCR). It is the right-handed version of Steve’s gun.

I seldom splurge, but I did here. This fine-tuned machine is worth more than my VW Golf. To preface the sticker shock, I want to be clear: there are excellent, affordable, off-the-shelf options. Based on recommendations from full-time gun makers, below are three options for moderate weight (ultra-lightweight = ultra-hard kick), moderate cost, and high-accuracy rifles:²

Remington 700 (\$900)

Remington Sendero (\$879)

.280 Browning (\$575)

Then you’d add \$60–\$70 for rings/bases (mounts) and a scope like the Vortex Viper PST 4-16x50 FFP, which Steve uses on his custom rifle, and which I therefore used for my first kill. Configured thus, you can easily hit a kill zone on a deer at 100 yards. Do *not* skimp on mounts. A great rifle and great scope with shitty mounts = a shitty gun. The smallest thing can turn a great gun into a useless gun, much like the O-ring on the Challenger. Since good mounts only cost \$60–\$70, get the best you can.

Preamble complete, here’s my baby. Notice the engraved name in the close-up:

9

CLOSE-UP

1.
HS-Precision Stock in Tan/Black Camo.
2.
Stiller *action*.[10](#)
3.
Spiral fluted bolt and tactical bolt knob.
4.
Hart match-grade barrel with helical fluting and 26" finish. The helical fluting reduces weight and improves heat dissipation. Plus, it looks amazing.
5.
Upgraded BDL bottom metal—this is what “marries” the action to the stock.
6.
Timney trigger adjusted to 2½ lbs pull to improve accuracy. Most factory triggers fall in the 4–5-lb range.
7.
Talley rings and bases.
8.
Scope lens cover.
9.
Black duracoat finish and personalized engraving.

Rifle total: \$4,100

10.
Schmidt & Bender Precision Hunter 4-16x50 scope, favored by Marine snipers for their official-issue Rem 700s (i.e., M40): \$2,500.

- 11.

RipSling survival sling (braiding made of 60+ ft of multipurpose 550 paracord): \$120 (ripcordsurvival.com).

12.

50 rounds of custom ammo developed specifically for this gun: \$100.

13.

A 7mm *round* (also called a *cartridge*): this refers to the combination of the casing, bullet, powder, and primer.

You put a round into a gun; the bullet is what comes out of the barrel.

14.

A used 7mm shell—this is the actual shell left after my deer shot.

15.

Plano hard-shell tactical gun guard (not pictured): \$175.

Complete package: \$6,995

Pushing the limits, this gun allows me to shoot at targets up to the max range of the scope: 600 yards (approximately $\frac{1}{3}$ mile or 0.6 km).

Custom Ammo

How and why does David make custom ammo? “Every rifle has its own ‘palette,’ ” he explains, “meaning it likes certain brands of powder, certain brands of bullets, and it likes them seated at a certain overall length. Finding the perfect recipe is sometimes a laborious task. But when you find it, your rifle will reward you with great groups at the range or dependable shots in the field.”

In more detail: “Load development for every rifle starts at 100 yards. Once perfected ($= \frac{1}{2}$ " groupings), it is sighted in at the customer's preferred yardage, usually a 200-yard zero, like your rifle. On your rifle, the load was chronographed and run through a ballistic program to calculate the flight of your bullet out to 600 yards (which is the turret range capacity of your scope). This info, or the ‘drop chart,’ is put on the rifle, engraved into a custom turret, or carried by the shooter to the range or field so they can effectively practice and hunt out to those yardages.”

For much more on all sorts of guns, see [“Guns?!? OMFG, ROFL, MPICIMFP, WTF?!?”](#) in the Appendix.

TOP 10 U.S. HUNTS ACCORDING TO STEVE RINELLA

What follows is meant to serve as a guide, but it's not comprehensive. Don't underestimate what's involved with hunts like these, regardless of difficulty level.

There are far too many rules and other considerations—property lines, the weather, how much hunter orange you're required to wear, etc.—to list everything here. In the field, ignorance is no excuse. Game laws change every year, and it's up to you to be informed. The best place to start is each state's hunting regulations, or “proclamation,” invariably found on the respective state's game department website. There's also an extensive network of fish and game employees whose job it is to help you. Not only is it in your best interest to be prepared, it's in the best interest of the game we pursue.

Be respectful, be responsible, and be safe.

CATSKILL MOUNTAINS, NEW YORK SQUIRRELS

Difficulty: 1

Season: Sept. 1–Feb. 28, though I particularly like January and February.

Weapon of choice: .22 rifle or shotgun (any gauge) loaded with #6 shot.

Permits: Small game license.

Special equipment: A squirrel call can come in handy. The Primos Squirrel Buster and the Knight & Hale 4-in-1 Squirrel Call are both good bets and can be found at basspro.com.

TUSKEGEE NATIONAL FOREST, ALABAMA WHITETAIL DEER

Difficulty: 2

Season: Oct. 15–Jan. 31

Weapon of choice: Scoped rifle ranging in caliber from a .243 to a .300.

Permits: Hunting license.

Special equipment: A tree stand is a must. Visit Bass Pro Shops to find a stand that matches your budget. Many companies make great tree stands. API Outdoors Alumi-Tech Climbing Treestand is one of the best (basspro.com).

BOYSEN RESERVOIR AREA, WYOMING COTTONTAIL RABBITS

Difficulty: 2

Season: Sept. 1–Mar. 1; I recommend going when there’s snow, as being able to find fresh tracks aids tremendously in locating the animals’ hangouts.

Weapon of choice: .22 caliber rifle, preferably with a scope.

Permits: Small game license (residents). Combination game bird and small game license (nonresidents).

Special equipment: My strategy here is to walk slowly through good areas while looking for rabbits that are out basking in the winter sun. Good binoculars are very helpful in spotting these well-concealed critters.

MANISTEE NATIONAL FOREST, MICHIGAN RUFFED GROUSE

Difficulty: 3

Season: Sept. 15–Nov. 14 and Dec. 1–Jan. 1

Weapon of choice: 20-gauge or 12-gauge shotgun, loaded with #7½ shot.

Permits: Small game license.

Special equipment: A dog trained for flushing and retrieving “upland” birds is a great asset, though hardly mandatory.

SACRAMENTO VALLEY AND SURROUNDING FOOTHILLS, CALIFORNIA WILD HOGS

Difficulty: 3, largely because of access issues.

Season: In California, there is no closed season on wild pigs; you can chase them all year.

Weapon of choice: Scoped rifle ranging in caliber from a .243 to a .300. Plan on shots from 10–300 yards.

Permits: California hunting license and wild pig tag (dfg.ca.gov).

Special equipment: When hunting in hot weather, you need a solid plan for keeping the meat cool and clean once you've made a kill. Bring along several large coolers filled with gallon-size jugs of frozen water.

CHUGACH MOUNTAINS/KENAI PENINSULA, ALASKA BLACK BEARS

Difficulty: 4, due to environmental conditions.

Season: Though it's possible to hunt black bears year-round, it's best to pursue them in late summer when they're loaded with fat.

Weapon of choice: .270 and 7mm Rem Mag, on up to .300 Win Mag. Don't be afraid to aim for the front shoulder on bears. If you aim for the ribs, as is common, they don't leave a good blood trail (due to body fat, etc.), and you don't want to end up chasing a wounded bear. Aiming for the shoulder will increase the likelihood of hitting vitals like the heart (which are located further forward than in a deer), and it will also drop them where they stand.

Permits: Hunting license, bear tag, and a metal locking tag if you're a nonresident.

Special equipment: A comfortable frame pack capable of handling heavy loads of meat is a must. I prefer those with expandable pods to accommodate extra gear. The Optics Hunter, by Outdoorsmans (outdoorsmans.com), is a superb pack.

NORTH SLOPE OF THE BROOKS RANGE, ALASKA CARIBOU

Difficulty: 5, due to many factors.

Season: Mid-September is ideal, as you might get lucky and hit that elusive sweet spot between mosquito season and winter.

Weapon of choice: A .270 is great, but don't go much smaller. Something in the .30-06 or 7mm Rem Mag category is ideal. A .300 Win Mag is not too much gun.

Permits: Hunting license, caribou tag, and a metal locking tag if you're a nonresident.

Special equipment: Good-fitting rubber knee boots are lifesavers on this trip, as day upon day of tundra-soaked boots can take a toll on your mental outlook. The 16" insulated neoprene boot by XTRATUF (xtratufboots.com) is a great piece of footwear.

CORONADO NATIONAL FOREST, ARIZONA COUES WHITETAIL DEER

Difficulty: 5

Season: There are four Coues deer seasons around Coronado National Forest that occur in weeklong blocks starting in late October and ending in late December. The most coveted tags are in December, which tend to coincide with the deer's breeding season, or rut. But numbers are limited, and demand is high. For a surer bet, try for the early season tags. Visit the Arizona Game and Fish Department website (azgfd.gov) for information on applying for tags.

Weapon of choice: Something capable of flat shooting, and no smaller than a .243. I like the .270 and 7mm Rem Mag.

Permits: Hunting license and Coues deer tag.

Special equipment: Good optics are an absolute must, and they need to be mounted on a tripod for maximum performance. The best place to find everything you need is Outdoorsmans (outdoorsmans.com), an iconic Phoenix sporting goods store that handles region-specific equipment. Another great asset would be a professional guide. Jay Scott (jayscottoutdoors.blogspot.com) is a personal friend and one of the best.

MISSOURI RIVER BREAKS REGION, MONTANA

MULE DEER

Difficulty: 5

Season: Montana's general deer season runs from late October to late November. The best time to hunt mule deer is usually during the third week of November, but at this time of year, you risk having the river freeze. Stay tuned to local conditions before embarking on this trip.

Weapon of choice: Flat-shooting calibers from .270 up to .300 Win Mag. The 7mm falls within this range.

Permits: Montana residents need a general deer license. Nonresidents need a general deer combination license. Applications must be submitted by mid-March for a fall hunt. See the Montana Department of Fish, Wildlife, and Parks website (fwp.mt.gov) for details. Additional information on the Breaks can be found at blm.gov/mt.

Special equipment: A hunting partner and a good canoe capable of carrying two people, camping gear, and meat. I like canoes in the 17-ft class, particularly those made by Old Town (oldtowncanoe.com).

PRINCE OF WALES ISLAND, ALASKA

BLACK-TAILED DEER

Difficulty: 5

Season: Aug. 16–Dec. 31

Weapon of choice: Scoped rifle ranging in caliber from a .243 to a .300. Plan on shots from 10–300 yards.

Permits: Hunting license, deer harvest tickets, and tag (for nonresidents).

Special equipment: High-quality hunting boots built for mountainous terrain. I recommend the Granite, by Schnee's (schnees.com).

For 10+ pages of material on these hunts, visit fourhourchef.com/hunting-maps

STEVE'S CALIBER CHART		
SIZE OF GAME (LBS)	COMMON CALIBERS	SAMPLE SPECIES
0-50	.17 HMR, .22 LR, .223 Rem	Squirrel, cottontail rabbit, jackrabbit
50-100	.22-250 Rem, .223 Rem, .243 Win	Collared peccary (javelina)
100-150	.243 Win, 6mm, .243 Win, .257 Roberts, .270 Win, .30-30, .30-06	Wild boar, pronghorn antelope, smaller whitetail deer
150-250	.25-06 Rem, .270 Win, 7mm-08 Rem, 7mm Rem Mag, .300 Wby, .308 Win, .30-06	Larger whitetail deer, mule deer
250-500	.270 Win, 7mm, .308 Win, .30-06	Black bear, caribou
500-1,000	.270 Win, 7mm, .308 Win, .338 Win, .30-06, .300 Mag	Elk, moose
1,000-2,000	.300 Mag, .338 Win, .375 H&H, .45-70	Bison (buffalo)

“This chart represents typical caliber selections for common game animals in North America. These are merely suggestions. There are bound to be overlaps, exceptions, and plenty of contradictory opinions. The above are what I consider to be safe, comfortable choices, and I leave the finer points to ballistics manuals and deer camp debates. HMR = Hornady Magnum Rimfire; LR = Long Rifle; Rem = Remington; Win = Winchester; Mag = Magnum; Wby = Weatherby; H&H = Holland & Holland”

LESSON 20

SKILLS

BLENDING CUISINES, SALVAGING MEAT VIETNAMESE VENISON BURGERS AND BAGNA CAUDA

“Whoa, whoa, whoa! There’s still plenty of meat on that bone. Now you take this home, throw it in a pot, add some broth, a potato... baby, you’ve got a stew going!”

—CARL WEATHERS, *ARRESTED DEVELOPMENT*

Now, to the cooking!

I once annihilated a piece of venison, overcooking it to the point of no return.

Unwilling to toss it, I looked for a means of resurrecting it. I polled my readers, put it in an immersion blender’s chopper attachment, minced it into ground meat, and added it to eggs the following morning (the venison had already been seasoned with Montreal steak rub). It was *amazing*.

Using the same technique to mince raw venison (or beef) using your chopper attachment, you can enjoy the unnatural union of “Vietnamese” venison burgers and classic Italian *bagna cauda*.

Bagna cauda first blew me away at Chris Cosentino’s Incanto, where it was served with the fractal-like Romanesco broccoli.

The combination of Vietnamese flavors, venison, and *bagna cauda* is as delicious as hamburger with almond butter, a strange combination that, like this one, just works.

You can serve the burger with no bun for a slow-carb meal, but on a cheat day, indulge in Martin’s Potato Rolls, used by the legendary Shake Shack in New York City (toasted and buttered, of course).

Romanesco, technically a variant of cauliflower, has a nuttier and creamier flavor.

INSPIRED BY

Elisabeth Rozin, Chris Cosentino, and Marco Canora

SHORTHAND

Mix 1lb venison, 1T fish sauce, 1t lemongrass, 1 mashed garlic clove, 1 pinch chile into 4 patties; sear in 1T grapeseed oil 3min per side. Sauté 1c EVOO, 1 garlic clove, 4 smashed anchovies 15min, serve w raw veg.

HANDS-ON TIME

20 minutes

TOTAL TIME

20 minutes

GEAR

- Immersion blender with chopper attachment
- Nonstick skillet
- Silicone spatula
- Cast-iron skillet
- Peltex
- Dipping bowl

OPTIONAL MUSIC PAIRING

 “Final Home” by DJ Krush (featuring Esthero)

TO SERVE 4

INGREDIENTS

FOR THE BURGERS

1 lb (0.5 kg)	Venison chunks (or beef—ideally an 80% lean/20% fat blend of sirloin and chuck, short rib, or brisket)
1 T	Fish sauce, preferably a sugar-free brand such as Red Boat or Rufina (Vietnamese cuisine would traditionally call for nuoc mam, a mixed fish sauce, but it contains sugar)
1 t	Crumbled dried lemongrass (hard to find), or 1½ t fresh lemongrass
1 large clove	Garlic
3-finger pinch	Hot red chile flakes
1 T	Grapeseed oil

FOR THE BAGNA CAUDA

1 c (240 ml)	EVOO
1 small clove	Chopped garlic
4	Anchovy fillets (smashed; don't use paste)

TO SERVE 4	INGREDIENTS
To taste	S+P
	Raw (or lightly cooked) vegetables, such as broccoli and cauliflower florets, carrot sticks, fennel slices, or asparagus

PREP

00 Using chopper attachment, blend the 1 lb (0.5 kg) meat, 1 T fish sauce, 1 t lemongrass, 1 clove garlic, and a 3-finger pinch of chile flakes until thoroughly combined. Form into 4 (½"/1.25-cm-thick) patties.

PICKUP

00 To make the *bagna cauda*, combine the 1 c (240 ml) EVOO, 1 clove garlic, and 4 anchovies in a nonstick skillet. Cook over low heat for 15 minutes, stirring occasionally.

01 Meanwhile, cook the burgers. Heat the 1 T grapeseed oil in a cast-iron skillet over medium-high heat. When the oil shimmers, add the patties and cook without touching them for 3 minutes on one side, or until the bottom is nicely browned. Flip the patties and cook on the second side for about 3 minutes, until nicely browned and medium-rare inside.

02 Season the *bagna cauda* with S+P to taste. Pour into a communal bowl and provide vegetables for dipping.

LESSON 21

SKILL

FERMENTATION

SAUERKRAUT

“Eating bacteria is one of life’s great pleasures... Katz says. Beer, wine, cheese, bread, cured meats, coffee, chocolate: our best-loved foods are almost all fermented.”

—“NATURE’S SPOILS” BY BURKHARD BILGER, *THE NEW YORKER*

Let’s keep that testosterone in check with a light appetizer à la Martha Stewart. All flesh and no play makes Jack an unhinged boy.

As you’ve no doubt noticed, things rot when exposed to air.

But if you protect food from air, making the environment *anaerobic*, quite a few goodies ferment instead and become delicious. Sauerkraut is the poster child for this (and also the reason Germans were called “Krauts” during WWII).

Unlike most store-bought sauerkraut, which is pasteurized and devoid of bacteria (unless the label says “raw” or “naturally fermented” and is found in the refrigerated section), our homemade version will be loaded with, for lack of a better term, “good” bacteria.¹¹ There are an estimated 10 times more bacterial cells in your body than human cells: 100 trillion of them to 10 trillion of you. These 100 trillion stowaways have been nicknamed the “microbiome.” The two primary strains of bacteria so far identified that influence fat absorption are *Bacteroidetes* and *Firmicutes*. Lean people have more *Bacteroidetes* and fewer *Firmicutes*; obese people have more *Firmicutes* and fewer *Bacteroidetes*. As obese people lose weight, the ratio of bacteria in their guts shifts to favor *Bacteroidetes*.

Given that a strong cycle of antibiotics can leave your microbiome off-kilter for up to four years, I view sauerkraut as a smart investment in immune function and fat-burning capabilities.

Forthwith fermentation 101—how you create food by taking the path of least resistance. That is, doing nothing.¹²

Still worried about a recipe with bacteria? I wouldn’t be. Fred Breidt, a microbiologist with the United States Department of Agriculture, has never found a single case of sickness from contaminated sauerkraut.[‡] It’s the perfect gateway drug for an entire class of hands-off “cooking.”

INSPIRED BY

Jeffrey Zurofsky

SHORTHAND

Julienne 1 cabbage; masticate w 1T sea salt. Compact in bowl under 2nd weighted bowl. Store dry & cool 1 week, covering w brine if needed.

HANDS-ON TIME

5 minutes

TOTAL TIME

15 minutes, plus 1 week fermenting

GEAR

- Knife + cutting board
- 1 medium and 1 large stainless-steel or other nonreactive¹³ bowl (glass, ceramic, and plastic are all fine)
- 1 weight, such as a heavy stone, brick, or large can of tomatoes
- Hand grater (optional)
- Meat mallet (optional)

OPTIONAL MUSIC PAIRING

 “Sour Girl” by Stone Temple Pilots

TO MAKE 3 CUPS	INGREDIENTS
1	Large cabbage
1 T	Sea salt

What Else Is Fermented?

These foods, when traditionally made and not pasteurized, are also loaded with good bacteria:

- **Miso** (fermented bean paste; contains the lactic acid bacteria *Pediococcus halophilus*, *Streptococcus faecalis*, and *Tetragenococcus halophilus*)
- **Nama shoyu** (unpasteurized soy sauce; contains the lactic acid bacteria *Tetragenococcus halophilus*)
- **Raw apple cider vinegar** (fermented by *Mycoderma aceti*; this is called a “mother”; the slight cloudiness that settles to the bottom of the bottle indicates the bacteria are alive)
- **Kefir** (cultured milk; the unpasteurized milk keeps the enzymes alive; contains *Lactobacillus Caucasus*, *Leuconostoc*, *Acetobacter*, and *Streptococcus* species)
- **Fish sauce** (fermented anchovies or sardines; contains *Tetragenococcus halophilus*)
- **Kombucha** (effervescent beverage made from tea, bacteria, and yeast; contains *Acetobacter*, *Lactobacillus*, *Pediococcus*, and *Gluconacetobacter kombuchae*)

PREP

00 Quarter the cabbage through the core (see pic B).

01 Cut the cabbage quarters finely (core and all) from the tip to the base. You can also grate the cabbage using the $\frac{1}{4}$ " (0.5-cm) holes of a hand grater or the fine grater of a food processor or mandoline.

PICKUP

00 Place the cabbage in a large, nonreactive bowl.

01 Add 1 T salt; mix it in well. It's important for the salt to really get into the cabbage. Either squeeze the cabbage by the handful with the salt, using full force to masticate¹⁴ it, or take a meat mallet and pound the hell out of it. If you're scaling¹⁵ up the recipe, you can put the cabbage in a food-grade plastic bucket and pound it with the end of a baseball bat.

02 Place a second, smaller bowl on top of the cabbage.

03 Place a weight (e.g., a brick, a can of tomatoes) in the second bowl to press down on the cabbage.

04 A cloudy-looking brine (salty liquid) will begin to rise to the surface as a result of the salting and squeezing. Cover everything loosely with a clean dish towel.

05 Leave the cabbage in a cool, dark place for a week. Check daily to ensure that the cabbage is below the surface of the brine. This keeps

fermentation anaerobic, and keeps you safe. If the cabbage has reabsorbed the liquid (the brine fails to cover it) at any point, dissolve $\frac{1}{2}$ T sea salt in $\frac{1}{2}$ c (120 ml) boiling filtered or spring water¹⁶; cool the water, and then add enough of it to cover the cabbage.

Scrape off any mold that forms on the surface of the brine. The cabbage is ready to eat when it has a tangy fermented flavor and the shreds turn translucent, usually around 1 week. For more sour palates, ferment it up to 10 days total.

06 Remove the weight and discard any bubbly foam or discolored kraut from the surface of the bowl. Place the kraut in a jar and store in the refrigerator. It keeps for up to 6 months.

Kraut Variations

- To spice things up, add a dried chile or 1 t of grated ginger.
- For a boost of iodine, add sea vegetables, such as dulse or arame. (Iodine supports thyroid function.)
- To change the flavor, substitute some of the cabbage with shredded carrot, turnip, or daikon. Use beet for a ruby red kraut.
- For a traditional seasoning, add about 1 t caraway seeds. Dill seeds, juniper berries, peppercorns, and cumin seeds are also good choices.
- For a tangy salad dressing, save the kraut juice from the bottom of the jar and mix it with EVOO and pepper (no salt needed).

Lazybones Approach

Get a Perfect Pickler (perfectpickler.com) and do this all in 3–4 days.

LESSON 22

SKILL

OFFAL CONSUMPTION

SAUTÉED BEEF HEART

“Why is it worse, in the end, to see an animal’s head cooked and prepared for our pleasure than a thigh or a tail or a rib? If we are going to live on other inhabitants of this world, we must not bind ourselves with illogical prejudices, but savor to the fullest the beasts we have killed.”

—M.F.K. FISHER, *HOW TO COOK A WOLF*

Deer heart smells exactly like pastrami. It’s also easy to cook and an inoffensive introduction to organ meat. It’s pure muscle, and the fat (all exterior) can easily be removed.

To make it so good that guests fight over it, Steve uses a marinade borrowed from Jamie Oliver.

Deer heart might be sold out at Whole Foods, but you can easily order beef heart from any butcher shop worth its salt.

SHORTHAND

Marinate 3lb sliced heart, 1 bunch thyme, 1 grated garlic clove, 1t salt, ½t pepper, juice of 1 lemon, ¼c EVOO 30min. Sauté ½ meat, 1T EVOO 3min. Add ⅛c white wine, cook till evaporated. Repeat for 2nd half.

HANDS-ON TIME

15 minutes

TOTAL TIME

20 minutes, plus at least 30 minutes marinating

GEAR

- Knife + cutting board
- Fork
- Large mixing bowl
- Mortar and pestle
- Microplane
- Cast-iron combi

OPTIONAL MUSIC PAIRING

 “You Give Love a Bad Name” by Bon Jovi

TO SERVE 6	INGREDIENTS
1 (3 lb/1.4 kg)	Beef heart
1 t, plus more to taste	Coarse salt
½ t	Ground black pepper
1 bunch	Thyme (“stemmed”—stems removed)
1	Garlic clove , grated with a Microplane
¼ c (90 ml) plus 2 T	EVOO
1 lemon	Lemon juice
¼ c (60 ml)	White wine

PREP

00 First off, you'll be doing a lot of trimming, so make sure your chef's knife is sharp.

01 Lay the heart on a cutting board, fat side down. Separate the 4 chambers of the heart by cutting between them with a chef's knife. (See below for pics.)

02 Cut away the silver skin,¹⁷ fat, connective tissue, valves, membranes, veins, and tendons, until you're left with vibrant red heart meat. It's OK if a little fat remains here and there. It won't hurt you.

03 Cut the heart into $\frac{1}{4}$ " (0.5-cm) slices.¹⁸ Pierce each piece of meat with a fork a few times, and place them in a large mixing bowl.

04 Mash the 1 t coarse salt, $\frac{1}{2}$ t ground pepper, 1 bunch fresh thyme, and 1 clove garlic with a mortar and pestle. Then add $\frac{1}{4}$ c (90 ml) EVOO and lemon juice and mix.

05 Add the marinade to the mixing bowl and stir to coat the heart. Set aside on the counter for at least 30 minutes, or cover and refrigerate overnight.

PICKUP

00 Heat 1 T of the remaining EVOO in the skillet (lid) of a cast-iron combi over medium-high heat. Add half of the heart slices and cook, flipping a couple of times, 2–3 minutes for medium-rare.

01 Add $\frac{1}{8}$ c of the wine and cook, stirring to remove any browned bits from the bottom of the pan, until most of the wine is evaporated, no more than 2 minutes. Now, remove the heart from the pan to a serving bowl.

02 Repeat with the remaining 1 T EVOO, heart, and $\frac{1}{8}$ c wine. Once done, salt it all to taste, if needed, and serve immediately.

LESSON 23

SKILL

FORAGING

FERAL HUMANS AND THE GOLDEN GATE BUFFET

“Nature never said to me: Do not be poor; still less did she say: Be rich; her cry to me was always: Be independent.”

—NICOLAS CHAMFORT

GEAR

- Eyes
- Hands

San Francisco is a strange city. Feel free to walk into a Starbucks naked and order a Grande Frappuccino, but—horrors of horrors—if you decide to eat a handful of grass, you are breaking the law. It is technically illegal to forage in the Bay Area.¹⁹

Pondering this, I found myself at a trail entrance to Golden Gate Park with Kevin “Feral Kevin” Feinstein. It was a pleasant Sunday morning, and a group had assembled for a wild food walk organized by foragesf.com. Kevin, our guide, started with the first rule of foraging: “Foraging is not a guessing game. It’s not like eating blowfish at a Japanese restaurant for a rush. If you can’t identify it 110%, don’t eat it. Not sure? Don’t eat it.”

For instance, anything from the carrot or parsley family should be avoided in the wild.²⁰ The risk-benefit ratio just isn’t worth it. Remember hemlock? It can blend in, and if it killed Socrates, it can certainly kill you.

Before we set foot in nature’s produce aisle, Kevin gave us two more warnings:

- Remember “Leaves of three, leave it be.” This will help you avoid poison oak (West Coast) and poison ivy (East Coast).²¹

- It's best to avoid anything that grows out of the water in or next to a city. That watercress might look delicious, but, in the wrong place, it's also soaking up lead, arsenic, dioxin, and other toxins.

GOING COSMOPOLITAN

Kevin next explained the importance of focusing on “cosmopolitan weeds” found nationwide, such as dandelion, instead of hyperlocalized fare. You can identify bay nuts from the Marin Headlands, you say? You know the three main spring edibles in Tahoe? That’s fantastic, but this newfound knowledge does you little good even 50 miles away, let alone in a different state in a different season.^{[22](#)}

Planning for the worst case, we’d also like to have a lexicon of edibles that will survive in the fall (the least rain in SF and many places), not just April (the most abundant harvest).

Our first stop on the tour was stinging nettles, sitting 20 ft from the street. “I had this last night on pizza!” I exclaimed when Kevin pointed it out, excited to see my favorite topping sprouting out of the ground.

Why do I love nettles? Let me count the ways. First, they taste great. Second, in contrast to dinosaur kale, which is widely considered a “superfood” due to its 7% mineral content, nettles can reach 20% mineral content. This makes them one of the most nutritious greens ever studied. Third, if you’re looking to increase your testosterone, it also has anti-aromatase effects, reducing testosterone’s conversion to estrogen.

But nettles were just our starting point.

In our romp through Golden Gate Park, where we <ahem> didn’t munch on a thing, we spotted an incredible bounty of food, all hidden in plain sight. The starred plants that follow are perennial weeds, which grow all over and all year round:

★ **Nettles** To harvest nettles, wear rubber gloves and cut off the top 3–4" (8–10 cm) of the plant, aiming for younger growth, and you're in business. Blend into some pesto and enjoy. Just make sure that they are, in fact, stinging nettles. The stinging hair (formic acid) will sting you. Brush them with your arm or the side of your hand to confirm, as your fingertips are too thick and insensitive.

If you want to grow them indoors, [23](#) which is easy, cut off a section by severing near the center stalk and place the cut end in water. It will quickly grow roots, after which it's plantable. Keep it in the shade or in an area that receives spotted sun. Once the plant gets big enough, cut off the top 3–4" (8–10 cm) of leaves, and—like a chimera—it will sprout two new shafts. Repeat to multiply them like Gremlins. It's a weed, remember.

★ **Broad-leaf plantain** Unrelated to the Central American banana look-alike. For medicinal purposes, it's common in salves, and you can chew it up and apply it as a paste on burns. The seeds are in husks and look like mini cattails. If you need something to keep you regular, they work just like psyllium husks.

- **Cattail** One of the most common plants in North America. It's everywhere and has high caloric value in the root. Cliff Hodges has been on survival trips where he subsisted on nothing but. Nearly the entire plant is edible and nutritious: the young shoots and "heart" are tasty boiled or stir-fried, and the immature flower heads taste remarkably like corn.

• **Nasturtium flowers** Almost every part of this plant is delicious. The flowers are light, the leaves are spicy, and the seeds clear your sinuses like wasabi. I first encountered the flower, unbeknownst to me, when I visited Chez Panisse in Berkeley with my girlfriend. There was a gorgeous flower bouquet just inside the entrance. As we passed by in our evening attire, my girlfriend snatched a few leaves and ate them, leaving me shocked (yes, even me). Had she dropped LSD before our date? “No, dum-dum,” she chided me, “nasturtiums are edible.” Still weird to eat decor, in my opinion, but the weirdness is probably what makes us compatible.

- **New Zealand spinach** It has a delicious natural salty flavor, even if located far from the coast. I love this stuff.

★ **Dandelion** All parts of the dandelion are edible. But if you see fuzzy or silvery leaves, skip it, as it's an imitator. Dandelion features what's called a "basal rosette": all the stems come out of a central roselike button in the ground. Unlike many household plants, it doesn't have small branches coming off bigger branches. Assuming you've confirmed your dandelion, the flowers can be fried and eaten. Or, in homage to Ray Bradbury, you could make delicious dandelion wine.

How to Make Dandelion Wine

- 1 gal (4 L) dandelion blossoms (no stems; full, open flowers are best), rinsed if possible
- 2–3 lb (0.5–1.5 kg) sugar (depending on how sweet you like it)
- 2 lemons, chopped up
- 2 oranges, chopped up
- 1" (2.5 cm) ginger root
- 5 t active dry yeast

Pour 1 gal (4 L) of boiling water over the flowers in a 2-gal (8-L) crock or food-safe plastic bucket. Cover with cheesecloth and leave for 2–3 days, stirring occasionally.

Strain the liquid through the cheesecloth into a large pot and add the sugar, chopped lemons and oranges, and ginger. Bring to a boil, then let simmer for about half an hour.

Remove from heat. Combine the yeast with $\frac{1}{4}$ c (60 ml) warm water and add to the pot. Let cool for up to 1 day.

Strain back into the (clean) crock or bucket. Cover it with more cheesecloth and let stand for 2–3 weeks.

Strain into sterile bottles and cork; store the bottles in a cool, dark place for 3–6 months before drinking.

★ **Pine tree** Edible parts include the inner bark flesh, pine needles (in tea), pine nuts inside pinecones, and pine pollen.

As discussed in [Sexy-Time Steak](#), pine pollen, produced by male flowers, doesn't just act as a precursor to testosterone—it is testosterone. Several species contain not just androstenedione but also DHEA and testosterone itself.‡ Starting around February, the male flowers appear as small yellow cones in bundles and can be harvested for pollen. The female cones are the more familiar “pinecones” and are much larger.

Once you've removed a few male cones from, say, a Monterey pine between February and May, place them in a bowl and let them sit. They'll open naturally, neatly depositing the pollen at the bottom. This yellow gold can then be sprinkled on salad, in pesto, or on just about anything else you'd care to make disgusting. As mentioned in the good ol' days of DOM, take it as a shot in water to keep your food down.

MALE PINE FLOWERS

★ **Evening primrose** This is another plant that offers multitudes: its flowers are sweet, delicious, attractive additions to salads; its leaves can be eaten as greens (in salads or cooked), and its boiled young roots taste like a slightly peppery turnip.

- **Common mallow** Related to the marshmallow plant that long ago gave campfire marshmallows their gooey texture, common mallow has similar muciferous leaves. This means that, like okra, they can be used as a thickener for soups (dry the leaves and grind them first). The leaves can also serve as a pleasant, though mild, addition to salad greens.

★ **Oxalis/sourgrass** As the name implies, this plant has a sour flavor thanks to high levels of oxalic acid. Its leaves and flowers can add bite to salads or be used as a garnish for fish, and if you pour boiling water over them and let them steep for half an hour, you get a pungent tea.

★ **Yarrow** If you're a home-brew beer fan, you can substitute yarrow for hops. It's stimulating and purportedly an aphrodisiac. Meow.

★ **Sheep sorrel** Has a mild sour flavor and tastes great. One of my favorites, by far.

★ **Sow thistle** Its leaves taste like a slightly bitter lettuce, and are accordingly tasty in salads. They're traditionally used as one of the ingredients in *preboggion*, a cooked-greens delicacy from the northwestern coastal region of Italy called Liguria.

★ **Mugwort** Traditionally taken before bed for enhanced dreams.

★ **Grass** (not pictured) Ever had a wheatgrass shot? It turns out that you can have an anything-grass shot. All grasses are drinkable, but the solids are not edible. Unless you have a rumen like a cow, you can chew them up, take in the nutrient-rich nectar, then spit it all out. Grass's monocot appearance (single blade) sets it apart from dicots (two blades) like basil. Just remember that the leaves should be fibrous, not soft.

So... chewing and spitting out grass doesn't seem like a great way to stay alive? It isn't. You can get almost all of your nutrition from plants, but you can't get all of the calories you need. Unless, that is, you win the acorn lottery, which brings us to our next recipe.

Bring Foraging into Your Home

I was totally allergic to owning plants until I found nearly bulletproof “woody” herbs that are multipurpose (food and tea). For your maiden plant voyage, if only to add some temporary green to your house, buy a potted rosemary or thyme plant. It's convenient and, if you're single, oddly soothing to care for something besides yourself.

To learn more about minimalist gardening, including tiny door-hanging hydroponic gardens (super-cool) and garden shares, I found these resources helpful:

WindowFarms (windowfarms.org):

DIY building instructions, as well as mail-order kits.

Hyperlocavore (hyperlocavore.ning.com):

online yard-sharing community.

American Community Gardening Association

(acga.localharvest.org):

searchable database of local communal gardens.

LESSON 24

SKILL

LEACHING & COOKING ON COAL

KEVIN'S "BEST PANCAKES OF MY LIFE"
ACORN PANCAKES
+ CLIFF'S VARIATION

“Genius unexerted is no more genius than a bushel of acorns is a forest of oaks.”

—HENRY WARD BEECHER, CLERGYMAN

Ah, acorns. Who knew they were so amazing? You can eat acorns even if they’ve fallen off an oak tree next to the airport. Fruits and nuts are effectively “filtered” by the plants or trees that bear them.

More good news: though thought of as nuts, acorns are better described as grains. They’re primarily carbohydrate (42%) and fat (52%) rather than protein (6%), and proteins are responsible for nut allergies. This means that one of Kevin’s forager friends, who is deathly allergic to nuts and travels with an EpiPen, also eats acorns with abandon. This makes them a “cheat” food, but a safe one. By some accounts, acorns were the primary food source for nearly 75% of native Californians. It’s easy to see why:

- If the season is in full swing, you can gather enough acorns in one week to last you an entire year, squirrel-style.
- Once dried, acorns can be stored for years.
- If you’re lucky, you’ll also collect acorn grubs to fry and throw on your lentils.

Here are the proper steps, perfect to start on a Friday or Saturday for the subsequent cheat day.

INSPIRED BY

- Kevin Feinstein's *The Bay Area Forager*
- Cliff Hodges

SHORTHAND

Mix 1½c acorn meal, ½c pastry flour, 1T baking powder, 1T butter, small spoon wildflower honey, 2 eggs. Cook on oiled skillet. Serve w maple syrup.

TOTAL TIME

Varies depending on acorn source and how hot your griddle is

GEAR

- 5 gal (19 L) bucket
- Nutcracker
- Mortar and pestle, food processor, or blade grinder
- Cast-iron skillet

OPTIONAL MUSIC PAIRING

🎵 “Little Acorns” by the White Stripes

TO SERVE 4	INGREDIENTS
1½ c (180 g)	Wet and leached acorn meal
½ c (60 g)	Organic pastry flour/cattail starch/other flour that sticks
1 T	Baking powder
1 T	Mostly melted butter
1 small spoonful	Wildflower honey
2	Fresh eggs

PREP

00 Gather your acorns. A full 5-gal (19-L) bucket from Home Depot will yield 4–5 c (500–600 g) of acorn flour in the end. If you'd like assistance with the gathering, a broomlike “nut gatherer” might be worth \$15. Discard any acorns that feel soft, appear moldy, or have holes in them. The holes indicate insect inhabitants.

You can also order edible acorns at acorno.com. Get white oak or black oak if available, red oak if not, and skip to step 02: “deshell and grind.” Otherwise...

01 Dry. Lay out your acorns and sun-dry them. If it's really hot, 1 day could suffice. Otherwise, budget 2–3 days. Bring them inside at sunset or, alternatively, place them on a tray next to a window that receives sun. If you're impatient like me, you can also dry them in an oven at 170°F (75°C) or so for 20–30 minutes, leaving the door slightly ajar. Using an oven will reduce flavor more than gradual sun-drying.

02 Deshell and grind. Remove the shells using your hands or a nutcracker, as needed. Next, pulverize the acorns into a flour using a mortar and pestle, a food processor, or a cheap blade grinder.

03 Leach. High levels of tannic acid in acorns can drop-kick your digestive tract and interfere with protein metabolism. To make them edible, the next step is leaching. There are two options: hot leaching and cold leaching. The sidebars below cover my preferred methods for both.

PICKUP

00 Mix up the ingredients listed above and cook on oiled (or buttered) skillet.

01 Serve with maple syrup and butter, or a wild berry jam.

Hot Leaching

Hot leaching is fast but removes flavor and nutritional properties. It's also best for lower-tannin acorns like the valley oak and white oak common around San Francisco.

Kevin's friend Kim Curiel uses a coffeemaker or French press (my choice) to brew ground acorns, then does the opposite of normal: she discards the liquid at least two or three times and retains the grounds. I steep each time for 30 minutes and can complete leaching in one evening. The grounds are ready when no longer overly bitter or astringent.

Cold Leaching

Regardless of acorn type, cold leaching produces better-tasting acorn meal and it's equally simple.

If you're stuck with a high-tannin variety of acorn (e.g., red oak), cold leaching should be your default. It's a 7–10-day process for low-tannin species and 10–14-day for high-tannin species. Here's the process, as described by Cliff Hodges:

“I keep it in a jar of water for about a week, sometimes a few days more. The acorn ‘mush’ falls to the bottom, and the water on top gets dark as it pulls out the tannic acid. Once a day, I pour out the water from the top [straining through a cheesecloth], add new water, shake it up, and set it back down. I just keep going until the water stays clear.”

Change the water first thing in the morning (or before bed) and you could be ready for pancakes by the weekend.

VARIATION

CLIFF'S ACORN ASH CAKES

If you want to go über-rustic, try Cliff Hodges's variation, based on techniques from *It Will Live Forever: Traditional Yosemite Indian Acorn Preparation*. These “ash cakes” are what we had for breakfast in the Santa Cruz mountains, and they rocked.

Since Cliff cooks without measuring cups, his recipe relies more on observation.

SHORTHAND

Burn campfire till white ash. Mix 4–5c flour (40% acorn, 40% almond, 20% coconut), 2 eggs; add H₂O till it forms ‘snowballs.’ Cook on coals till congealed.

TOTAL TIME

2 hours, including fire-starting time

GEAR

- Small mixing bowl
- Your hands

PICKUP

00 For taste, Cliff often uses a flour ratio of 40% acorn, 40% almond, and 20% coconut. You can use 100% acorn, but it is blander.

01 Mix a small bowl of flour (4–5 c/500–600 g) with 2 eggs and roughly ½ c (120 ml) water. Add the water little by little to make a soft dough: you’ll need to form loose snowballs, which should barely hold together.

02 Cliff: “I start my campfire, let all the logs burn down to coals, rake them out once there are no more branches, and then wait a few minutes to let the coals turn white (instead of being fully red-hot). From first lighting the fire, this generally takes anywhere from 10–30 minutes, depending on how much wood was used and what kind of wood it is.”

03 Carefully place your acorn snowballs directly on the coals.

04 Cliff: “I know the ash cakes are done when they appear to have congealed together and won’t fall apart when I pick them up. Usually a couple of small burn marks (but not totally charred all over) help to indicate that. Just as with a pancake, you’d prefer for them to cook slow and turn brown (probably cooked on the inside) than to cook quickly and turn entirely black on the outside.”

05 Brush off any remaining ash and enjoy. I expected them to taste like charcoal, which wasn't the case at all. Two cakes later, I still wanted more.

Not a pancake aficionado? Take your pick of these alternate dishes:

- Acorn “oatmeal”—add whatever you like to your acorn meal, mix it up, and chow down.

- Acorn coffee—OK, this is a cheat, as the prep is slightly different: roast the nuts for 15 minutes, crush, roast again for 15 minutes, then crush as fine as possible. Add hot water. Acorn coffee was consumed by both the Confederate army during the Civil War and the Germans during WWII.

LESSON 25

SKILL

WINNING FEAR FACTOR

MUSCLE CRICKET™ PROTEIN BARS
+ CHAPULINES, SIMPLE “CHIRP”
COOKIES, AND BEYOND

Muscle Cricket™!

“C.F. Hodge (1911) calculated that a pair of houseflies beginning operations in April could produce enough flies, if all survived, to cover the earth 47 feet deep by August.... If one can reverse for a moment the usual focus on insects as enemies of man, Hodge’s layer of flies represents an impressive pile of animal protein.”

— GENE DEFOLIART, FORMER CHAIR OF ENTOMOLOGY
AT THE UNIVERSITY OF WISCONSIN

Do you like peanut butter? I do. And Reese’s Peanut Butter Cups? Crack every Halloween. What a home-run combo.

But shrimp? I couldn’t choke them down until my late 20s. I’m not alone. Oaxacan Mexicans in Santa María Atzompa, for instance, traditionally find them disgusting.

But what about cockchafers? Man, I love me some cockchafers. What? No, silly, it’s not something you buy in the Castro next to Orphan Andy’s.

They’re bugs! Many cultures prize bugs, including the same Oaxacans who hate shrimp. They are famous for *chapulines*: grasshoppers with garlic, lime, and chile. In the U.S., bugs aren’t thought of as delicious. Regardless, most Americans consume them at least once a week. In peanut butter, 30 insect parts per 3.5 oz (100 g) is permissible. In chocolate, it’s 60 parts per 3.5 oz (100 g). So next time you eat a Reese’s, think cockchafers.

This lesson will introduce new “meats” you can eat or impose on your in-laws. A few reasons to actually try this:

- Even James Beard Award–winning chefs, like José Andrés, are jumping on the insect bandwagon. It’s what all the cool kids are doing.
- They’re practically crispy Flintstones vitamins. Protein-rich grasshoppers, for instance, contain a third of the fat found in beef, and water bugs offer almost four times as much iron.
- You can exact quiet revenge upon dinner guests, who will never know the difference. Cricket salt, anyone?

Cockchafers, coming to a menu near you.

To help with recipes, I reached out to Matt Krisiloff, University of Chicago student and CEO of Entom Foods, a start-up that aims to take insect cuisine mainstream. His short list of starter bugs included:

- San Diego wax worms
- Fluker Farms mealworms
- Grasshoppers
- Fluker Farms crickets

Personally, I thought worms (at least labeled as such) were a rough introduction. I crossed them off. Grasshoppers? The good hoppers are apparently the caviar of insects. Imported Thai grasshoppers cost a wing and a leg. Legit *chapulines* from Oaxaca by the kilo? Joe Raffa, head chef at Oyamel in Washington, D.C., can justify the costs, but we decided on a better substitute: crickets.

Crickets will get you similar nutrition and taste (nutty!) without breaking the bank. We'll start there.

MUSCLE CRICKET™ BARS

These bake-free specialties are taking the world by storm. Muscle Cricket bars are now mandatory in children's lunch boxes in southern

Japan. See musclecricket.com if you think I'm kidding. To make them at home, just follow these directions:

SHORTHAND

200F 1–2hr: roast ¼oz crickets till nutty & crispy; remove wings & legs. Mix crickets, 1½c whey protein, ½c oats, ½c coconut, ½c H₂O, 2t vanilla, 1c almond butter. Refrigerate 30min.

HANDS-ON TIME

5 minutes

TOTAL TIME

10 minutes plus cricket prep

GEAR

- 1 carrot
- Cast-iron skillet
- Large mixing bowl
- 8" x 8" (20 x 20–cm) Pyrex baking dish

OPTIONAL MUSIC PAIRING

 “All My Friends Are Insects” by Weezer

TO MAKE 8 BARS	INGREDIENTS
¼ oz (6 g)	Fluker Farms crickets
1½ c (135 g)	Unflavored whey protein powder
½ c (50 g)	Uncooked rolled oats, like unsweetened Quaker Oats
½ c (45 g)	Unsweetened shredded coconut
½ c (120 ml)	Water
2 t	Vanilla extract
1 c (250 g)	Unsweetened almond butter (peanut butter also works)

PREP

00 Order live crickets, the larger the better, from flukerfarms.com.

01 When they arrive in their cardboard shipping tube, put the crickets in the fridge for 3 hours to sedate them, just like lobsters. This makes sense, as they're both arthropods.

Safety sidenote: if you're allergic to shellfish, you probably don't want to eat insects.

02 After 3 hours, open up your tube and remove any cardboard fragments. The crickets will appear dead, but they're not. Break a carrot into thirds and put 1–2 pieces in the cylinder. You might squish a few crickets, but, let's face it, you're going to kill all of them anyway. Close the tube and leave it on your counter, where it can warm to room temperature. The crickets, revived after an hour or so, should be left alone to eat the carrots for 24 hours. This last meal is to cycle out the cardboard your hungry boys ate in transit.

03 After 24 hours, put the tube in the freezer to kill them.

I neglected to do this prior to my first roasting. Suffice it to say, merely sedated crickets make horrible noises if you roast them, and the visual is far, far worse. Do yourself a favor and freeze them. Related: this allows you to roast only what you need. As Matt told me, "I've had some in my freezer for about a year now, and they still taste fresh once they are roasted or fried. If you want to roast everything at once, though, and simply keep it in the refrigerator, crickets or mealworms should stay good for at least 4 or 5 days."

04 Preheat your oven to 200°F (95°C).

05 Place your dead crickets in your cast-iron skillet and roast them in the oven for 1–2 hours. Taste test them (see ["Your First Cricket Tasting"](#))

below) at 60 minutes and 90 minutes. You want them dried and crunchy but not burnt to a crisp. Aim for nuttiness, like hollow peanuts.

06 Once finished, if you like, roll off all wings and legs as you did in the taste test. I highly recommend this step if you're serving to insect virgins (including yourself).

07 Optional: If you prefer to ambush friends at this point, you can put the cricket torpedoes in a peppermill with some salt and pass it off as "Oaxacan nut salt."

PICKUP

00 Put the roasted crickets in a large Ziploc bag and roll a wine bottle over them until a coarse powder.

01 Add all ingredients to a large mixing bowl. I use an electronic scale to weigh each item as I add them one by one. To make things easier, microwave the almond butter for 20 seconds on medium-high beforehand.

02 Mix this cricket concrete together with your hands. It will be very sticky, so wet your hands first.

03 Wet your hands again (you'll lose some mix, which is expected) and press the mass into an 8" x 8" (20 x 20–cm) Pyrex baking dish or other baking pan. You'll lose another 10% of the mix on hands and the bowl. Don't sweat it.

04 Cover and refrigerate for 30 minutes or more, then cut into bars or squares. If hard to cut, let them sit at room temperature for 10 minutes first. You can wrap them individually in plastic for protein bars on the go. Snacks for coworkers! It's about time you did something nice for them.

VARIATIONS

MAKE THAT BUG A FEATURE!

CHAPULINES

(GRASSHOPPER/CRICKET) FAJITAS

1 T EVOO

2 scallions, cut in pieces

5 serrano chiles, sliced

5 garlic cloves, mashed

2-finger pinch salt

8 oz (225 g) grasshoppers or crickets, roasted

Corn tortillas, warmed

8 oz (225 g) chopped tomatoes

½ c (65 g) toasted pumpkin seeds

1 handful parsley, chopped

1. In a large skillet, heat the 1 T olive oil. Add the 2 scallions, 5 chiles, 5 garlic cloves, and 2-finger pinch of salt, and cook until softened, 2–3 minutes. Transfer to a bowl and set aside.

2. Add the 8 oz (225 g) roasted grasshoppers or crickets to the skillet and cook to heat through; add the vegetables back and stir together for 1 minute more. Remove from heat.

3. Place a portion of the mixture in the center of each tortilla, and top each with tomatoes, pumpkin seeds, and parsley.

SIMPLE “CHIRP” COOKIES

¼oz (6 g) roasted crickets (crushed in a Ziploc)

1 package refrigerated cookie dough

1. Knead the dough until soft, then mix in cricket powder.
2. Roll dough into tube shape, and cut into 1/2" (1.3-cm) slices.
3. Bake at 350°F (180°C) for 10 minutes, cool, and enjoy.

MEALWORM FRIED RICE

1 egg, beaten
1 t olive oil
 $\frac{3}{4}$ c (180 ml) water
4 t soy sauce (or tamari)
 $\frac{1}{8}$ t garlic powder
 $\frac{1}{4}$ c (40 g) minced red onion
1 c (195 g) brown rice, cooked
1 c (230 g) roasted mealworms

1. Stir egg in frying pan with 1 t oil until cooked, then add $\frac{3}{4}$ c (180 ml) water, 4 t soy sauce, $\frac{1}{8}$ t garlic powder, and $\frac{1}{4}$ c (40 g) onion. Bring to a boil.
2. Stir in 1 c (195 g) rice and 1 c (230 g) mealworms. Remove from heat and allow to cool for 3 minutes.

YOUR FIRST CRICKET TASTING

After roasting, roll the crickets between your thumb and index finger to remove the wings and legs. Not required for eating, but recommended for first-timers.

THE ODD APPEAL OF STREET QUAIL

“Hemingway developed an appetite for rock doves earlier in his career. When living as a poor writer in Paris, he had found them to be a unique and inexpensive source of protein for his young family. ‘[I] am also fond of the Jardin [du Luxembourg],’ Hemingway wrote to Hotchner, ‘because it kept us from starvation. On days when the dinner pot was absolutely devoid of content, I would put Mr. Bumby... into the baby carriage and wheel him over to the Jardin. Once my selection was made, it was a simple matter to entice my victim with the corn, snatch him, wring his neck, and flip his carcass under Mr. Bumby’s blanket.’”

—*PIGEONS: THE FASCINATING SAGA OF THE WORLD’S
MOST REVERED AND REVILED BIRD*

“Lunch.”

“No.”

“Lunch.”

“No.”

“Lunch.”

“No. That’s gross. Stop looking at pigeons. C’mon...”

I kept walking, pointing at birds, and getting chastised by my girlfriend. I'd become rather obsessed with rock doves (aka pigeons) as soon as I started to see them as food.

MONTHS EARLIER IN SOUTH CAROLINA

Like all good love stories, it started with a shotgun and a grain silo. The first rule was simple: if you aim for all of them, you'll hit none; but if you aim for one, you might hit two. Rule number two: shoot ahead of the bird in its predicted trajectory ("leading" it) so that the birdshot meets its mark. The key, it seemed, was sweeping the shotgun horizontally from behind the bird, tracing its path, and then shooting 2–3 bird lengths ahead of it without stopping. If you tried to stop and aim, you'd miss nine times out of 10.

Steven Rinella was once again my teacher, and, within minutes, we had two handfuls of pigeons.

Back at the ranch (literally) in Batesburg, South Carolina, we began the thankless job of plucking. As Steve painstakingly worked, feather by feather, Dave Amick, our host and owner of Carolina Custom Rifles, stood next to us. He chuckled, picked up a pigeon, and, in a flurry of motion and two seconds, held up two perfectly clean pigeon breasts, ready for the grill.

"Let me see that again," Steve asked. He was impressed. I was dumbfounded.

The subsequent tutorial prompted Steve to reminisce about snatching pigeons by hand in NYC.

"But aren't you concerned about urban pigeons that eat garbage?" I asked.

"I don't think they eat garbage, actually. I've never seen a pigeon—and I pay attention to pigeons—eat dog shit."

"Don't the city pigeons taste funny compared to rural pigeons?"

"I wouldn't want to do a Pepsi Challenge."

And this, dear reader, is when I went off the deep end.

Curiosity piqued, I began to make phone calls to UC Berkeley, UC Davis, toxicologists, pest exterminators, and chemists. Given that nearly all cities have an endless supply of pigeons, I wanted to test things out firsthand. But I didn't want to poison myself. This meant I needed to answer the question:

"How likely am I to get sick from eating city pigeons?"

THE OFFICIAL CHANNELS

In a conversation with a wonderful team at UC Davis, I provided the context: I wanted to determine the toxic loads of pigeons that might be consumed by homeless people in San Francisco. This wasn't complete fiction. I'd taken daylong homeless tours of the Tenderloin through vayable.com, and though most homeless people know where to get food from shelters, pigeons weren't out of the question.

The call with the UC Davis team centered on potential study design:

- We could do a full necropsy (studying the entire bird for parasitology, bacterial load, and more) or simply analyze the livers. The latter would have higher concentrations of toxins than muscle tissue.
- It would be easy to run a pesticide, plant toxin, anticoagulant, and heavy metal report, which would cover more than 120 line items. We could then comb the SF county pesticide-use reports to add more contaminant suspects to the list.
- Once the pigeons had been analyzed, we could compute how many “average” pigeons a 70-kg (154-lb) male, for instance, could consume while staying under toxin limits such as the arsenic acceptable daily intake (ADI).

After an exciting 30-minute brainstorm, we hit the deal killer:

“How exactly are you planning on getting the pigeon liver samples? We just need to ensure you have the right authorizations.”

Authorizations?

Perplexed, I told them I'd follow up. Later that night, El Google helped me resolve the confusion. On the one hand, the SF Department of Public Health categorizes pigeons as vectors:

“Vectors include living organisms, such as mosquitoes, fleas, wasps, pigeons, raccoons, mice, and rats, that have the potential to spread filth and disease, to contaminate food and water, to destroy property, and/or to cause injury or severe annoyance.” ‡

And yet, on the other hand:

“In San Francisco it is not legal to poison, trap, or shoot pigeons.”

Minchia. Granted, the Davis team kindly offered to introduce me to their California Public Health Office contact, who could help me navigate the official channels. But I knew that would be too slow. The results would never arrive before my book deadline.

What's an aspiring pigeon snatcher to do?

THE UNOFFICIAL CHANNELS

“I’m happy to use my obscure but sordid connections in Mexico to help.”

I had broadened my horizons. The person now on the phone was a CEO with lab contacts outside of the U.S. Let’s call him “Moreau.”²⁴

I had considered flash-freezing pigeons from a legal killing zone and shipping them to a Mexican forensics lab, but Moreau had a better idea:

“Why not test pigeons *from* Mexico City with a lab there?”

The more I thought about it, the more it made sense. Mexico City is one of the most polluted cities in the world. Thermal inversion puts smog at ground level, and if local pigeons ended up safe to eat (at a 1–2-pigeon-per-day survival volume), they’d almost certainly be safe to eat in SF.

After a week of back-and-forth e-mails, he called to explain the black-market process. The Mexico logistics required two teams: forensic scientists and local gangbangers’ street lieutenants. The latter could gather pigeons from a cathedral, but they’d offered, as it was just as easy, to get human livers if more useful.

Yipes.

It was at this point that I threw in the towel. I’d spent a ludicrous amount of time OCD’ing on pigeons already, and being an accessory to murder wasn’t high on my to-do list.

And, as one PhD toxicologist put it to me quite rightly, pointing out the relative size of pigeons, “I doubt that any contamination would cause an acute toxicity in a human. The pigeon would simply die before you found them... though that might make them easier to catch.”

But you could rightly ask: why the hell did I get so obsessed with pigeons to start with?

Because they’re ubiquitous and delicious, of course.

How to Pop a Pigeon

Assuming you are in a legal kill zone, all you need to debreast the dark, moist meat of the ubiquitous pigeon (or its smaller cousin, the dove) is your own two hands. No knife required. Here's how David Amick of Carolina Custom Rifles does it.

1. If necessary, kill the pigeon

Just grab the neck and push away as if opening an umbrella. The spine's like a candy necklace, and the head will likely pop off.

2. Snap off the wings

It's going to be messy. Stretch one wing out and, using your thumb, break the wing bone as close to the breast as possible. Work on one wing at a time. (Dave compares the breaking resistance to a short stack of popsicle sticks.)

3. Pluck the pigeon's breast (optional)

If you like skin on your roast, thoroughly clear the breast of its downy feathers. I didn't bother with this.

4. Pop the pigeon

The end of the breastbone that's closest to the pigeon's legs is called the sternum. Pierce the soft cavity beneath the sternum with your off-hand thumb. Slide your other thumb into the cavity and then, using all your might, alternate gradually between two motions: running the second thumb along the bird's spine and pulling outward with both thumbs. You're efficiently peeling the entire breast off the carcass. (If you skipped Step 2, the wings will make Step 4 considerably harder.)

5. Clean the breast

Remove the pigeon's innards (you can cook the heart and the liver if you like) and, if you skipped Step 3, its skin. Chances are there will be undigested grain in the pigeon's "crop," which is where many animals store food prior to digestion. Don't eat that.

LESSON 26

SKILLS

CATCHING BY HAND

“STREET QUAIL” CATCH-AND-RELEASE

The more advanced pigeon grab, perfected by Steven Rinella.

“I feel totally ridiculous. Like, why do I have to be in camouflage?
So the big bad quail doesn’t see me?”

—JEREMY (VINCE VAUGHN), *WEDDING CRASHERS*

For hand-catching a pigeon, you’ll be sitting on a bench and pinning them to the ground. Don’t crush them. This is “you break (injure) it, you eat it,” so wear winter gloves if you want some cushioning and room for error.

For feed, you can use bread crumbs or corn, but parakeet food or generic birdseed is better. Pet stores and grocery stores carry at least one type. If you want the ultimate, sauté the feed in some chicken fat or, seriously, pigeon (squab) fat if you can get it. The little cannibals go ballistic.

TOTAL TIME

Varies

GEAR

- Hands
- Jacket with a pocket
- Feed

STEVE'S GUIDELINES

00 Pick a park, if possible. Don't go after hard-hitting underpass pigeons. They're wise to predators. Go to a park where people feed the buggers and lull them into semi-domestication. When in doubt, follow the old Chinese men or chess players.

01 Create a feeding frenzy. The pigeons have to be more concerned with fighting one another than with you. Steve recommends gathering at least 5 pigeons with generous food.

02 Take a walkabout. If they're too wary of you, leave some feed in front of your planned bench seat and go for a 10-minute walk. Come back, sit down, and put more food in the same place. They'll acclimate to the danger-free zone and at least a few will ignore you.

03 Hold your "grabbing" hand at knee height. Keep your elbows on your thighs. You'll be tempted to hang your hand as low as possible, but this will scare them off, even if you keep it still. Pros can break this rule; novices shouldn't.

The novice starting position.

04 Choose the sexiest pigeon. Even if this is catch-and-release, you want to develop good habits. Go for a shiny coat and intact, normal-looking feet. “Bumblefoot,” a form of staph infection, can cause screwed-up feet, and viral avian pox can lead to wartlike growths. Aim for sexy feet.

05 When you go for it, pin them, don’t grab them. The goal is to drop straight down and trap them between your hand and the ground. The fingers act as a cover, not a clamp.

06 Extra credit: the pocket papoose. Once you have the bird trapped, hold it with both hands on the sides, almost as if you’re going to hike it like a football. Then, stick it headfirst into a big jacket pocket. I’ve never

done this, but Steve swears: “They calm right down and barely move. It’s odd.” This “pocket papoose” is legal insurance. If a cop stops you and asks, “Is that a pigeon in your pocket, or are you just happy to see me?” you have some plausible deniability. “Oh, this guy? Just taking him for a relaxing walk!” Then you let him go. The last thing you need is a criminal record for something idiotic like killing a pigeon when A) you don’t need to, and B) it’s illegal where you happen to be.

07 Don’t get frustrated. If you don’t catch a pigeon, just remember two things. First, like anything, it takes practice. That’s why we’re practicing! Second, as a Sonoma hunter named Jake told me after our first unsuccessful 6 a.m.–6 p.m. hog hunt, “That’s why they call it ‘hunting’ and not ‘killing.’ ”

LESSON 27

SKILL

IMPROVISED STOVES

HOBO-CAN “HOBOKEN” COOKING

“I’m tired of taking. I want to make things. I want to add something to this world.”

—REMY, *RATATOUILLE*

The hobo-can “Hoboken” stove is a portable, high-speed, and low-headache method of fire cooking, whether in the outback or in the parking lot of an Outback Steakhouse.

The following how-to is written by Tim Anderson, author of the “Heirloom Technology” column in *Make* magazine. Tim can build almost anything from scavenged materials, which he attributes in part to his “reverse Peace Corps”: learning from poor people all over the world.

ENTER TIM ANDERSON

This is the tin can twig stove hoboes have used for cooking since time immemorial.

It's quick to make and easy to light, and does a lot of cooking with mere handfuls of twigs for fuel. It doesn't make much smoke or shine much light, in case you don't want to be found. It also doesn't leave fire scars or start forest fires very well. That's good for both fugitives and environmentalists.

My favorite container for a hobo stove is a 3-qt olive oil can with three "doors" at the bottom for air intakes. I've cooked salmon heads and giblets into soup on a driftwood pile in the rain in British Columbia with one. I consumed the olive oil during the weeks it took me to learn to catch salmon.

If that's not your thing, you can use the common beverage can. We're going to make the hobo stove seen in pic I, below.

A license plate is optional, but something like that, even a folded piece of aluminum foil or a flat rock, will be nice so you don't harm the surface under your stove. This stove is tall and narrow (hence, easy to tip over), so you'll want to pound three sticks around it to support your pot, or put the can between three rocks, or hang your pot over it using a tree branch.

Find the tallest can possible. You need height for convection, or airflow. The pictured coconut juice can is good. It's tall and the steel is pretty heavy for a drink can, so it'll last a while.

Food cans had lead solder in the joints until 1993, so don't use old cans. Pineapple cans have zinc plating inside, in case you think you need to breathe more zinc. [25](#)

SHORTHAND

High-heat hobo oven: grill whole squab, 2T oil, thigh side 3min, breast side 3min till internal temp 130F. Rest 6min.

HANDS-ON TIME

10 minutes

TOTAL TIME

40 minutes

GEAR

- Knife
- Tin can
- Fire-starting material
- Optional: License plate, aluminum foil, or flat rock
- Optional: Sticks to support your pot

OPTIONAL MUSIC PAIRING

 “Ghettoblaster” by Cirrus

PREP

00 Make the initial incision. Cut an X or asterisk in one end of the can. These flaps are going to be the pot supports. The bottom on this can is heavier than the top, and the top has the pry-tab open, so we're using the bottom.

Warning from my granddad: "Don't cut toward yourself and you won't get cut."

01 Pry up and crease the flaps. Pry up the flaps. Don't cut yourself on the sharp corners. Crease each flap down the middle as seen in pic E. That makes them a lot stronger.

02 Cut doors. Cut some drawbridge-style doors—3 should do it—in the sides near the bottom (see pic H). Those are the air intakes and stoking doors.

03 First use. It's really easy to start a fire in one of these stoves. Start with wispy stuff or paper, if you're still that close to civilization. Then work up to pencil-size stuff. Thumb thickness is probably the most you'll want for cooking. Thicker than that tends to smoke, because you'll put in wet ones by accident.

The first time you use it, let the paint burn off before you start cooking. Stay back and don't breathe the fumes. Leave that for the youngsters who still enjoy the smell of burning plastic.

Before you put the pot on, you can simply toss the twigs in the top. Once cooking, poke them in under the pot. You can feed longer sticks in gradually through the doors in Seminole star-fire fashion. If you're worried your pot will topple the can, as mentioned earlier, you'll want to pound 3 sticks into the ground around your can as supports. If it's windy, you'll want to put a windscreen around your stove. Palm leaves or ferns can work well for this, as can palmetto leaves, which I used in the jungle on the Yucatán Peninsula.

It's so quick to start one of these can fires, sometimes I'll pull over and do my cooking at a rest stop or by the side of the road. I don't worry about hassles from authorities, because it's so easy to move the fire or put it out. But I've never been hassled. The rules about fires are usually about "open fires," and this isn't that.

04 Optional step: Get cooking! Sticking with our pigeon theme, you could procure a small whole squab (a diner-friendly term for pigeon), but chicken breast strips, other thin protein, or even sliced eggplant are all acceptable.

If you haven't already, go outside and get a small fire going in your can stove. Support your nonstick skillet (lighter than cast-iron) above it. Hold your hand an inch over the skillet every few minutes, and once you can't hold it there for more than 3 seconds, you're ready to cook.

For squab, per Josh Skenes's recommendation:

- Oil the pan.
- Place the squab down, thigh-side first, for 3 minutes.
- Turn to breast for another 3 minutes.
- Take off heat and let rest for 6 minutes.
- Eat. Unlike chicken, the juices will still run red when cooked to medium or medium-rare. Feel free to use your probe thermometer during resting (aiming for internal temp of 130° F/55 ° C) if you like.

Opening a Bottle When You're (Un) Screwed

One of the finest episodes of the old *Twilight Zone* starred a misanthropic bookworm who survives a nuclear apocalypse. He emerges from an underground shelter to find himself alone—at last!—with all the libraries of the world. But then, irony of ironies, he drops his glasses and steps on them.

Similarly, if you end up like Tom Hanks in *Cast Away*, it would be a shame to find a life-affirming bottle of fine wine, only to be helpless without a bottle opener. Praise Odin, drunks figured this puzzle out eons ago. You have three options for brute-forcing a bottle to unleash the nectar. The choices are *in*, *out*, or *off*.

IN

Find a 2–3"-long stick of slightly smaller diameter than the cork. Remove the foil, put the stick on top of the cork, and carefully knock the cork in with a shoe or rock.

OUT

I learned this one from a Polish wino. Remove the foil, put the base of the bottle in a shoe (ensure a decent heel), and smack the shoe-plus-bottle against a tree or wall until the agitated carbon dioxide forces the cork out far enough to remove. Don't hold the bottle too tightly, and prepare for a workout, as this could take 4–5 minutes.

OFF

“Saber” the bottle with a heavy-ish knife. This is a traditional service with champagne, but it'll work on any bottle that has a decent lip on the rim. Never try after drinking, as you will cut your hand off. So, common sense intact and using the *blunt edge* of large chef's knife or utility/survival knife like the ESEE-5, the movement looks like the illustration. I suggest rehearsing with empty bottles before anything expensive.

Be sure to angle the blade up at 45 degrees so you're less likely to hack yourself on the back windup, which should be done slowly.

FISHING: FROM GILL NETS TO YO-YO TRAPS

Paul: “Couldn’t you find him?”

Norman: “The hell with him.”

Paul: “Well, I thought we were supposed to help him.”

Norman: “How the hell do you help that son of a bitch?”

Paul: “By taking him fishing.”

—*A RIVER RUNS THROUGH IT*

Corey Arnold caught his first fish at age three. He started commercially fishing salmon in Alaska at age 19. Since then, he has starred on *Deadliest Catch*, had his photography featured in galleries worldwide, appeared in everything from *Rolling Stone* to *Audubon* magazine, and served as official documentarian for Ocean2012, a coalition of fisheries and environmental groups that promote sustainable fishing practices and policy in the EU.

Corey Arnold, age nine.

For moving meditation, fly-fishing is a wonderful art. For acquiring food when you're starving, the methods change dramatically. This Q&A with Corey explores a few lesser known approaches, and his recommendations require little or no fishing experience.

Links to all recommendations can be found at
fourhourchef.com/fishing.

IF YOU HAD TO PICK ONE EASY-TO-USE TOOL FOR SURVIVAL FISHING, WHAT WOULD IT BE?

I think the gill net is the best possible option to have on hand, although they take up a bit more space than fishing line and a lure or hooks.

Gill nets rely on entanglement rather than enticement and can be effective in lakes, streams, even in the ocean. Trout can see the nets in the day, so they should be placed overnight and checked in the morning. If you are setting the net in a stream or small creek, place it entirely across a narrow portion, then sneak around upstream and run through the water toward the net, herding fish into it. They'll panic, swim downstream, and get snared. There is a reason why gill netting is illegal for noncommercial fishermen in U.S. streams—it's highly effective. A second option, for use in a small or shallow pond, would be to tie one end of the gill net to land (like a tree or stump) and then walk around the pond with the other end, whether on land or wading.

A compact 12 x 4-ft net can also be used for rabbits and small game. It's multipurpose, unlike most fishing gear.

WHAT ABOUT HOOKS? USELESS OR USEFUL?

Useful. There are some very compact all-in-one survival kits for hook-and-line fishing, and these come in a close second after the gill net. I'd bring both. The BestGlide ASE kit (fourhourchef.com/bestglide-ase) is one such option.

There is also a tiny, lightweight auto fishing reel called the Yo-Yo trap. It costs six bucks. This is a companion to the all-in-one kit, not a replacement, but it makes sense to have both.

You can hang the Yo-Yo off branches over a lake and return later, effectively making it a reel that fishes by itself while you're gathering other food. When a fish hits, the reel automatically hauls the fish in close so that the line can't go slack and the hook can't slip out. You will need to buy hooks and 4- or 6-lb test leader material, as the included line is thick (and could be used for setting up tents, etc., in a bind). Don't forget to study your knots.²⁶ Tying monofilament fishing line is a lot harder than tying your shoelaces.

Unlike with the gill net, you can often practice using the all-in-one kit and Yo-Yo trap without breaking the law. (To be safe, always check with your local department of fish and game.)

WHAT ABOUT SPEARING FISH? IT SHOWS UP A HELL OF A LOT ON TV AND IN MOVIES.

Spearing a fish with a homemade spear in the wilderness would be extremely difficult, unless you happened to crash-land near a salmon-spawning creek in late summer.

If you want to go mountain-man style with no lines or nets, I'd be more inclined to create a fish trap by pounding in a series of stakes to create a wall, which strategically funnels the fish into a small opening. If the entrance to the trap is pointed downstream, the fish will swim upstream inside the trap, and they will never see the exit behind them as they tread water. This concept can be applied to fish traps large and small, and in a variety of environments, including the ocean.

I've witnessed excellent examples of primitive fish traps while working with the traditional mullet fisherman of the Messolonghi-Etoliko Lagoons in Greece. These are simple traps built on a huge scale, but the design of the trap is noteworthy and can be re-created on a much smaller scale. Similar fish traps have been used by native Alaskans and Pacific Northwest Native Americans.

LESSON 28

SKILL

COOKING WITH ACID

CEVICHE

“Somebody just back of you while you are fishing is as bad as someone looking over your shoulder while you write a letter to your girl.”

—ERNEST HEMINGWAY

Ceviche introduces us to a new form of cooking: chemical cooking. The highly acidic²⁷ lime juice kills bacteria while making the protein more palatable.

Instead of using fish for this recipe, which you certainly could, we’re going to use shrimp, because you haven’t used this versatile protein yet, and we have fish coming soon.

This is a low-labor dish and a rest break, as you’ll need your wits about you for the next lesson, mussels.

INSPIRED BY

Fish Bar Chicago, Raymond Sokolov

SHORTHAND

Marinate 1lb wild shrimp, 1c lime juice 3hr till opaque. Mix in 2 cubed tomatillos & avocados, 2t red pepper, S+P to taste.

HANDS-ON TIME

15 minutes

TOTAL TIME

15 minutes, plus at least 3 hours marinating

GEAR

- Large stainless-steel mixing bowl or other nonreactive²⁸ bowl (glass, ceramic, and plastic are all fine)
- Knife + cutting board

OPTIONAL MUSIC PAIRING

 “Sel” by Smadj

TO SERVE 4–6		INGREDIENTS	
1 lb (454 g)		Small wild Gulf shrimp or wild Maine shrimp , peeled and deveined (ask your fishmonger to do this)	
1 c (240 ml)		Freshly squeezed lime juice (8 limes or so)	
2		Large tomatillos (or Roma tomatoes)	
2		Large, ripe avocados	
1–2 t		Red pepper flakes	
To taste		S+P	
OPTIONAL			
8		Basil leaves , torn into pieces	
½ c (10 g)		Fresh cilantro , chopped	

PREP

00 The night before serving time, or at least 3 hours before eating, peel and wash the sand veins (black lines) out of the shrimp, if your fishmonger didn't do this for you. Cut the shrimp in half if you like.

01 Toss the shrimp in the large nonreactive bowl, add the 1 c (240 ml) lime juice, cover, and marinate in the refrigerator for at least 3 hours. I just leave them overnight.

PICKUP

00 The shrimp are ready to eat when they look opaque.

01 Cut the 2 tomatillos and 2 avocados into roughly ¼" (0.6-cm) cubes, if you want to be precise. I don't worry about precision and rough-cut sizes that look appealing. For the avocado, use the technique in [Arugula, Avocado, and Roma Salad](#).

02 Add the tomatillos, avocados, and 1–2 t pepper flakes to the bowl. Include the basil and/or cilantro, if using. Mix gently by hand and add S+P to taste.

03 Serve immediately or chilled. I prefer chilled with a cold glass of Rombauer chardonnay. Yes, I'm that guy.

THE SILO

For extra presentation points, cut a disposable cup in half. Place the top half on the serving plate (or bowl) like a silo, and pile the ceviche inside. Gently remove the cup and voilà—your food is stacked and high.

Making food tall, instead of flattened and nondescript, is so common in restaurants that they purchase circle cutters of various diameters

exclusively for this purpose. Desserts, appetizers, tartare... it's all piled high. For flourish, consider adding a lime wedge as a garnish.

LESSON 29

SKILLS

JŌYŌ KNIFE CUTS, GATHERING

MOULES MARINIÈRE WITH FENNEL

“It’s the little details that are vital. Little things make big things happen.”

—JOHN WOODEN, HALL OF FAME NCAA BASKETBALL
COACH (10 NCAA TITLES IN 12 YEARS)

Moules marinière (“mussels in the marine style”) are mussels cooked in white wine. Hungover chefs worldwide love this dish. It’s easy and fast, so it’s a popular item at Saturday and Sunday brunches. Even if you limit the ingredients to just mussels, white wine, and garlic, you’ll still have a delicious meal in less than 10 minutes.

This lesson is also the Jōyō Knife Cuts recipe, much like my *jōyō* (common usage) Japanese character poster. This recipe tests for all the knife skills you’re likely to need. It includes everything we’ve learned thus far, plus a few new skills, including the litmus test for all chefs: fine-dicing an onion.

INSPIRED BY

Sarah Jay

SHORTHAND

Sauté 1 chopped onion, ½ sliced fennel bulb, 2 garlic cloves, 2T EVOO
5min till soft. + ¼t salt, ½c white wine; boil. Add 1lb mussels 3min
covered till open. Serve w 5 basil leaves.

HANDS-ON TIME

10 minutes

TOTAL TIME

20 minutes

GEAR

- Knife + cutting board
- Vegetable scrubber
- Finished cast-iron Dutch oven, or raw cast-iron with PanSaver

OPTIONAL MUSIC PAIRING

 “Skillz” by Gang Starr

TO SERVE 2 ^a	INGREDIENTS
½	Small fennel bulb (about 5 oz/ 150 g)
1	Small yellow onion , ½ cut into radial slices, ½ fine-diced (see next page). If you're making this for the first time, get 2 onions—1 for the knife skills practice alone.
2 cloves	Garlic, finely diced
1 lb (454 g)	Mussels (ask your grocer to scrub and debeard, if possible)
5	Basil leaves
2 T	EVOO
¼ t	Salt
½ c (120 ml)	White wine

^a Serves two as an appetizer. Double the recipe to serve two as a main course, or four as an appetizer. You'll need a 6-qt stockpot if you double the size. Double all the ingredients and cook in your stockpot, increasing the cooking time for the mussels to 5 minutes.

PREP

00 Cut the fennel in half lengthwise, cut off the green stalk and trim the top layer of any discolorations or tough areas.

Don't forget to notch a "V" and cut out the core.

Lay the fennel half cut side down and thinly slice it (pic B). Don't worry about exact thickness.

01 Cut the onions. For skill development, I want you to practice two new techniques the first time through the recipe. In the future, simply use your preferred method. Follow the next one-pager before continuing.

NEW KNIFE SKILLS ONE-PAGER

Peel and halve an onion lengthwise (pole-to-pole). You'll first use radial cuts:

RADIAL CUTS

00 Take one of the halves and lay it on the cutting board, with the root end facing you. Slice the root off (see pic A).

01 Starting on one end of the onion half and following the onion's natural curve, make a series of evenly spaced cuts through the onion, angling your knife toward the core. You'll start with the knife nearly parallel to the cutting board; when you've reached the middle of the onion, your knife should be in a vertical position, perpendicular to the board.

02 When your knife is almost vertical and the onion is getting wobbly, tip the onion to the right side so it's flat again.

03 Repeat the cutting, again angling your knife toward the core, until the onion is too thin to continue.

Next, you'll fine-dice the other half:

FINE-DICE

00 Take the second half of the onion. Don't cut off the root end (see pic A). The root holds everything together while you're cutting.

First you'll make a series of horizontal cuts. With your kung fu grip (like you're grabbing a dime), hold the top down. Cut near the edge of the cutting board, and clear your knife handle off the side.

02 Make a slight incision, then start slicing, *slow* and *steady*, toward the root end. *Don't* cut all the way through the onion—about $\frac{3}{4}$ through. If you think you might overshoot or cut yourself, you can tip the knife, still in the onion (sharp edge down), and tap the onion (and knife) on the cutting board to get where you need to be (see pic C).

03 Make 3–4 cuts total.

04 **Next you'll make vertical cuts.** Cut down, resting the blade on your fingernail, creating slices about the same size/width as your horizontal cuts. Do *not* cut the root end, circled in pic E. Little bits and pieces will always fall off at this point. Don't worry! Just do your best.

05 Turn the onion 90 degrees. Hold it together with your hand, gripping it like a tennis ball. Cut it again, into slices

roughly the same width as your other cuts. *Don't worry* about getting every last bit of the onion—your fingers are more important. As always, the blade rests on the knuckle of your middle finger, with your fingers bent and pulled back from the blade so you don't cut them.

06 Congrats!

For practice:

Repeat both radial cuts and dicing on your second onion and set aside for another use.

For storage:

Put the diced onion in water and cover with plastic wrap; this temporarily keeps onions and all allium vegetables (shallots, leeks, garlic, etc.) from turning bitter.

For this time:

We'll use the two halves of radial cuts.

02 Dice the 2 garlic cloves. If you want to practice your cutting, you can dice the garlic exactly the same way you diced the onion, just on a miniature scale. Alternatively, you can fine slice or, my preference, use a garlic press. If you really want to add knife mileage, use a different technique on each clove.

03 If your grocer or fishmonger didn't do it (you should ask), scrub the 1 lb (450 g) mussels with a vegetable brush to clean and debeard them. If you look at where the 2 shells meet, you'll see what appear to be threads of brown seaweed. This is the mussel's "beard" (the byssus thread, which is what mussels use to attach themselves to rocks). Don't worry if you don't find it on every mussel. If your scrubbing doesn't remove the beards, just yank them out with your fingers.

04 Cut the 5 basil leaves into chiffonade (see ["How to Chiffonade Basil"](#)).

PICKUP

00 Heat the 2 T oil in a cast-iron Dutch oven over medium heat. Add the fennel, onion, and garlic and sauté, stirring occasionally, for about 5 minutes, until softened but not browned. Add the ¼ t salt, which is roughly four 3-finger pinches.

01 Add the $\frac{1}{2}$ c (120 ml) white wine, increase the heat to high, and bring to a boil.

02 Add the mussels, cover, and cook until the mussels open, usually around 3 minutes. Shake the pot a couple of times during cooking to distribute the liquid and heat.

03 Spoon the mussels into 2 serving bowls, discarding any that remain closed. Spoon some of the vegetables and broth over each bowl.

04 Top with the basil and serve.

Foraging Mussels

Foraging wild mussels won't win you any points for sustainability. In fact, "farmed" mussels *are* new-and-improved wild mussels, generally grown on ropes at sea rather than in crowded areas like farmed fish. The mussels clean the water they are grown in, making them environmental darlings. They are a "best choice" on Monterey Bay Aquarium's Seafood Watch List. If you must forage, mussels are pretty easy to track down. Here are some pointers:

Beware of toxins: Mussels feed on plankton and other microscopic organisms, which means they can take in toxins, including pollution. (In California, there is an annual quarantine from May 1 to October 31.) Call the local health department to see if eating mussels in your area is safe. Take this seriously, as a sick mussel can kill you.

Where to look: Search for wild mussels in bays and estuary areas where they attach to rocks, wharves, and jetties.

When to go: At low tide, when the rocks are exposed.

What to look for: Identification is the most important part of foraging. There are more than 300 types of mussels in North America, so consult an identification chart for mussels native to your area; if you are in doubt about what you see, leave it.

What to bring: A heavy-bladed knife or pry bar to pry the mussels off the rocks, a bucket, rubber boots, and a fishing license (check your state's regulations before you go).

What to do before cooking: Wild mussels need a good cleaning to remove dirt and barnacles. Soak them in a bucket of seawater for about an hour, then dunk them in a fresh bucket of unsalted water. Immediately remove them from the water and scrape the shells with a scrub brush, then once again rinse to wash off the salt. Discard any mussels that are open. Debeard the mussels: hold a mussel in one hand, cover the other hand with a dry towel, and yank the beard off.

LESSON 30

SKILL

CREATING FIRE

FROM MODERN TO MALLMANN

Interviewer: “If your house were burning down and you could take one thing, what would it be?”

Jean Cocteau: “The fire.”

“‘Fire cooking’ is actually a misnomer. You’re cooking over the embers,” said Joshua Skenes, chef-owner of Saison in San Francisco and one of *Food and Wine*’s Best New Chefs of 2011.

Sometimes, you don’t even need the embers, as he demonstrated:

1. Use a broom to compress the embers in the corner, clearing just enough space for a small pot.

2. Use the cleared space, the hot bricks, as a “stovetop” for cooking.

Josh has become famous for his use of fire. He has classical training and loves his high-end Japanese Nenohi knives, but nothing captures his imagination quite like the open flame. The back of his business card sports three words, stark on ivory stock:

Play with fire.

“One of the first things that I cooked in a fire was a leek,” Joshua recounts. “I gently turned it in the ash, and it got caramelized on the outside. I sliced it and put it on a plate with amazing olive oil, local sea salt from Monterey, and Meyer lemon juice.²⁹ I ate it and thought, *This is out of control*. The way fire pulls depth of flavor out is magical.”[†]

Joshua, who’s tried everything from fruit woods to fig woods, now uses almond wood from a farm in Northern California as his fuel of choice. He starts his fires with an Iwatani Torch Burner, and the flames are tended all day in the large brick oven outside of the Saison dining room. Much like the Olympic torch, it almost never goes out.

The Iwatani works beautifully, but let’s look at how they do things in the world capital of grilling.

THE GAUCHO METHOD

I don't have a long history of wielding fire, but I am a seasoned consumer of *parrillada*, as grilled meat is known in Argentina. I've witnessed many all-day Sunday feasts—*asados*—in the provinces outside of Buenos Aires. These *asados* are a cultural mainstay and serious business. Roasting a whole lamb, as common in Patagonia as a stuffed turkey in the U.S., often starts at 6 a.m. and finishes near 2 p.m. Argies assume 4 lbs (2 kg) of meat will be eaten *per person* at such affairs. Bring your Pepto-Bismol.

Francis Mallmann is the Argentine figurehead of grilling, the capo, the Mickey Mantle of meat.

Raised in the Andes as the son of a preeminent nuclear physicist, Mallmann trained at the most famous French kitchens in the world, later becoming South America's most venerated Patagonian cook. But, in his own words, he was "tired of making fancy French food for wealthy customers in Buenos Aires" and so returned to his mother tongue: fire.

Patagonia is, as he describes it, still much like the Wild West was 100 years ago. Andean gauchos (cowboys) and the Indians before them used methods that he still recommends. For wood, he prefers, in descending order:

1. Oak
2. Maple
3. Birch or hickory

If you have to use charcoal instead of wood, use half the volume. For a serious, large-mammal meal, a minimum of 5 lbs (2.5 kg) of charcoal is needed.

All this in mind, Francis does the following:

LIGHTING A FIRE NEAR CIVILIZATION

00 Start with a crunched-up piece of newspaper or by making a small pile of wood chips.

01 Place a handful of small twigs over your newspaper or wood chips to create a cone.

02 Create a second layer around your cone using slightly larger wood pieces, such as kindling.

03 Gently place a few rolled sheets of newspaper through the gaps at the bottom of your cone; 5 should be sufficient.

04 Arrange a final layer around your cone using quartered logs no larger than 6" (15 cm) thick and 1½ ft (0.5 m) long.

05 Ignite the rolls of newspaper and let your fire steadily build until the quartered logs are burning efficiently.

06 Once your fire is burning well, add larger sections of logs or even whole logs up to 1½ ft (0.5 m) long and 10" (25 cm) in diameter.

To gauge the heat, hold your hand just above where the food will be placed. How long can you keep it there? To confuse people, you can count as they might in Argentina: *“uno matador, dos matador, tres matador, quatro matador”* and so on, just as Yanks say “one Mississippi, two Mississippi...”

A GENERAL GUIDE

2 SEC	HIGH HEAT
3–4 SEC	MEDIUM-HIGH
5–6 SEC	MEDIUM
7–8 SEC	LOW HEAT

Seem complicated? Use Steve Rinella's rule of thumb: once you can hold your hand there for roughly 3 seconds but no more, you're ready to start cooking.

Speaking of Steve Rinella . . .

LESSON 31

SKILLS

GUTTING, SPIT COOKING

HOW TO GUT AND COOK TREE RAT (OR FISH)

“Staying in the house breeds a sort of insanity always.”

—HENRY DAVID THOREAU, AUTHOR

Perhaps you think that squirrels are cute, mute little creatures.

Not so. They produce a chirp-squeal akin to a Jack Russell digging through a chalkboard. I know this because the little devils woke me throughout college from a branch outside my window at 6 a.m. or earlier. In Princeton, New Jersey, rumor has it, squirrels were once part of a breeding experiment at the university. The result? Thousands of racket-making rodents with odd coloration straight out of *Pimp My Squirrel*—dots, zebra patterns, racing stripes, and so on.

Just before Steve Rinella and I rendezvoused in South Carolina, where I could order a hunting license online instead of spending weeks on paperwork (in California), he sent me the itinerary via e-mail:

“OK, we’ll shoot rifles on Friday. Saturday morning we’ll go for deer. We’ll hunt pigeons during the day with shotguns. Then we’ll do deer again if we want that evening. Sunday we can hunt deer or squirrels in the morning or else concentrate on our meat packaging and preparations.”

Reading this, I felt like Inigo Montoya in *The Princess Bride*. Did he say... squirrels?

SHORTHAND

Cook gutted, skewered squirrel 12–18" over a bed of coals, rotating every 2min. Remove when joints in back legs separate easily, about 20min.

TOTAL TIME

Approximately 35 minutes, plus time to start the fire and find your skewers

GEAR

- Kindling
- Optional: Coleman fire-starting paste
- Knife
- 1–2 sticks for skewering
- 2–4 forked sticks

OPTIONAL MUSIC PAIRING

“Animal Rap Instrumental” by Jedi Mind Tricks

TO SERVE 1-2	INGREDIENTS
1-2	Squirrels

COOKING SQUIRRELS

Steve once lived on a beach in Mexico (literally *on* the beach) for a month with his brother. The routine consisted of catch-and-release fishing for bonefish, and catch-and-kill fishing for barracuda and snapper, which they cooked on spits. They drank water from coconuts, and dried coconut husks served as fuel for the cooking fire.

Under more luxurious circumstances (i.e., having a decent backpack), he would have packed a multifuel stove like the Whisperlite or Optimus, sometimes referred to as “slut” stoves since they take anything: diesel, unleaded, propane, kitten farts, etc.

We’ll explain spit cooking (*a la vara* in Spanish) with squirrel, which I used, but you’ll practice on trout. Skip to [“Trout Adaptation”](#) if you’d like. Otherwise, the explanations under each step are Steve’s.

PICKUP

00 Get the fire started. “I carry Coghlan’s fire-starting paste. It’s a great product for starting fires quickly in wet conditions. Good, dry kindling can be found beneath the canopy of pines and evergreens. Use the small, dry limbs, and start with match-size pieces. If it’s very wet, use your knife to whittle toothpick-size pieces from the core of larger dry sticks. If the ground is soaked, you can also create a platform out of green branches, which you then build your fire upon.” (As mentioned in [“Top Gear Survival,”](#) the MacGyver replacement for fire paste is cotton balls rubbed in Vaseline and carried in a film canister.)

01 In the meantime, get your sticks for the skewer. “Make sure your skewers are green, taken from a live tree. The ideal size is 2 ft (60 cm) long, and $\frac{3}{8}$ " (9 mm) to $\frac{1}{2}$ " (13 mm) in diameter. Willow is a traditional skewer material, but almost any wood will work. Generally, hardwoods are better, as they are more durable and less prone to burning to nothing. We used maple.”

02 Optional: Cut off the feet and tail. “I did this for aesthetic reasons, as a long, singed tail is a nasty sight and there isn’t any meat there. Ditto with feet. However, this does not affect the process. It’s a matter of personal preference.”

03 Once the fire is ready, burn off the hair. “The fire is ready when you have a bed of coals the size of a dinner plate and a couple of inches deep. They should glow brightly. Now, toss the squirrel on the bed of coals, but where you can still reach the animal with a stick without getting burnt to hell. Keep it rolling and moving around, so that you burn off the hair without burning through the hide. Imagine toasting a marshmallow without catching it on fire. You wanna keep it moving.”

04 Slice open the belly and gut. “It’s important to save the gutting procedure until after burning the hair, as a gutting incision will allow the introduction of ash and debris. Start the incision at the squirrel’s brisket, or sternum, and work toward the belly. Be careful to keep your knife just beneath the muscle and abdominal lining. Do not cut or nick any of the internal organs, especially the stomach. Run the incision all the way down to the pelvis bone, but do not split the pelvis in two. Next, grab the squirrel’s heart and pull the whole package of innards downward. The lower intestine should pull out and disconnect from near the squirrel’s anus. At this point, the squirrel is gutted.”

05 Skewer the squirrel and place it over embers. “When doing a single squirrel (or rabbit), it’s best to run a skewer through the pelvis bone, up the abdominal cavity, and then into the throat and out the mouth. It is very secure this way, and can be supported on just two forked sticks (see diagram A).

A. SKEWERING A SINGLE SQUIRREL

When doing multiple animals, you can use two skewers (see diagram B).

B. SKEWERING MULTIPLE SQUIRRELS

For that hot date!

Run one through the rear legs and another through the front shoulders, so that the animals are positioned in a parallel fashion: two skewers require four forked sticks.

“Position the squirrel over a bed of coals, *not* over the open flame. Cooking height depends on intensity of heat. Try to keep it where you can only hold your hand for a count of 2 or 3. Could be anywhere from

12–18" (30–46 cm), typically. Rotate frequently, every couple of minutes. The entire process could take upwards of 20 minutes. Remove when the meat is cooked so well that the ball joints of the rear legs begin to separate with a light twist, like how the leg of a well-cooked chicken can be removed with minimal effort.”

06 The payoff: eat your little morsel, which will taste like, you guessed it, chicken. “Most of your meat is on the back hams, followed by the loins [along the spine]. Front legs are certainly worth the effort. In a pinch, cook and eat the heart, liver, and lungs.”

Take It Slow

The key to fire cooking is to *not* speed-cook. Charring steak directly over a raging fire might seem manly, but it’s also the route to burned on the outside and rare on the inside. This might be tasty (to some) as a blood-rare steak, but blood-rare tree rat won’t win any Diners’ Choice Awards.

NOW FOR YOU TROUT ADAPTATION WITH SOUTH INDIAN SPICES

Roughly speaking, there are two types of fish: flat (flounder, sole, etc.) and fat (trout, salmon, snapper, etc.). We want something in the latter group. I've chosen trout because, quite frankly, it's easier. You skip scaling and move right on to cooking. To learn how to scale fish, see ["Nose to Tail, A to Z."](#)

SHORTHAND

Marinate 8hr: 2 trout, 1½T ginger-garlic paste, 1½T rice vinegar, 1½t cayenne, ½t turmeric, 1t salt. 400F 12–15min: bake trout, skewered. Serve w juice of ½ lime.

HANDS-ON TIME

20 minutes

TOTAL TIME

35 minutes, plus at least 8 hours marinating

GEAR

- Knife + cutting board
- Heavy-duty Ziploc bag
- 8 metal or wooden skewers (Make sure each skewer is a little longer than the length of the fish. If using wooden skewers, soak them in water for 30 minutes prior to using to avoid burning them in the oven.)
- 2 large baking pans

OPTIONAL MUSIC PAIRING

“Fish Heads” by Barnes & Barnes

TO SERVE 2	INGREDIENTS
2	Small whole trout (about 10 oz/ 280 g each), ungutted
1½ T	Ginger-garlic paste (available bottled from any Indian grocer; or you can make your own—see prep step 06)
1½ T	Rice vinegar
1½ t	Ground cayenne
½ t	Ground tumeric
1 t	Salt
½ lime	Lime juice

PREP

00 Use a sharp fillet knife to cut the fish open at the abdomen, inserting the tip of the knife into the vent (just above where the tail starts) at the bottom of the fish and then slicing along the abdomen toward the head, until you reach the base of the lower jaw. Be sure not to cut inside too deep or you'll puncture the guts and your fish will end up tasting like excrement. Not delicious.

01 Reach into your incision at the base of the head and grab all the guts. They all connect, so on smaller fish, you can just reach in, pinch, and pull everything out at once. On larger fish, you'll likely need to use your knife to detach everything (1 cut where the organs attach to the head, another where they attach to the tail region should suffice) and pull it all out.

02 Look inside your incision. If needed, scrape out the liver, which will be attached to the backbone, and whatever is left of the whitish swim bladder. A good rule of thumb: anything that doesn't feel firm should go in the garbage.

03 Run your thumb along the backbone to dig out the bloodline, which looks like a thick vein.

04 Using your knife or a pair of kitchen shears, snip off the gills at their ends, where they attach to the inside of the fish, and remove them. If you leave them, the gills will impart a bitter flavor and make the fish spoil faster.

05 If at home, rinse the fish in ice-cold water and put it on ice until ready to cook.

06 Make the ginger-garlic paste, if making your own.

To make homemade ginger-garlic paste: Combine equal amounts (by weight) chopped fresh ginger and garlic cloves in an immersion

blender chopper attachment with a small amount of water. Process until smooth, scraping the sides a couple of times with a silicone spatula and adding more water as needed to make a paste.

07 Marinate the fish: combine the 1½ T ginger-garlic paste, 1½ T rice vinegar, 1½ t cayenne, ½ t turmeric, and 1 t salt in a small bowl. Place the fish in a heavy-duty Ziploc bag and add the marinade. Massage the marinade all over the fish, inside and out (put another plastic bag over your hand if you don't want it to reek of fish). Seal the bag and marinate in the refrigerator for 8 hours or overnight.

PICKUP

00 Heat the oven to 400°F (200°C).

01 Remove the fish from the bag and prepare it for baking: place 1 fish on a cutting board or large plate and flatten it out so the flesh is facing up. Insert a skewer through the fish's mouth and rest it along the length of the fish past the tail (see pic A).

Balance 3 skewers along the width of a baking pan. Flip the fish over and rest it over the 3 skewers; rest the lengthwise skewer (holding the fish) over the edges of the pan. Repeat with the second fish (see pic B).

02 Place the baking pans in the oven for 12–15 minutes, until the meat is opaque and flakes off easily with a fork.

03 Place the fish on the serving plates and squeeze lime over the top.

LESSON 32

SKILLS

EMBER COOKING, SALT BAKING

SWEET POTATO RESCOLD + SALT-BAKED SWEET POTATOES VARIATION

“My idea of heaven is a great big baked potato and someone to share it with.”

—OPRAH WINFREY

Rescoldo means “embers” in Spanish but can refer to a cooking method: burying your food under coals. Argentines traditionally did this in outdoor fires, but we’ll use a steel pail. For those who don’t have outdoor access (though a driveway could work), we’ll try salt baking, which is also popular in South America for cooking whole fish. [30](#)

INSPIRED BY

Francis Mallmann

SHORTHAND

Coal fire 1hr: place 2 foil-wrapped sweet potatoes & EVOO or ghee between burnt embers. Serve w more EVOO, S+P.

HANDS-ON TIME

40 minutes

TOTAL TIME

1 hour 40 minutes

GEAR

- Aluminum foil
- 5- or 6-qt galvanized steel pail
- About 4 handfuls of small dry twigs or kindling. You can buy kindling at a hardware store: half of a 1/3-cu-ft package will be plenty.
- Newspaper
- Matches
- Fire iron (the thing used to poke fires)
- About 1 lb (0.5 kg) untreated lump charcoal (my default is Lazzari mesquite lump charcoal)
- Flameproof barbecue mitts
- Large coffee can, old pot, or other flameproof vessel

OPTIONAL MUSIC PAIRING

 “Ashes and Fire” by Ryan Adams

TO SERVE 4		INGREDIENTS	
2		Medium sweet potatoes (about 11 oz/300 g each)	
To taste		EVOO or ghee	
To taste		S+P	

PREP

- 00 Wrap the sweet potatoes in aluminum foil and bring them outside.
- 01 Place the steel pail on a flat, sturdy outdoor surface within spraying distance of your outdoor hose (or fire extinguisher) and away from fire hazards such as trees, grass, houses, piñatas, and origami.
- 02 Gather a few handfuls of small, dry twigs or kindling and place them on the bottom of the pail.
- 03 Make a few newspaper twists, nestle them into the sticks, and light them with a match. Use fire paste if needed. Tend the fire for 10 minutes, stoking it with the fire iron, then add a couple more handfuls of kindling. Let them burn, stoking a few times, for another 10 minutes.
- 04 Once you've got a good fire going, add coals until roughly halfway up the sides of the pail. Let sit for 10 minutes, poking and prodding a few times.
- 05 Add coals to almost the top of the pail, leaving enough room to add the sweet potatoes. Stoke for another 10 minutes or so, until the coals are ash white and there are no flames remaining.
- 06 Put on your flameproof barbecue mitts and pour ½ the coals into a large coffee can, old pot, or other flameproof vessel that you don't mind dirtying.

PICKUP

- 00 Place the sweet potatoes on top of the hot coals in the pail. Cover with the coals from the previous step.

01 Leave undisturbed for 1 hour (but don't leave the pail unattended!), then pour out half the coals into another vessel and remove the sweet potatoes. How to kill that hour? Watch the first half of the documentary *Bigger, Stronger, Faster*, which has an unbelievable 96% rating on rottentomatoes.com.

02 Carefully remove the foil from the sweet potatoes and cut them in half. Drizzle with EVOO or a pat of ghee, season with S+P, and serve.

VARIATION

SALT-BAKED SWEET POTATOES

SHORTHAND

475F 45min: Bake 2 sweet potatoes covered w 5lb salt mixed w 1c H2O. Rest 15min; clean salt away from potatoes. Serve w EVOO, S+P.

HANDS-ON TIME

5 minutes

TOTAL TIME

1 hour

GEAR

- Large mixing bowl
- Cast-iron combi
- Potato scrubber
- A few sheets of newspaper or a couple of kitchen towels
- Hammer (or heavy knife)
- Large spoon
- Optional: oven mitts, pastry brush

TO SERVE 4	INGREDIENTS
5 lb (2.5 kg)	Inexpensive table salt
1 c (240 ml)	Water
2	Medium sweet potatoes
To taste	EVOO or ghee
To taste	S+P

PREP

00 Preheat the oven to 475°F (240°C).

01 Place the 5 lb (2.5 kg) salt in a large mixing bowl and add 1 c (240 ml) water. Using your hands, toss the salt with the water until the mixture has the consistency of wet snow.

02 Make a bed of about 1" (2.5 cm) of salt in the bottom of the cast-iron combi and pack it in nicely with your hands.

03 Scrub the 2 sweet potatoes under running water and place them on the bed of salt, spacing them so they don't touch each other or the sides of the combi.

04 Add the remaining moistened salt, patting it down well so the sweet potatoes are completely covered.

PICKUP

00 Place the uncovered combi in the oven and bake for 45 minutes. Line the counter next to the sink with a few sheets of newspaper or a couple of kitchen towels.

01 Remove the combi from the oven, place on the newspaper, and let the sweet potatoes rest for 15 minutes.

02 Using a hammer or the back (dull) edge of a heavy knife, sharply but shallowly crack the salt crust. When you've uncovered the top of the sweet potatoes, spoon out all the pieces of salt that you've cracked thus far. Crack, spoon, and brush off salt until you are able to gently lift out the sweet potatoes. They'll be soft.

Cut the sweet potatoes in half, drizzle each half with EVOO or a pat
03 of ghee, season with S+P, and serve.

Uses for Leftover Salt

In my first salt-baking attempt, I cooked a ½-lb (225 g) trout in 3 lbs (1.4 kg) of pricey Diamond kosher salt. For some reason, I'd bought *much* more salt than needed and had 10–20 lbs (4.5–9 kg) left over.

Fortunately, salt can be used for all sorts of chores:

De-Grease Your Sink

To get rid of grease buildup in your kitchen sink, heat water and dissolve a generous amount of salt into it—approximately ½–1 c (70–140 g) of salt for 1 gal (4 L) of water. Pour the hot solution down the drain. Doing this regularly will also keep the sink odor-free.

Remove Rust from Iron Pans

For iron pans (even cast-iron), pour a little salt directly on the pan's surface and wipe with a dry paper towel. Rinse and dry the pan thoroughly before putting it away.

De-Stink Your Shoes...

Sprinkle some salt into your shoes. Rub the salt in using a paper towel, then let things sit for a few hours. Don't forget to pour out the salt before you put your shoes back on.

...And Your Hands

After handling onions, add white vinegar to salt, just enough to moisten it, then rub the resulting paste on your hands to get rid of the smell.

NOSE TO TAIL, A TO Z: LEARNING TO BUTCHER

“A human being should be able to change a diaper, plan an invasion, **butcher a hog**, conn [conduct or steer] a ship, design a building, write a sonnet, balance accounts, build a wall, set a bone, comfort the dying, take orders, give orders, cooperate, act alone, solve equations, analyze a new problem, pitch manure, program a computer, cook a tasty meal, fight efficiently, die gallantly.”

—ROBERT HEINLEIN, AMERICAN SCIENCE-FICTION WRITER, AUTHOR OF *STRANGER IN A STRANGE LAND* (WHERE THE TERM *GROK* ORIGINATED)

Blake Avery is a sous-chef and butcher at Commander's Palace in New Orleans, which has been recognized as one of the top 40 restaurants in the U.S. 🍴

WHO ARE YOUR TOP THREE FAVORITE BUTCHERS IN THE WORLD?

Justo Thomas of Le Bernardin is the best fish butcher in the world. He is unreal. He is so efficient that it takes 2–3 sous-chefs to cover him when he is on vacation. He also butchers whole fish, and that is unheard of for a restaurant of that size. He only butchers a few pieces of meat, but his technique and thought process can be applied to any type of butchering.

Joshua and Jessica Applestone are a badass team in NYC. I'll count them as one. They are pioneers in bringing back the butcher shops of our parents and grandparents. They have slowly turned a little shop into an incredible place that handles whole sides of beef, carries farm-fresh eggs and milk, and makes their own sausage. They have shown that being a small shop in a Walmart-size America can be profitable. Their book, *The Butcher's Guide to Well-Raised Meat*, is the top one or two on the subject.

Fergus Henderson, chef of St. John in London, comes next. I've never had the food, but his book, *Nose to Tail*, is a must-read. It's more of a cookbook than a butcher's guide, but it teaches you how to use the whole pig in very inventive ways that are approachable for a home cook. He was about 10 years too early for the American *boucherie* (butchering) comeback.

I know I'm over three, but I can't leave out Brian Polcyn, author of *Charcuterie*, or Sean Brock, head chef of Husk restaurant in Charleston, South Carolina. Brian was ahead of his time, writing his book 10 years before anyone cared, and Sean is the present master of all things pig.

IF YOU HAD TO PICK FIVE ANIMALS TO TEACH SOMEONE HOW TO BE A BUTCHER, WHICH ONES WOULD YOU CHOOSE AND IN WHAT ORDER?

The five animals I would choose are, in order.

1. **Chicken**
2. **Pig**
3. **Any fish similar to redfish** (trout, drum, red snapper)
4. **Any fish similar to grouper** (hake, triple tail, Chilean sea bass, salmon, etc.)
5. **Lamb**

In thinking about which animals to pick, I first looked at what not to pick. Cow or “red meat” usually jumps out at most people when in a butcher shop. It’s hard to miss: rows of ground beef, fillets, rib eyes, T-bones, ribs.... What most people miss is how hard breaking down a whole cow actually is. The space requirement alone, even for primal cuts, will make this impossible for most home chefs. Other popular animals eliminated were veal (baby cow, although the racks are doable), tuna (very big and expensive for home), and duck (a bit different than a chicken but close enough to be doable at home).

Now, in the order I recommend:

CHICKEN. It’s the most popular meat in America, it’s cheap, it’s easy to break down, and it can be broken down in several different ways for several different cooking methods. Just the thighs can be bone in or out, skin on or off, fried or braised, made into sausage or confited. Chicken can be broken down anywhere from 4–8 pieces, bone in or out for everything (except wings), and can also be boned out whole. Chicken can be super-easy (whole roasted) or kind of difficult (boned out whole and then grilled). But no matter what, chicken is approachable for just about anyone.

PIG. Every part of a pig can be used—from nose to tail—and a cook can learn so much from butchering just one whole pig. They are easy to get

and can be had in sizes that are acceptable in a home kitchen. Unlike a cow, you can break down a pig with a knife, hammer, and chisel—no saw required. In breaking down pigs, you could learn how to cut chops, tenders, tenderloins, bone out a leg, make headcheese, make pork belly, make bacon, make sausage, and make stock. It is extremely cost-efficient because there is almost no waste. Pig also translates well into butchering other animals like lamb, some parts of veal or cow, and even rabbit. The only reason it isn't number one is because of space issues in home kitchens, and because butchering a whole, gutted pig with a head freaks some people out.

FISH. Butchering fish is an important skill that most people simply do not associate with being a butcher (due to the separation of the fish and other meats at grocery stores). In most restaurants I've encountered, the butcher does both fish and meat. The principles are the same, and fish will teach home cooks not to waste. Ten percent wasted on a trout is significant, whereas 10% on a pig might go unnoticed.

How to scale a fish. Holding the fish by the tail with a hand towel, scale it outside with the back of a knife. A utility knife is ideal, but the back of a chef's knife will work.

LAMB. Assuming you've successfully butchered the previous meats, lamb is your next step in the progression. It's similar to pig, it can be cooked almost as many ways, and because it's often more expensive, it will teach the cook to really care when cutting. It is slightly more complicated than a pig, but very accessible for the home kitchen in terms of size and cost. For instance, boning a leg out at home and then using the bones for stock and sauce will save the cook quite a bit of money and

not take up very much space. Learning to break down a rack of lamb is easy, cost-effective, and impressive for parties.

WHAT ARE THE TOP MISTAKES NOVICES MAKE WHEN TRYING TO LEARN HOW TO BUTCHER?

1. **Starting too big.** There is no reason to try deboning a whole chicken if you haven't made boneless skinless thighs. Trying to cure prosciutto at home is probably not a good idea for a novice either. It's always better to start small with things like a bone-in pork tenderloin or whole chickens, rather than buying a side of veal and having everything turn out a complete disaster.
2. **Dull knives.** Most people don't have a knife that is near sharp enough. Your knives need to be razor-sharp. It's a safety issue: a sharp knife will go where you think it will go, a dull knife *will* slip on bones and hard fat and possibly find its way into your off hand. My favorite all-around knife is the 6" Shun SG0410 Elite Gokujo boning/fillet knife. I've used it for three years for 80% of my work, from lamb racks to whole pigs to flounder. It stays sharp and is easy to sharpen. There is also a very good, cheaper version of this knife, the classic gokujo³¹ (fourhourchef.com/classic-gokujo), but it takes a bit longer to sharpen. The blade angle on both—the swoop—helps keep your knuckles off the board when cutting portions. If you're on a smaller budget, there is a \$20 Victorinox knife that can handle most jobs (fourhourchef.com/victorinox).
3. **Poor sanitation practices.** One of the worst mistakes a butcher can make is not taking sanitation seriously enough, especially when making any type of charcuterie or dealing with different proteins in the same space. You can seriously fuck someone up with cross contamination of sausage that is above safe temperature. Cutting boards, knives, counters, and aprons (yes, aprons) need to be changed or sanitized whenever the protein is switched.
4. **Moving too fast.** Novices need to move slowly and thoughtfully, leaving themselves more than enough time to learn and absorb proper technique. There will be mistakes along the way, but there are two types: fixable and drastic. It's much easier to deal with a slightly deformed chicken breast than a slightly deformed left palm.

CLOSING TIP FROM TIM: THE MANUAL

Chris Cosentino, executive chef at Incanto in San Francisco, has a pig tattoo on his left bicep.

The ink traces anatomical lines, the primal cuts. He is a self-taught master butcher who has embraced offal (organs) and Italian peasant food as his calling. For six years, he went to no weddings, attended no funerals, enjoyed no concerts, and took no holidays from his craft. In 2012, he was nominated for the “Best Chef Pacific” James Beard Award. His constant companion all along has been a veterinary guide: *Spurgeon’s Color Atlas of Large Animal Anatomy: The Essentials* by Thomas O. McCracken (fourhourchef.com/spurgeons).

If you want to learn how to disassemble animals, this is the book I’d suggest as your primary reference. Once you have the guide, it’s a matter of deliberate practice. Be willing to push into discomfort. As Chris put it to me:

“When you are nervous, uncomfortable, that’s when you’re learning.”
Truer words never spoken.

FOR FUN: WHAT THE HELL IS A PORTERHOUSE, ANYWAY?

The tenderloins³² are muscles that run under and along the spine. They get thicker toward the back.

LESSON 33

SKILL

BASIC BUTCHERING

HOW TO BUTCHER A CHICKEN

“If skill could be gained by watching, every dog would become a butcher.”

—TURKISH PROVERB

Kingo (pronounced “KING-go”) was a one-year-old Labradoodle with black-and-white patterning, including little white boots. He looked like a tiny cow.

He was frenetically jumping in front of me, begging for attention, so I put down my rum and Coke to play-fight. Steve Rinella was seated next to me on the couch, watching the Sportsman Channel and explaining how the Fu Manchu is the mullet of the 2010s. I gave Kingo another paw swipe, which led to wrestling, as it always does. Then I suddenly found myself giving the little 23-lb creature a deep-tissue massage. *Mmm... nice backstraps*, I thought.³³ Moving on, I noted that the flank wouldn’t yield much, and that’s when I creeped myself out. I turned to Steve: “Is it normal to start seeing backstraps in everything?”

“Oh, yeah. The same thing happens to me when I’m giving my wife a backrub.”

Once you start butchering in any capacity, your selective attention will be weird for a while. I’d broken down my first deer that afternoon, and now all I saw was cuts—shank, flank, and so on—in everything that moved.

Chronologically, killing comes before butchering, but psychologically, butchering is better to learn first. It’s a skill you can practice far more frequently.

With experience, butchering a chicken becomes an intuitive process. The bird’s own anatomy guides you through the snaps and slices that reduce it to the familiar components. You need only your hands and a few low-finesse cuts with a chef’s knife (a thin boning knife is helpful, but not necessary).

Here's how chef Marco Canora learned to carve his chickens into thighs, legs, wings, and breasts:

TOTAL TIME

8–10 minutes

GEAR

- Boning knife (ideal) and/or chef's knife
- 1 whole chicken

OPTIONAL MUSIC PAIRING

🎵 “Genesis” by Justice

PICKUP

00 Stretch skin. Marco ensures good skin coverage by pulling on the legs and pinching the breast to spread the skin downward (see pic A). Later, if roasting the breast skin-side down, you'll be glad there is a good spread of skin to prevent the breasts from drying out.

- 01 Break back.** Make slanted side cuts into the skin between thigh and breast on either side with a boning knife (see pic B),

then use a chef's knife to cut down the center toward the spine at an angle until you hit the spine (see pic C).

Finish the job by holding the breast and the thighs in either hand and then bending the chicken open so its back snaps at a vertebra (see pic E).

You now have 2 pieces of chicken: $\frac{2}{3}$ with 2 thighs and 2 legs; $\frac{1}{3}$ with double breast and 2 wings.

Remove thighs from back. Position the lower half of the bird with the **02** thighs spread open and the legs toward you. Ride your boning knife into the crease at the hip and slice partway along and toward the backbone, trying to keep as much meat as possible (see pic F).

Set aside the knife and use your hands to pop the hip toward you and expose the ball-and-socket joint. Slice the thigh away from the back completely, using the middle of the joint to guide you. Repeat on the other thigh.

03 Separate drumsticks from thighs. Find the knee—the joint between the thigh and drumstick (leg). You can detect this seam by running your finger along the joint and feeling the slight gap in the bone. Use the boning knife to separate each drumstick and thigh at the seam; there should be little resistance as you slice (see pics G and H).

04 Chop off knuckles and wing tips. Marco suggests removing the nubby ends of the legs; as the drumsticks cook, the exposed bone enhances flavor. Position the heel of the chef's knife just above the knuckle and strike the spine of the blade with the palm of your hand (see pic I).

Repeat. Similarly, Marco recommends slicing off the mostly meatless wing tips, which are better as stock. Slice off each wing tip at the wrist joint (see pic J).

05 Cut off wings. As with the knee, feel out the sliceable joint between the breast and wing of the bird (the elbow). Slice through the joint and repeat on the other side (see pic K).

Separate double breast from back. It's time to remove the rest of the **06** backbone. Things get more difficult here. Position the double breast so that the neck is pointing away from you, chest side up. Fully insert the chef's knife into the chest cavity and point it directly into the cutting board with the bird draped over the knife's spine. You'll be making two diagonal, internal cuts to the left and the right of the spine—Marco calls it “a leverage-snap-through-the-bone kind of scenario.” Using your off hand to hold the chicken and knife point against the cutting board (you can use a kitchen towel for safety), crunch downward through the middle of the ribs on one side of the rib cage (see pic L).

With the knife's point still in contact with the cutting board, repeat the same crunching, downward cut on the other side of the rib cage [34](#)

07 Dislodge the keel bone. While you could split the breastbone in half at this point, you'd be skipping Marco's favorite step: pulling out the semisoft breastbone, or keel bone. Removing the keel bone makes it easier to serve the cooked breasts later. Turn the double breast around so that the wing nubs are nearest to you. Place the heel of your knife along one side of the keel bone and give the knife's spine a little pound—light enough to cut only the semisoft edge of the keel bone, not the breast itself (see pic M, and Cutting the Keel diagram, below).

Cutting the keel. The keel/breast bone often looks something like a sword (red above). The cuts in pic M are therefore made where the gray lines indicate.

Make the same light cut on the other side of the keel bone. Splay the double breast open, pop the keel bone up (see pic N),

then gradually run your thumbs under the ridge of the keel bone toward the tapered front, separating the keel bone from the breast until it can be pulled out completely (see pic O).

Slice the double breast into two with a chef's knife by cutting through the recessed area where the keel bone was (see pic P).

Note: Directly under either side of the keel bone are the two tenderloins. In some cases, if the keel bone is removed with special care, the two

tenderloins will be beautifully encased in a silver skin that keeps them attached to the breast for cooking.

Recipe for Osso “Buko” 2.0

Not sure how to cook these pieces? Of course you are. Just substitute them for the lamb shanks in [Osso “Buko”](#) and you’re set for a meal and leftovers. If you wanted to braise this over a fire, you would place the cast-iron combi directly on the coals, cover, then shovel coals on top. The simple rule of thumb is to put $\frac{2}{3}$ of the coals on the lid and $\frac{1}{3}$ in a circle at the base.

If you’d like to get more precise, the table below spells out the specifics. It shows the total number of coals (coals on top/coals on bottom) required to cook at the specified temperature, depending on the size of your Dutch oven.

	SIZE OF DUTCH OVEN				
	8" (2 QT)	10" (4 OR 5 QT)	12" (6 OR 8 QT)	14" (8 OR 10 QT)	16" (12 QT)
325°F 170°C	15 (10/5)	19 (13/6)	23 (16/7)	30 (20/10)	37 (25/12)
350°F 180°C	16 (11/5)	21 (14/7)	25 (17/8)	32 (21/11)	39 (26/13)
375°F 190°C	17 (11/6)	23 (16/7)	27 (19/10)	34 (22/12)	41 (27/14)
400°F 200°C	18 (12/6)	25 (17/8)	29 (19/10)	36 (24/12)	43 (28/16)
425°F 220°C	19 (13/6)	27 (18/9)	31 (21/10)	38 (25/13)	45 (29/16)
425°F 230°C	20 (14/6)	29 (19/10)	33 (22/11)	40 (26/14)	47 (30/17)

LESSON 34

SKILL

“HARVESTING,” AKA KILLING LOBSTERCIDE

“I must not fear. Fear is the mind-killer. Fear is the little-death that brings total obliteration. I will face my fear.”

—BENE GESSERIT, “LITANY AGAINST FEAR”

This lesson and the next section, both on killing, will be the hardest in the book for many of you.

If you elect to “harvest” your first animal, I suggest the following progression:

1. **Boiling lobster**
2. **Bisecting lobster** (“Highlander”)
3. **Killing chicken** (“Mexican towel snap”)

Expect each to be emotionally and psychologically exhausting. That’s the whole point. I’m not going to paint it as easy, because it shouldn’t be.

Lobster is a triumph of marketing genius.

It’s thought of as a fine delicacy for special occasions, but it wasn’t always so. As David Foster Wallace wrote in “Consider the Lobster”:

“Up until sometime in the 1800s, though, lobster was literally low-class food, eaten only by the poor and institutionalized. Even in the harsh penal environment of early America, some colonies had laws against feeding lobsters to inmates more than once a week because it was thought to be cruel and unusual, like making people eat rats.”[†]

On the positive side, lobsters are as fresh as any protein in modern urban life. Try and buy a dead lobster. You can’t. It’s the one food even white-collar folks have accepted you have to murder yourself.

I’ll offer two options for dealing the death blow, in order of difficulty.

SHORTHAND

Boil 2 lobsters, 2qt H₂O, 2T salt according to weight. Tent in foil 5min. Halve. Serve w lemon, tarragon, S+P.

TOTAL TIME

Depends on the size of your lobster (see chart in Pickup Step 02)

GEAR

- 2 lobsters
- Stockpot
- Salt
- Tongs
- Aluminum foil
- Chef's knife

OPTIONAL MUSIC PAIRING

“Eyes on Fire (Zed’s Dead Remix)” by Blue Foundation

OPTION 1: BOILING

Boiling lobsters is what Mark Zuckerberg, founder of Facebook, started with in 2011. He then worked his way up the food chain, all the way to shooting bison. Mark has a thing for what he calls “personal challenges.” In 2009, it was wearing a tie every day. In 2010, it was learning Chinese. He explained his 2011 challenge in an e-mail to *Fortune* magazine.

“This year, my personal challenge is around being thankful for the food I have to eat. I think many people forget that a living being has to die for you to eat meat, so my goal revolves around not letting myself forget that.... This year, I’ve basically become a vegetarian since the only meat I’m eating is from animals I’ve killed myself. So far, this has been a good experience. I’m eating a lot healthier foods, and I’ve learned a lot about sustainable farming and raising of animals.

“I started thinking about this last year when I had a pig roast at my house. A bunch of people told me that even though they loved eating pork, they really didn’t want to think about the fact that the pig used to be alive. That just seemed irresponsible to me.”[†]

PREP

For simplicity, I’ll assume you’re cooking for 2 people. It’s easy to adjust as needed.

00 Purchase 1 live hard-shell lobster per person and make a note of the weights. I like 1½-lb (0.5-kg) lobsters. Bring them home and put them in the fridge. Cooling zaps the creatures into a lethargic stupor, which helps prevent the backbend Jesus-crucifix pose when you pick them up. It also minimizes noise from the pot, more relevant later.

PICKUP

00 Fill a stockpot with roughly 2 qt (2 L) water per lobster, add 2 T salt per quart, and bring to a boil. It won’t be necessary to drown the lobsters, as the steam kills them.

01 Pick up the first lobster from the back, just behind the “shoulder” joints, and place it headfirst in the pot. No need to remove the rubber bands on the claws. Do the same with the second. If you’re using a small pot instead of a stockpot, hold the lid down for 60 seconds, after which you can go hands-free.

02 Cook for the following times, based on the size of your lobster:

SIZE	COOK TIME
1 LB / .5 KG	4-5 MINS
1¼ LB / .6 KG	6-7 MINS
1½ LB / .7 KG	7-9 MINS
2 LB / .9 KG	10-12 MINS
3 LB / 1.4 KG	12-13 MINS
5-6 LB / 2.3-2.7 KG	18-20 MINS

03 Remove lobsters from the pot with tongs, tent aluminum foil over them, and let rest for 5 minutes.

04 Use a chef's knife to split the tails down the middle (or the entire lobster, as I prefer), and serve with ghee and your favorite spices. I like to keep things simple: fresh lemon juice, tarragon, and S+P.

Bonus:

Jail Break

For added excitement, Raymond Sokolov, former food editor of the *New York Times*, used to “liberate” six lobsters on the floor and ask his guests to catch their meals before boiling. A Kodak moment!

OPTION 2: “HIGHLANDER” TECHNIQUE

In his excellent book *Cook with Jamie*, Jamie Oliver recommends dispatching of lobsters with a knife through the middle of the head.

Compared to boiling, this seemed a more honorable method of slaughtering the crawlers. I wouldn't be hiding behind a shield, protecting myself from their silent death rattle.

My girlfriend videotaped my first Highlander lobstercide. I was anxious. Lobsters are effectively seaborne insects and not fun to look at, much less pin on a cutting board. Their legs claw the surface with Cookie Monster finger rhythm. It's creepy.

In the end, I said a little thank-you grace and went for the kill. Here's how:

- Holding the body in place with my left hand, I lined up the point of the knife at the “cross,” where the head shell meets the body shell.

- Raising the knife vertically, I pushed it down through the head. Once the blade hit the cutting board, I sliced hard downward, bisecting the head.

Then... as many how-to instructionals write: instant death!

Well, no. It began doing the wiggly leg dance, and 30 seconds later, 60 seconds later, it was still moving. I took a deep breath and reflected on what I'd read:

"If the legs continue to wriggle afterward, don't worry; it's just a reflex reaction and will stop after a while."

Feeling terrible, I cut farther back, again to no effect. After five minutes, I cut the entire body in half. The Terminator lobster kept coming, like the Ghost of Christmas Past, pointing a shaking finger at me. It was horrible. "A while" was a hell of a long time.

Eventually, it stopped. My girlfriend kindly offered to rinse the halves while I put another lobster in a boiling pot of water. I had just opened the fridge when I heard her scream bloody murder.

As soon as the cold water hit the lobster half, it began flapping its tail like a bird trying to take off. She dropped it, of course, and all I could think was: cheese and rice, thank God that wasn't me.

Later on, I realized why the "instant death" accounts are totally right... but misleading. Lobsters lack a centralized brain-spine complex and have a distributed nervous system. If you cut the head in half, other nerve ganglions still control disparate parts of the body. While they might somehow technically *be* dead, they sure as hell don't *behave* dead.

If you choose this method, I suggest cutting the head in half, quickly followed by the rest of the body.

One vegetarian friend who has watched this repeated a mantra to herself. Perhaps you'll find it helpful: "It's just a bug.... It's just a big

bug....”

VARIATION

PAN-ROASTING LOBSTER

If you pull off the Highlander, pan-roasting (or grilling) is the way to go. This produces a less rubbery texture than boiling.

SHORTHAND

Grill split lobster flesh-side down, EVOO 5min covered. Flip, season w red pepper & garlic. Cook flesh side 5min, shell side 5min. Serve w lime.

HANDS-ON TIME

20 minutes

TOTAL TIME

20 minutes

GEAR

- Cast-iron Dutch oven
- Tongs

OPTIONAL MUSIC PAIRING

“Highlander Theme” by Michael Kamen

TO SERVE 2	INGREDIENTS
To taste	S+P
To taste	EVOO
1	Lobster, halved
To taste	Garlic powder
To taste	Red chile flakes
To taste	Lime juice

- 00 Heat cast-iron Dutch oven on medium-high.
- 01 Add S+P and EVOO to exposed flesh on both lobster halves.
- 02 Cook flesh-side down for 5 minutes (cover with lid).
- 03 Flip over to season flesh side with garlic (I suggest powder) and red chile flakes.
- 04 Cook seasoned flesh-side down for another 5 minutes (covered).
- 05 Flip and cook on shell side for 5 minutes (covered).
- 06 Remove, drizzle with lime juice, and serve.

Be sure to eat all the meat, lest you incur the wrath of lobster spirits. Use your teeth to shimmy out all the goodness. Bite down on the telson (part of the tail fan) and each leg 1–2" (2–4 cm) from an open end. Tease the meat into your mouth as you pull the appendage away from you. This is something like squeegying toothpaste out of an almost-empty toothpaste tube.

Remember ["The Importance of Rabbits,"](#) and do not waste.

Ripert's Dip

If feeling more ambitious, try this vinaigrette dip by Eric Ripert:

2 T sherry wine vinegar
1 t Dijon mustard
6 T (90 ml) EVOO
1 T dried tarragon or finely chopped fresh tarragon
S+P (use Maldon)

THE KOLKATA (CALCUTTA) MARKET INCIDENT

*“Todo bicho que camina
Va a parar al asador.”*

“Every creature that walks
Ends up roasting on the iron cross.”

—ARGENTINE PROVERB

“For the Holi festival, we kill our own chickens,” said Pawan.

“Ah...” I nodded understandingly, “for sacrifice.”

“No, no... it’s cheaper. The prices skyrocket afterward.”

This conversation, in the lobby of the Tollygunge Club in Kolkata, India, reminded me of a video I’d seen of Chef Martin Yan butchering a whole chicken in 18 seconds. As he threw off each piece, he said, “This... \$4.50. This... \$4.50.” It’s a lot cheaper to buy chickens whole and butcher them (“break them down,” in industry parlance) than to buy plastic-wrapped portions.

All that said, I never planned on killing my first chicken in India.

In fact, for the first 34 years of my life, I never planned on killing any chickens ever. But the morning following Pawan’s pep talk, I found myself plunged headlong into a chaotic market for Gujarati vegetarians and Punjabi Sikhs. The mission: to kill a chicken.

Seeds for this idea were planted six months earlier, when I asked myself: if I had to, could I personally kill all the animals I consume? The vague plan formulated was to “master” one domestic animal (my pick: chicken) and one wild animal (my pick: deer). “Master” entailed raising or hunting, killing, processing (cleaning and butchering), and cooking each animal. Start to finish, I had to know it all.

Now the moment was at hand.

Passing through vegetable stalls at the entrance, my local host stopped to share a few gems (“Nothing called ‘curry powder’ is actually sold in Indian markets”) and buy fenugreek for her cat. Fenugreek, it turns out, is also good for boners, as another tourist informed me, totally unprompted.

Just as I was forced to contemplate his strange greeting and cat boners, I noticed the local furry FDA inspector keeping a close (very close) eye on the product:

We forged ahead through noise and unfamiliar smells, to the avian quarters.

My host had arranged for me to kill my own hen, but she wouldn't watch. Before running off, she explained the two options for slaughter:

1. The Muslim method, which requires two and a half cuts to the neck and bleeding the chicken to death in a tub "after much struggle."
2. The Hindu method, which entails lopping the head off. Not much struggle.

I settled on the latter. The men at the stall, we learned through pantomime, were vegetarian but worked at the market for income. It quickly morphed into a surreal, confusing experience, as I was handed a knife and the chicken was held out to me by the legs. I asked about technique, but none of the Indians spoke English. Should I chop like an ax or saw like a hacksaw? A small crowd was gathering, and the conversation was over. With a bread knife in one hand, I grabbed the

chicken by the head with my other hand, covering its entire head and beak, and sawed through the neck in less than a second.

The killing was over, but the dying was not. That would take another 20–30 seconds. As the man held the wings together and bled the chicken into a drain in the concrete, I could feel the chicken’s head pulsing in my hand, which continued for several minutes. The chicken was long dead, but the nervous twitches went on for what seemed like an eternity, hence the expression “running around like a chicken with its head cut off.”³⁵

The body was immediately butchered using a *boti*, which looks like a harp with a razor-sharp blade instead of strings. The “player” in this case is the butcher, who sits cross-legged behind the *boti* and pushes the chicken through the blade. Never before or since have I seen such fast and clean butchering.

We wasted nothing—even the flesh on the head was removed and bagged. Arriving back at our hotel, I implored the restaurant manager to let me prepare the chicken in the kitchen. No dice. I reluctantly handed my bag off to the staff and explained repeatedly: very little seasoning, lots of vegetables, and no sauce. Two hours later, the package was delivered to my room in a foil box with paper lid. My heart sank as I saw white sauce seeping out of the edges: chicken Alfredo with pasta.

I was furious. This animal was my responsibility, and now I felt it had been desecrated. The chicken pieces had been chopped into tiny slivers and mixed into a horrible faux-Italian sauce, complete with sugar and cheap cream. It was like bad Russian dressing. Vegetables? None to speak of.

Thirty minutes later, I had fished out every last speck of chicken flesh and dutifully eaten it all, forkful by sickening forkful.

I felt ill from the sauce, but I felt good about the act. It marked a departure point for me, and I would never look at chicken quite the same way again.

SKILL

KILLING A CHICKEN

THE MEXICAN TOWEL SNAP

Cutting off a live chicken's head is, I later learned, not the most elegant approach.

In the movie *Traffic*, I was introduced to a less macabre (in fact, bloodless) option, which appears in a Mexican birthday scene. My ex-farmer uncle then confirmed that this "Mexican towel snap" method is the most humane chicken-killing technique.

Here's how it works:

1

Grab the chicken by the head.

2

Swing it by your side violently for 10–20 seconds, as if winding up a towel to snap someone in the ass (hence the name) or racing to get a car up on jacks.

3

The chicken is now dead. Alas, as noted earlier, dead doesn't mean still. It will likely flap around for a few minutes. If you wish to hasten the end, you can sever the head by pinning the chicken to a board and using a machete or heavy cleaver to decapitate the poor bird. This will cut the main nervous circuits.

4

Wearing rubber gloves, hold your chicken by its feet and dunk it into scalding (140°F/60°C) water. Dunk it all the way in—far enough that even the little feathers on the bottom of the legs are submerged. Hold it still in the water for 30–75 seconds, then vigorously agitate it up and down for a minute or so. Remove the chicken and try to pull out a large wing and tail feather. If they come out easily, you're ready to pluck. If not, dunk it again for another 10 seconds or so, then try the wing/tail feather again. Keep this up until both come out without resistance. Dunk the chicken quickly in cold water. (This will help prevent the skin from tearing as you pluck.) Start plucking right away. If you've done your scald well, the feathers will come right out. Most farmers seem to start with the legs (since they're holding the chicken by the feet), dragging feathers off in a downward motion, then go along the sides and under the wings, to the belly and breast, then back up to the thighs and around the back.

5

Butcher and cook as you like. Avoid chicken Alfredo.

LESSON 35

SKILLS

PIT COOKING, WEEKEND DEBAUCHERY CLAMBAKE IN A GARBAGE CAN

“Civilized life has altogether grown too tame, and, if it is to be stable, it must provide harmless outlets for the impulses which our remote ancestors satisfied in hunting.”

—BERTRAND RUSSELL, PHILOSOPHER

This massive undertaking, should you accept it, is your graduation ceremony for the entire WILD section.

Pit cooking—cooking food on smoldering coals or hot rocks underground—holds a sacred place for just about every culture.

There’s the Hawaiian luau and similar methods throughout the Pacific, where pigs are wrapped in banana leaves and steamed underground. Then you have the Central Asian tandoor oven, a cross between a pit oven and brick oven, where dishes like chicken tandoori and naan flatbread are cooked. In North Africa, you find the tandir earth oven, similar to the luau but used for cooking whole lamb. It goes on and on.

In New England, we have the clambake, a tradition that, as legend has it, the Pilgrims picked up from the Native Americans, who were cooking underground long before the *Mayflower* landed. To begin, a long shallow pit is dug on the beach and a fire is started in the depression. Large stones are placed on the fire, which is then burned down to a smolder. Buckets of seaweed are thrown in to cover the hot rocks, then large quantities of seafood, potatoes, corn, etc. are layered in and covered with more seaweed. The whole pit is covered with a tarp (weighed down with rocks), and it’s all left to cook by the heat of the rocks. Fortunately for us, a similar but smaller-scale clambake can be replicated in your backyard.

The garbage-can clambake is for the urban pyromaniac in all of us. That is <ahem> if your local fire department approves it, of course.

You’ll need to designate a clambake master before you get started. The clambake master is part Smokey Bear and part platoon leader. He or

she will be in charge of directing the show and keeping people safe, which includes having a water supply or hose (or fire extinguisher) nearby, keeping kids from eating coal or lighting themselves on fire, etc.

Things are easier if you order the seafood and seaweed in advance. Time it so someone picks up the order (bring a cooler to the fish store and have them pack it with ice) while the fire is building, and bring the food directly to your garbage can. Stuffing a fridge with eight lobsters is for amateurs.

SHORTHAND

Soak overnight: 20lb seaweed in H₂O & 8 ears corn in salted H₂O.

Layer in seaweed: 8 foil-wrapped sweet potatoes & 16 onions, 8 foil-wrapped trout, corn, 8lb clams, 8 lobsters. Cook 2hr till lobster is bright red; serve w butter & lemon.

HANDS-ON TIME

About 2 hours to gather your equipment and make the clambake basket

TOTAL TIME

About 6 hours

GEAR

- 2 buckets or large pots
- Clean 30-gal (120-qt) galvanized garbage can
- About 7 ft (2 m) steel galvanized chicken wire (18"/45 cm wide) (you'll find chicken wire at the hardware store)
- Permanent marker (like a Sharpie)
- Leather gloves
- Wire cutter
- Galvanized steel wire (for steamer basket)
- Drill with a large bit or a large nail and hammer (neighbors love these)
- Outdoor hose or fire extinguisher
- Stones about 4" (10 cm) in diameter. If you don't have access to stones, try the garden department at your local home improvement store, or check the Farm/Garden section of Craigslist.
- 10-lb (4.5-kg) bag untreated charcoal. No chemicals on your charcoal to poison your food; no lighter fluid, either.
- A couple of buckets of kindling (applewood, maple, or ash are good choices)
- Newspaper
- Matches
- Fire iron
- 1 roll aluminum foil
- Cheesecloth

- Kitchen twine
- 1 large stone or 2–4 bricks
- Extra-long flameproof barbecue mitts (for reaching down into the can while cooking)
- Extra-long metal tongs
- Nut or lobster crackers

OPTIONAL MUSIC PAIRING

 “Clambake” by Elvis Presley

Traditional clambake

TO SERVE 8	INGREDIENTS
About 20 lb (9 kg)	Big bucket of seaweed, preferably rockweed^a
8 ears	Corn^b
8	Large sweet potatoes, scrubbed
4	Small trout (about 250 g/10 oz) or other fish, gutted and scaled as needed^c
To taste	S+P
8 lb (3.5 kg)	Softshell clams, scrubbed^d

^a Rockweed has little bubbles in it that hold seawater; when it cooks, the bubbles pop and add a burst of salty steam to the mix. For a fanciful (nonedible) garnish, boil a few handfuls of seaweed for a few seconds and watch it turn bright green.

^b No need to husk it or remove the silk; the silk will come right off after it's cooked.

^c See the recipe for Trout Adaptation with Indian Spices for instructions on how to gut fish, or ask your fishmonger to clean it for you.

^d Clams live in sand and mud and contain a lot of grit. To clean them, fill a large bowl with water and a good amount of salt. Add the clams and gently swish them every few minutes for 30–60 minutes, no longer, then remove. Or ask your fishmonger to clean them for you.

TO SERVE 8	INGREDIENTS
16/32	Small onions/baby onions, unpeeled
8	Chicken lobsters, ^e live (1 lb/ 454 g)
2 sticks (225 g)	Salted butter, melted
8	Lemons, cut into wedges

^e A chicken lobster is a young, small lobster.

PREP

00 The night before the clambake, soak the seaweed overnight in a bucket or large pot with enough water to cover the seaweed. If the seaweed is muddy, wash it with fresh water before soaking.

01 In a separate bucket or large pot, soak the corn for at least 1 hour or overnight in enough salted water to cover the corn.

02 Designate a clambake master (see above).

03 Make a garbage can steamer basket (see below).

Make a Garbage Can Steamer Basket

1. Roll the chicken wire out on the ground so it's flat. (Have a second person hold the far end down.)

Flip the garbage can over onto the chicken wire, the rim at the edge closest to you.

2. With a permanent marker, trace the outline of the garbage-can rim on the chicken wire. Wearing leather gloves and using a wire cutter, cut out this circle of chicken wire. This will be your basket's bottom.

3. Put this circle inside the garbage can, about 1 ft (30 cm) from the bottom to leave room for your stones and coals. Fit it snugly by bending the edges up around the circumference. If it's hard to bend the edges, or to fit in at all, use a piece of your kindling to knock it into place.

3.

4. Next, trim the remaining chicken wire so it's once again rectangular. This will be wrapped to form the sides of the basket, so measure the shorter side of the rectangle against the height of the can (minus 1 ft/30 cm for the rocks) to make sure it will fit. Trim as needed. Roll it and place inside the garbage can. If, when rolled, the edges overlap (like cigarette papers), that's fine.

4.

5. Remove all the chicken wire from the garbage can. Stitch the seam of the basket sides with steel wire to secure it; then stitch the base to the sides.

5.

6. Use more wire to make and attach handles at the sides of the top of your basket, as shown. It's okay if they protrude a little, as they can be bent before you place the lid on the can. If you have spare metal bucket handles, even sturdier, you can attach them with the wire.

6.

04 About 4" (10 cm) from the bottom of the can, drill or punch holes spaced 4" (10 cm) apart all around the can.

Make another line of holes about 2" (5 cm) above the first line, with the holes alternating with the first line of holes. Make a third line of holes another 2" (5 cm) up; space these holes to line up with the first line of holes³⁶ (see pics B & C).

05 Place the garbage can on a flat, sturdy surface outdoors, downwind from your dining table(s) and away from any fire hazards: trees, grass, houses, dynamite, Labradors, etc.

06 Prep the ingredients.

07 Wrap the sweet potatoes individually in foil.

08 Season each fish with salt and pepper and wrap them individually in foil.

09 Loosely wrap the clams in one cheesecloth bundle (so the clams will have room to spread out in one layer in the steamer basket) and tie it with kitchen twine.

PICKUP

00 Line the bottom of the garbage can with a double layer of the medium-size (4"/ 10-cm diameter) stones.

01 Build a fire on the stones: Empty the charcoal over the stones and throw in a bucket of kindling. Make a few newspaper twists and nestle them into the kindling. If you have fire paste, you can play with it here. Light the newspaper with a match to start the fire. Stoke the fire as it burns.³⁷ Add the rest of the kindling as the fire burns down. When you see a red-orange glow from the center of the fire and coals appear ash white—about 2 hours—use your iron to spread the coals out evenly and get ready to build your

clambake. You'll want to have all your ingredients prepped and ready to go as soon as the fire is ready.

02 When you're ready to load the garbage can with food, lay the chicken wire basket on a flat surface and add a 4" (10-cm) layer of seaweed. Start adding your ingredients in single layers (no overlapping). Follow the illustration below. Here goes...

03 Make your first layer of food with the sweet potatoes and onions. Add a layer (about 3"/8 cm) of seaweed to cover the sweet potatoes and onions.

04 Make your second layer of food with the fish. Add a layer of seaweed to cover the fish.

05 Make your third layer of food with the corn. Add a layer of seaweed to cover the corn.

06 Make your fourth layer of food with the clams. Add a layer of seaweed to cover the clams.

07 Make your fifth and final layer of food with the lobsters, keeping the rubber bands around their claws. Top with a final layer of seaweed.

08 Pick up the steamer basket with the handles and carefully lower it into the garbage can (you'll need two people for this). Bend the handles inward if they extend over the top, until you are able to close the lid.

09 Cover the garbage can with the lid, place a large stone or 2–4 bricks on top to secure it, and cook for 2 hours. Lift the lid and check the lobster: If

they are bright red, you're done. To be absolutely sure, break open a leg and check the meat; it should be firm, white, and opaque.

10 Remove the lobster from the basket and place on serving dishes.

11 Wearing extra-long flameproof barbecue mitts, have two people carefully lift the steamer basket out of the garbage can. Do a quick check to see that each element is ready: the clams are opened (discard any that aren't open), the corn is tender, the fish is cooked through, and the onions and sweet potatoes are soft. If any element doesn't seem cooked through, [38](#) remove the ingredients that are ready and return the steamer basket with undercooked ingredients to the garbage can to finish, layering seaweed in between as before.

12 Arrange everything on serving plates and serve: Each person gets 1 lobster, 1 ear of corn, 1 lb (0.5 kg) of clams, ½ a fish, 1 sweet potato, and 4 onions. Pass around small ramekins of melted butter, lemon wedges, S+P, and plenty of napkins. Have lots of bowls on hand for the empty shells. Relax and enjoy your bounty.

Whether thousands of years ago, at a Hawaiian luau, or at a Labor Day feast, humans haven't changed much. Sometimes, we should embrace our simplicity.

SCI

THE SCIENTIST

A TRIP TO SEATTLE

“Don’t worry about people stealing your ideas. If your ideas are any good, you’ll have to ram them down people’s throats.”

—HOWARD AIKEN, AMERICAN COMPUTER ENGINEER
AND MATHEMATICIAN

THE HOST

“I bought a T-Rex, put it in my living room, and then...I found my own in Montana! It’s a bit like having someone else’s deer head on your wall.” Most people don’t have a T-Rex to greet them in the morning. Then again, most people aren’t like Nathan Myhrvold, former CTO of Microsoft and founder of Microsoft Research. He seems to have a hand in everything.

To start, his expedition team found not just one T-Rex, but 30% of all T-Rexes ever found (they tend to be in Montana, South Dakota, and Canada). He’s created laser systems to zap mosquitoes out of the air. Not long ago, he designed high-tech thermoses that keep vaccines for 10,000 people cool for up to six months...without power. It’s hard to keep track, since Nathan has filed more than 500 patents and acquired well over 30,000 more through his latest company, Intellectual Ventures.

Somewhere along the line, Nathan developed a small obsession with food.

First, he became a master chef in France. Then, he became fascinated with the micro-regional cuisine of the American south: BBQ. Naturally, he competed in the 1991 World Championship of Barbecue in Memphis, Tennessee, where his team finished first place in multiple categories, including pasta.¹

But then what? If you had worked on quantum theories of gravity under Stephen Hawking, were an award-winning photographer (yep, he did that, too), had earned a few hundred million dollars, and loved cooking, how might you spend your time?

Nathan’s answer, a book titled *Modernist Cuisine: The Art and Science of Cooking*, is what brought me to Seattle to experience a 32-

course (!) dinner at his food lab. I had earlier met his son, Conor, then an undergrad at Princeton, who'd helped me finagle the invite.

Calling *Modernist Cuisine* (MC) a book is a bit like calling an aircraft carrier a boat:

- 2,438 pages, bound in five volumes, housed in a Plexiglas case
- 4 lbs of ink
- 1,522 recipes
- 5,000+ photographs, carefully selected from 147,000+ taken

For three years, his team of five full-time scientists and 10 world-class chefs (39 total staff) tested all the old wives' tales and measured everything imaginable. The results were fascinating.

For instance, did you know that bacon and olive oil have near identical amounts of oleic acid, which is commonly touted as olive oil's healthy differentiator?

That cucumber has a higher water content (95%) than whole milk (88%)?

That you can inject your chickens with brine and hang them in the oven for a perfectly crisp exterior and succulent interior?

This isn't your grandma's kitchen. As Tim Zagat of *Zagat Survey* put it, "[This is] the most important book in the culinary arts since Escoffier."[†]

THE DINNER

Our evening in Seattle began around a conference table, where a cadre of luminaries had gathered from around the world. Nathan provided a science overview via flat screen as champagne was handed out. I wasted no time in embarrassing myself.

“Are you a chef?” I asked one iconic chef across from me. The person seated next to him cringed. Thankfully, the maestro found it amusing. I politely asked for more champagne.

A sympathetic server, witnessing my tomfoolery, pointed out the legends and rising stars:

- Chef Johnny Iuzzini, then head pastry chef at Jean Georges
- Jeffrey Steingarten, writer for *Vogue*
- Chef Andoni Aduriz from Mugaritz restaurant in Spain
- Chef Oswaldo Oliva, Andoni’s development chef
- Chef Pierre Hermé, pastry chef from Paris
- Charles Znaty, Pierre’s business partner
- Claire Robinson, Food Network TV host
- Fred Carl, Jr., CEO of Viking Range
- Sara Dickerman, freelance food writer
- Katrina Heron, editor-at-large for *Newsweek* and *The Daily Beast*
- Joe Hagan, writer for *Men’s Journal*, *New York*, and *Rolling Stone*
- Chef Scott Boswell of Restaurant Stella! in New Orleans

We migrated to our assigned seats for dinner, and as my small table relaxed, the friendly banter poured forth.

Scott immediately put me at ease. Cuisine was his third career, and he *staged* (apprenticed) at Jean Georges at the age of 42. Johnny pointed out the subtleties of the Japanese citrus *yuzu*, which looks like a miniature lime but tastes markedly different. Everyone debated pressure cookers. The most experienced chefs pointed out that saving time wasn’t the main advantage; you should use pressure primarily for enhancing flavor, as

flavors don't evaporate off. The pressure cooker is best suited to stocks, for instance, and anything you'd like to caramelize to otherworldly levels, like carrots.

Around 20 dishes (and six wine pairings) later, I became infatuated with a centerpiece on our table: Buddha's hand, a fruit that looks like a mutant chicken foot with lemon skin. It smelled better than any fruit I'd ever encountered.

Then someone loudly recommended a restaurant called Red Medicine. I apparently had to visit L.A. to witness the most amazing "tweezer cuisine" on the planet. It's where Jordan Kahn ("Spelled like *Revenge of Khan*?" I asked, not entirely sober²) assembles plates like miniature MoMA pieces. He was a pastry chef who'd made the jump "from sweet to savory" and was reaping the rewards of transplanting technique.

After this anecdote, I grabbed my notebook and messily jotted down "Culinary cross-training?"

REVISITING NATURE, NOT REINVENTING IT

The powder-heavy cooking we ate that night is often referred to as *molecular gastronomy*, which is sometimes derogatory.³ Even smart people rail against the use of so-called “industrial” ingredients.

In reality, the majority of these ingredients, made famous by behemoths like Kraft and therefore hated by the granola crowd, have been used for hundreds or even thousands of years. Agar-agar for thickening? Derived from red algae, it’s been used for millennia in Japan for making jellies. Bromelain? That comes from pineapples, which have been used by cultures around the world to tenderize pork and other meats.

Beyond “nothing artificial added,” my favorite modernist cuisine actually focuses on *removing* things, not adding them. One of Nathan’s favorite tools is the centrifuge. Using it, he can separate flavor from filler, just as one might distill fine whiskey.

So why is all of this thought of as new? Easy: technology and interest have reached a point where it’s finally cost-effective for the amateur to play with one-off dishes. Making everything from Nutella Powder to Bacon-Infused Bourbon is surprisingly simple. Beet Foam or Olive Oil Gummy Bears? Far easier than much of WILD, certainly.

All it takes is a little experimentation, which brings us to your next step: outfitting the mini-laboratory.

THE GNC GOURMET: THE FUN OF MULTIPURPOSE INGREDIENTS

Don't let unfamiliar terms bring back fears of high school chemistry. Note two things:

First, you don't have to kill yourself hunting all these down. **The simplest solution is to buy a preassembled kit from Molecule-R (fourhourchef.com/molecular). Done and done.**

Second, most of these ingredients are multipurpose.

I was confused when I spotted GNC-bought jars of whey protein and D-ribose on shelves in Nathan's food lab. Was his team doping for the Tour de France? Nope. There's just incredible overlap between performance-enhancing supplements and flavor-enhancing compounds.

**For meatheads, meat eaters,
and everyone in between.**

We'll therefore start our journey with a roll call of ingredients that both chefs and athletes love.

Special thanks to Chris Young for help with this entire section. Chris first hit the limelight by launching the Fat Duck Experimental Kitchen for chef Heston Blumenthal. During Chris's five-year tenure, the Fat Duck was voted the best restaurant in the world. Chris then coauthored *Modernist Cuisine*. These days, Chris, Grant Crilly, and Ryan Matthew Smith run Delve Kitchen (delvekitchen.com), which is focused on inventing the future of cooking and how people learn to cook.

The following tables are comprised of three columns: ingredient, cooking use, and sports/health use. In the last column, most notes are mine; any claims in quotations come directly from manufacturers and don't represent our endorsements. If you don't know a given term, skip it and we'll cover it all later.

And now, to a list fit for Louis Pasteur or Lou Ferrigno. Use it for cooking or performance/physique enhancement.⁴ **All items can be found at fourhourchef.com/molecular.**

SKIP THIS TABLE IF IT STRESSES YOU OUT, M'KAY?

ANTIOXIDANTS (SLOW DOWN OXIDATION REACTIONS)

INGREDIENT: Ascorbic Acid (aka vitamin C)

COOKING USE: Prevents browning of fruits and vegetables. Can also be used as a seasoning to add mouthwatering acidity, particularly to fruit-based dishes.

SPORTS/HEALTH USE: For injury and sickness recovery, I've dosed up to 20 g/day orally with effervescent vitamin C. I've tested 50+ g via IV, but this must be done under close medical supervision, as you can become hypoglycemic if blood sugar isn't monitored. Megadosing is not recommended.

“Antioxidant; helps protect against free radical damage; essential for healthy bones, teeth, blood vessels, and collagen; may help support the immune system.”

ENZYMES (INCREASE THE RATE OF CHEMICAL REACTIONS)

INGREDIENT: Bromelain (derived from pineapples)

COOKING USE: Meat tenderizer. A little goes a long way. When overused, you'll turn delicious steak into mush. When used perfectly, you get something like the rare beef consommé in *Modernist Cuisine*.

SPORTS/HEALTH USE: I don't use this for digesting protein (humans are pretty good at that), but I depend on it for accelerating bruise healing. I use 250 mg 3x/day orally between meals, per the Royal Pharmaceutical Society of Great Britain.

"Aids in the digestion of proteins; prevents swelling and muscle soreness."

INGREDIENT: Transglutaminase

COOKING USE: So-called meat glue (even sold as "Moo Gloo") forms bonds between proteins. In nature, it is an enzyme and clotting agent that heals wounds. In cooking, we might use it to turn chunks of stew meat into filet mignon. Wear rubber gloves unless you want webbed hands:

- Mix the meat with the powder.
- Wrap it tightly in cling wrap.
- Refrigerate for 12 hours.
- *Voilà!* That \$5 meat has become \$50 meat. Well...maybe. Some in the media claim they're indistinguishable, but chef-scientist Chris Young would certainly disagree.

SPORTS/HEALTH USE: Not applicable. More on this later.

POLYMERS (LONG, CHAIN-LIKE MOLECULES)

INGREDIENT: Gelatin

COOKING USE: Gelification. One of the most versatile gelling ingredients known to man. Nothing melts in your mouth the way gelatin does.

SPORTS/HEALTH USE: “Improves bone/joint/tendon health; natural anti-inflammatory; shortens recovery time after exercise and sports-related injury.”

INGREDIENT: Xanthan Gum

COOKING USE: Emulsification,⁵ stabilization,⁶ and thickening.

This is the closest thing the culinary world has to a gluten replacement. If you want to thicken something, whether making water like soup or soup like cement, xanthan gum can do the job. Useful for gazpacho (0.25% of total weight).

SPORTS/HEALTH USE: “Good source of fiber; lowers blood sugar and cholesterol in diabetics.”

INGREDIENT: Sodium Alginate (A component of the cell walls of colder-water brown seaweeds. It gives seaweed some of its flexibility to move with the motion of the ocean.)

COOKING USE: Spherification⁷ (when combined with calcium lactate), **stabilization, and thickening.**

First used in the late 1940s, this ingredient became popular when chefs like Ferran Adrià used it to create faux caviar, faux egg yolks, etc. The pimentos in most olives are made this way. A pimiento puree is made with alginate in it and then pumped into the center of a pitted olive, the calcium in the olive causes the alginate in the puree to set, and then you have a pimiento-stuffed olive.

SPORTS/HEALTH USE: Used by some as a chelator to remove heavy metals from the bloodstream. Highly controversial. I’d consider MD-supervised DMPS (2,3-dimercaptopropane-1-sulfonic acid) first.

INGREDIENT: Maltodextrin

COOKING USE: Stabilization and thickening.

Maltodextrin falls somewhere between a simple sugar and a starch. It's also a bulking agent used to create a syrup-like consistency (e.g., red-pepper puree) without unpleasant sweetness or masking of flavor.

Plain maltodextrin shouldn't be confused with tapioca maltodextrin. The product that can turn oils into powders is derived from tapioca maltodextrin (N-Zorbit, made by National Starch), but it is very different from plain maltodextrin, which won't work for that purpose.

SPORTS/HEALTH USE: "Helps sustain energy levels during endurance-oriented workouts and/or athletic events; supports weight gain."

INGREDIENT: Agar-Agar (from red algae)

COOKING USE: Gelification

SPORTS/HEALTH USE: Not applicable.

INGREDIENT: Carrageenan (from red seaweed)

COOKING USE: Gelification, suspension, and thickening.

The Irish have used this for hundreds of years to create panna cotta-like desserts that won't melt when warm, unlike with gelatin.

SPORTS/HEALTH USE: Not applicable.

INGREDIENT: Isomalt

COOKING USE: Sugar replacement in some confections; it is more resistant to humidity and crystallization, and it spikes insulin levels less than sucrose.

SPORTS/HEALTH USE: Not applicable.

AMINO ACIDS (SAVORY FLAVOR)

INGREDIENT: Glutamine

COOKING USE: Can be combined with other sugars in a meat marinade to **help produce greater Maillard reactions**, contributing to the deliciousness of roasted chicken skin, toasted bread, or seared steak.

SPORTS/HEALTH USE: Replaces glutamine lost in the body during high-intensity exercise. I routinely take 8–10 g post-workout. Used at high doses to help repair leaky gut syndrome (50–80 g/day in divided doses of 10 g), it can eliminate muscle soreness, even after high-rep squat workouts.

INGREDIENT: L-Cysteine

COOKING USE: Reducing agent. Gluten gives dough its elasticity, and it also produces dome-like bread. So how do you get flat sides on hamburger or hot dog buns? Just add L-cysteine, an amino acid that interacts with sulfur bonds and also extends shelf life.

SPORTS/HEALTH USE: L-cysteine is used to improve skin, hair, and skin conditions. It aids in the formation of structural proteins, such as collagen and keratin. Personally, I find N-acetyl cysteine (NAC) more interesting for its effects on glutathione and taurine, particularly during multi-bout sports with 60+ minutes between sessions.

INGREDIENT: D-Ribose

COOKING USE: D-ribose is the backbone of many molecules and **caramelizes at low temperatures** (<93.3°C/<200°F). Dust it on meat before grilling for unparalleled “meaty” flavor.

It’s a modern secret ingredient in BBQ dry rubs, which typically contain paprika, brown sugar, allspice, etc. On the sweet side, it can be used in water to make fudgy caramel candies.

SPORTS/HEALTH USE: Popular with power athletes (including me) for regenerating ATP. Has a synergistic effect with creatine supplementation, though I prefer to combine beta-alanine with creatine.

“Enhances cardiac energy levels and supports cardiovascular metabolism; plays a role in supporting energy recovery during/after exercise; may strengthen and support the body’s antioxidant defenses.”

INGREDIENT: Whey Protein Isolate (WPI)

COOKING USE: Whey protein *isolate* (not “concentrate,” which spoils too easily) **has an enormous number of uses.**

Found in Old Mother Hubbard’s “eating her curds [think cottage cheese] and whey,” whey is a fraction of milk. It can be used as a thickener, a gelling agent, a foaming agent, or to emulsify everything from vinaigrette to mayo. For mayo, you can even sub it for the egg yolk, starting with 0.5% by weight and adjusting as needed. It can be used to create gels; just combine your favorite liquid, 10% WPI by weight, and some calcium lactate (or nigiri salts used for tofu) to trigger the gelling.

Perhaps my favorite use is chocolate wine. It’s existed for hundreds of years, but here’s the modern method:

- Melt and mix dark chocolate (it’s good for you) into a red dessert wine like Banyuls (around 50°C/122°F).
- Blend well with an immersion blender and then let settle for a few hours (off heat) until the cocoa butter rises to the top. Skim off the fat and save the chocolate-flavored wine underneath.
- Add 0.5% WPI (by weight) to the chocolate wine, warm to a nice drinking temperature (I like 55°C/131°F), and use an Aerolatte or similar foaming wand, or the hand blender, to froth it into a velvety texture.

SPORTS/HEALTH USE: I routinely use unflavored WPI to satisfy the “30 grams within 30 minutes” fat-loss rule. I also consume either 1 T coconut oil or almond butter to slow the uptake of amino acids, as WPI can act like the simple sugar of proteins: rapid rise and rapid fall into catabolism.

Given the many sports and culinary uses, I buy WPI in ridiculously sized jars.

“May preserve muscle glycogen stores and help reduce the amount of protein breakdown during exercise.”

SALTS (SALTY FLAVOR)

INGREDIENT: Calcium Lactate

COOKING USE: **Spherification** (used to trigger gelling of alginate and other calcium-sensitive gelling compounds).
Calcium lactate tastes better than calcium chloride, but you need to use three times as much.

SPORTS/HEALTH USE: “Supports bone health.”

INGREDIENT: Sodium Citrate

COOKING USE: **Spherification**, but also an emulsifying salt. This salt of citric acid is often used to soften “hard” water to aid spherification; if your water or liquid has too much calcium in it, you won’t be able to get things to successfully spherify.

It’s also the secret to a great fondue, in which you want cheese that melts smoothly and not into lumps. The mark of a ruined fondue is separation: curd that burns on the bottom of your pot and a slick of oil floating on top.

Traditionally, this was fixed in Switzerland by using low-quality, overly tart wine (high citric acid) that loosened up casein proteins, helping to keep the fondue emulsified and smooth.

Luckily, it’s hard to find wine sufficiently bad anymore. Now the solution is what built the Kraft empire: sodium citrate. James Kraft used citrate as a melting salt to make it easy to cast cheese into cans and then sterilize the cans so that the cheese could be shipped unrefrigerated. Emulsifying salts are why Velveeta melts as smoothly as it does. But you can make your own Velveeta using real cheese. It’s easy:

- Shred your favorite hard cheese. If you’re using a really mature cheese like a hard Parmesan, you should blend it with a softer, mild cheese for the best results.
- Add a small amount of water or wine to a pot, add about 0.5% the weight of the cheese in sodium citrate to the liquid, and heat to dissolve.
- Add the cheese a little at a time and stir until it all melts.

- When the cheese is melted, you can adjust the consistency by adding more liquid to make it thinner, or you can pour the molten cheese into a mold, wait for it to harden, and then slice it into your own singles.

SPORTS/HEALTH USE: Ingested by some athletes 90 minutes prior to race time for events 2–15 minutes in duration. Orally dosed sodium citrate (often at 0.5 g per kg body weight) quickly degrades into sodium bicarbonate—baking soda—which has been demonstrated to improve performance in events 1–7 minutes in length.

Empirically, I can say that there are high responders who see great endurance gains and nonresponders who see nothing at all. For anyone who tries it, use it near a bathroom the first time. It can cause rapid evacuation, if you catch my drift.

Sodium citrate is hard to find at GNC, but the Internet provideth.

SURFACTANTS (GO TO THE SURFACES BETWEEN OIL AND WATER)

INGREDIENT: Soy Lecithin

COOKING USE: Emulsification and thickening. Oil-based soy lecithin is used to make smooth chocolate and can be used to make a really smooth mayonnaise or salad dressing that won't separate into oil and water over time. The "de-oiled" powder, on the other hand, can be used to make dish suds-like foam. El Bulli restaurant brought this to the forefront with a mignonette sauce (shallots, pepper, vinegar) "cloud" served on oysters in the half shell.

SPORTS/HEALTH USE: "Helps the body emulsify fat; supports a healthy cardiovascular system, nervous system function, and liver function; supports normal choline levels during exercise."

ACIDS (SOUR/TART FLAVOR)

INGREDIENT: **Malic Acid** (often derived from cherries or apples)

COOKING USE: **Gives food a tart/sour flavor.** Good food triggers a saliva response, which malic acid does in spades. Chris uses it to season many things (cherry puree, lentil salad) at the end of prep, just like you'd use a pinch of salt. It makes everything taste fresher.

SPORTS/HEALTH USE: "Prolongs the body's ability to produce energy during physical activity and reduces the onset of fatigue."

ACHTUNG!

The following pages are excerpted from *The 4-Hour Body*. I couldn't not include them.

They answer an important question before we dig in: How do you minimize fat gain when eating carbs like a little piglet?

Used with permission from Crown Publishers.

DAMAGE CONTROL

Preventing Fat Gain When You Binge

“Life itself is the proper binge.”

—JULIA CHILD

“Doughnuts are a normal part of a healthy, balanced diet.”

—BROOKE SMITH, KRISPY KREME SPOKESWOMAN

I was on a first date at Samovar Tea House in San Francisco.

The incense, subdued global music, and meticulous track lighting made us feel like we were somewhere between a “Buddhist-inspired” Last Dragon and a Dutch coffee shop. Then, as if on cue, both of us ordered Schizandra berry tea. The description?

2000 years ago Shen Nong first identified this potent elixir as an “adaptogenic tonic” (i.e., it gives you whatever you need: energy, relaxation, beauty, sexual prowess).

Things were off to a good start.

After some flirting and playful verbal sparring, I made my move.

“Don’t let this weird you out.”

I took an electronic food scale out of my man-purse,⁶ which I use to carry odd items, and began separating all of my food so I could weigh the individual pieces. This was, of course, the beginning of the end.

Ah, *l'amor*.... It is fickle and not fond of serial-killer-like behavior. But love could wait. I had other things on my mind.

It was just the beginning of a 12-hour quest for fatness, and it was my second attempt. The first attempt, done with more than 10 lbs of fatty cuts of grass-fed beef, had failed. That is, I could consume only 6 lbs without vomiting, and I didn't gain one gram of fat.

Why the hell do a quest for fatness at all, you ask?

Because I wanted to prove, once and for all, that the calories-in-calories-out model was plain wrong, or at least incomplete. The easiest way I could do this was by consuming a disgusting number of calories in a short period of time and documenting the aftereffects.

This time, I had a different approach.

At 11:43 p.m. that evening, with two minutes remaining, I struggled to choke down a final package of Nutter Butters. I had polled my Twitter followers the previous night for their favorite calorically dense foods, and I had committed to consuming as many as possible. Everything I ate or drank would be photographed and either measured or weighed.

Here's how it added up, with noneating but important events indicated with an asterisk:

11:45 a.m. start

- 1 c steamed spinach (30 kcal)
- 3 T almond butter on one large celery stalk (540 kcal)
- 2 heaping T Athletic Greens in water (86 kcal)
- Chicken curry salad, 195 g (6.87 oz) (approximately 350 kcal)

Total = 1,006 kcal

12:45 p.m.

- Grapefruit juice (90 kcal)
- Large coffee with 1 t cinnamon (5 kcal)
- 2% milk, 315 ml (11 oz) (190 kcal)
- 2 large chocolate croissants, 168 g (5.92 oz) (638.4 kcal)

Total = 923.4 kcal

2:00 p.m.

- Citrus kombucha, 16 oz (473 ml) (60 kcal)

*2:15 p.m.

- Poo
- AGG (see sidebar, below)
- Butter fat and fermented cod liver

WHAT THE HELL IS PAGG™?

PAGG is a fat-loss stack that I developed for personal use. It's unique because it contains no stimulants. In 2004, after suffering multiple side-effects (e.g., sinusitis, chronic fatigue, etc.) from ephedrine-based products and pre-workout stimulants, I began experimenting with new compounds and split-testing dosages. Six years later, the end result was PAGG:

P = Policosanol: 20–25 mg

A = Alpha-lipoic acid (ALA): 100–300 mg (Start low.)

G = Green tea flavanols/extract (decaffeinated, with at least 325 mg EGCG): 325 mg

G = Garlic extract (aged): 200 mg

Recommendations:

- Consult with a medical doctor prior to using any supplement or drug. If you are pregnant or breast-feeding, don't use PAGG. Fat loss ain't for babies.
- Take AGG 15–30 minutes before meals.
- Take PAGG before bed. If decaffeinated green tea keeps you up, it can be omitted.
- Take one day off per week. I take Fridays off to sensitize for PAGG on Saturday, my cheat day.
- Take one entire week off (as I recommend with all supplements) every eight weeks to avoid tolerance development.
- Take a daily B-complex vitamin while using PAGG or, at least, 300 mcg of biotin (B7) daily. Some believe ALA can affect B-vitamin metabolism, and it's cheap insurance.

For more details, resources, and suppliers, please visit pagg.com.

*3:00–3:20 p.m.

- 15 repetitions x 3 sets each:

1. Bent row
2. Incline bench press
3. Leg press

3:30 p.m.

- 1 L (1 qt) Straus cream-top organic whole milk (600 kcal)

*4:00 p.m.

- Probiotics
- 20-minute ice bath

4:45 p.m.

- Quinoa, 230 g (7.86 oz) (859 kcal)

5:55 p.m.

- Zzang candy bar (216 kcal)
- Yerba mate (30 kcal)

Total = 246 kcal

*6:20 p.m.

- Poo

*6:45 p.m.

- 40 air squats and 30 wall tricep extensions

6:58 p.m.

- Assorted cheeses, 33 g (1.16 oz) (116 kcal)
- Honey, 30 g (1 oz) (90 kcal)

- Medium apple (71 kcal)
- Crackers, 8 g (0.3 oz) (30 kcal)
- Chai tea with soy milk (not my choice), 340 g (12 oz) (175 kcal)

Total = 482 kcal

*9:30 p.m.

- 40 air squats in men's room

9:36 p.m.

- Pizza (nettles, red onion, provolone, mushroom, pancetta, and olive oil with one whole egg), 8 pieces (64 g/2.25 oz each) (1,249 kcal)
- 1 small glass red wine, Nero d'Avola, 5 oz (124 kcal)
- Bi-Rite vanilla ice cream, 59 g (2 oz) (140 kcal)
- Double espresso (0 kcal)

Total = 1,513 kcal

10:37 p.m.

- 2 heaping T Athletic Greens in water (86 kcal)

*10:40 p.m.

- PAGG (see sidebar, above)
- 60 standing band pulls

*11:10 p.m.

- Poo

11:37 p.m.

- Peanut cookie, 40 g (1.41 oz) (189 kcal)
- Nutter Butter package, small (250 kcal)

Total = 439 kcal

2:15 a.m.

- Bedtime/face-plant

For a grand total of...drumroll, please...6,214.4 calories in 12 hours.

Based on basal metabolic rate (BMR) calculations that took into account my lean mass vs. fat mass at the time, my BMR for 24 hours was approximately 1,764.87 calories, which would make my 12-hour BMR 882.4 calories.

There are two things we need to add to this: the 20-minute moderate-intensity weight lifting session (80 calories maximum, which we'll use here) and walking.

I walked approximately 16 flat blocks and one mild uphill block during that period of time, which adds no more than 110 calories in this case, given the 1.4-mile distance at two miles per hour speed and 168 lbs body weight. I otherwise avoided movement and standing whenever possible, with the exception of the brief air squats. Twenty minutes of lifting + walking = 190 calories. Let's call it 200.

Using this math, **I still consumed 6.8 times my resting metabolic rate in my 12-hour quest for fatness.**

So what happened? Let's look at my body fat and weight measurements, which were taken using the BodyMetrix ultrasound device, and the average of three separate weighings:

Saturday, August 29, 2009 (the morning of the binge): 9.9% body fat at 169 lbs

Monday, August 31, 2009 (48 hours later): 9.6% body fat at 165 lbs
WTF?

Now let's look at how I did it.

THE LOST ART OF BINGEING

Sitting down for Thanksgiving dinner or butter cookies at Christmas?

Sounds like a binge. That, in and of itself, doesn't need to mean horrible guilt and extra fat rolls afterward. If you plan ahead of time and understand a little science, it's possible to minimize the damage. I eat whatever I want every Saturday, and I follow specific steps to minimize fat gain during this overfeeding.

In basic terms, our goal is simple: to have as much of the crap ingested either go into muscle tissue or out of the body unabsorbed.

I do this by focusing on three principles:

PRINCIPLE #1: MINIMIZE THE RELEASE OF INSULIN, A STORAGE HORMONE.

Insulin release is minimized by blunting sharp jumps in blood sugar:

1. Ensure that your first meal of the day is not a binge meal. Make it high in protein (at least 30 g) and insoluble fiber (legumes will handle this). The protein will decrease your appetite for the remainder of the binge and prevent total self-destruction. The fiber will be important later to prevent diarrhea. In total, this can be a smallish meal of 300–500 calories.
2. Consume a small quantity of fructose (fruit sugar) in grapefruit juice before the second meal, which is the first crap meal. Even small fructose dosing has an impressive near-flat-lining effect on blood glucose. I could consume this at the first meal, but I prefer to combine the naringin in grapefruit juice with coffee, as it extends the effects of caffeine.
3. Use supplements that increase insulin sensitivity: AGG and PAGG. The example intake in this chapter is quite mild, so I dosed only twice. If I'm going whole hog, I will have another PAGG dose upon waking. This reduces the amount of insulin the pancreas releases in spite of mild or severe glucose surges. Think of it as insurance.
4. Consume citric juices, whether lime juice squeezed into water, lemon juice on food, or a beverage like the citrus kombucha I had.

PRINCIPLE #2: INCREASE THE SPEED OF GASTRIC EMPTYING, OR HOW QUICKLY FOOD EXITS THE STOMACH.

Bingeing is a rare circumstance where I want the food (or some of it) to pass through my gastrointestinal tract so quickly that its constituent parts aren't absorbed well.

I accomplish this primarily through caffeine and yerba mate tea, which includes the additional stimulants theobromine (found in dark chocolate) and theophylline (found in green tea). I consume 100–200 mg (0.0035 oz) of caffeine, or 453 g (16 oz) of cooled yerba mate, at the most crap-laden meals. My favorite greens supplement, “Athletic Greens” (mentioned in the schedule), doesn't contain caffeine but will also help.

Does this really work? Taking the goodies from taste buds to toilet without much storage in between?⁸

More than a few people have told me it's pure science fiction.

Too much information (TMI) warning: I disagree, and for good reason. Rather than debate meta-studies, I simply weighed my poo. Identical volumes of food on and off the protocol. On protocol = much more poo mass (same consistency, hence the importance of fiber) = less absorption = fewer chocolate croissants that take up residence on my abs. Simple but effective? Perhaps. Good to leave out of first-date conversation? Definitely.

On to one of the cooler aspects of this whole craziness: GLUT-4.

PRINCIPLE #3: ENGAGE IN BRIEF MUSCULAR CONTRACTION THROUGHOUT THE BINGE.

For muscular contractions, my default options are air squats, wall presses (tricep extensions against a wall), and chest pulls with an elastic band, as all three are portable and can be done without causing muscle trauma that screws up training. The latter two can be performed by anyone, even those who have difficulty walking.

But why the hell would you want to do 60–90 seconds of funny exercises a few minutes before you eat and, ideally, again about 90 minutes afterward?

Short answer: because it brings glucose transporter type 4 (GLUT-4) to the surface of muscle cells, opening more gates for the calories to flow into. The more muscular gates we have open before insulin

triggers the same GLUT-4 on the surface of fat cells, the more we can put in muscle instead of fat.

Longer answer:

(GA = “Geek’s Advantage.” Only for nerds. You can skip.)

GLUT-4 has been studied most intensely for the last 15 years or so, as it became clear around 1995 that exercise and insulin appear to activate (translocate) GLUT-4 through different but overlapping signaling pathways. This was exciting to me, as it meant it might be possible to use exercise to beat meal-induced insulin release to the punch—to preemptively flip the switch on the biological train tracks so that food (glucose) is preferentially siphoned to muscle tissue.

But how much contraction is enough? It turns out, at least with animals, that much less is needed than was once thought. In one fascinating Japanese study with rats, high-intensity intermittent exercise (HIT: High-Intensity Training) (20-second sprints × 14 sets, with 10 seconds of rest between sets) was compared to low-intensity prolonged exercise (LIT: Low-Intensity Training) (six hours of extended exercise) over eight days.

The surprising result? Bolding is mine:

*In conclusion, the present investigation demonstrated that eight days of **HIT lasting only 280 seconds** elevated both GLUT-4 content and maximal glucose transport activity in rat skeletal muscle to a level **similar to that attained after LIT [“Low-Intensity Training” of six hours a session]**, which has been considered a tool to increase GLUT-4 content maximally.*

Compared to a control, GLUT-4 content in the muscle was increased 83% with 280 seconds of HIT vs. 91% with six hours of LIT.

Now, of course, animal models don’t always have a direct transfer to humans. But I wondered: what if 280 seconds was all it took? This thought produced even more questions:

Do we have to get the 280 seconds all at once, or can they be spread out?

Is 280 seconds really the magic number, or could even fewer seconds trigger the same effect?

Is it even plausible that 60–90 seconds of moderate contractions could have a meaningful impact?

To attempt to answer these questions, I contacted researcher after researcher on three continents, including GLUT-4 specialists at the Muscle Biology Laboratory at the University of Michigan at Ann Arbor.

The short answer was: it did appear plausible.

The most important research insight came from Dr. Gregory D. Cartee and Katsuhiko Funai:

The insulin-independent effect of exercise begins to reverse minutes after exercise cessation with most or all of the increase lost within 1–4 hours. A much more persistent effect is improved insulin sensitivity that is often found approximately 2–4 hours and as long as 1–2 days after acute exercise.

I started with 60–120 seconds total of air squats and wall tricep extensions immediately prior to eating main courses. For additional effect, I later tested doing another 60–90 seconds approximately one and a half hours after finishing the main courses, when I expected blood glucose to be highest based on experiments with glucometers.

Exercises are best done in a restroom stall and not at the table. If you can't leave the table, get good at isometric (without moving) contraction of your legs. Try to look casual instead of constipated.

It takes some practice.

In China, I was taught a rhyming proverb:

Fàn hòu bǎi bù zǒu, néng huó dào jiǔ shí jiǔ

飯後百步走, 能活到九十九

If you take 100 steps after each meal, you can live to be 99 years old.

Could it be that the Chinese identified the effect of GLUT-4 translocation hundreds, even thousands, of years before scientists formalized the mechanism? It's possible. More likely: they just liked rhyming.

In all cases, if you do 60–90 seconds of contraction after each meal (and a bit before, ideally), you might live to see your abs.

Don't forget the air squats.

**STALLING MANEUVERS: AIR SQUATS, WALL PRESSES,
AND CHEST PULLS**

I aim for 30–50 repetitions of each of the following:

AIR SQUATS

WALL PRESSES

CHEST PULLS

For everything imaginable related to physical performance and appearance enhancement, please consult *The 4-Hour Body*.

Now, back to our regular *4-Hour Chef* programming!

THE BASICS: ELEMENTARY, MY DEAR WATSON...

“As to methods, there may be a million and then some, but principles are few. The man who grasps principles can successfully select his own methods.”

— RALPH WALDO EMERSON

It's helpful to think of cooking in two categories: **texture changes** (which typically happen below the boiling point of water) and **chemical changes** (which typically happen above the boiling point of water). It's the chemical changes above 100°C (212°F) that change flavor. To get the benefits of both, you might cook a steak sous-vide, then sear it on a blistering hot grill, for instance.

Texture changes are exactly what they sound like. Chemical reactions, however, are the transformation of matter from one form to another.

Most of the “cooking” you know, and that we'll discuss, involves **irreversible** phase transition thanks to chemical reactions. Cooking an egg is irreversible, since the white doesn't become a clear liquid when it cools back to room temperature. Freezing an egg in liquid nitrogen will turn it solid, but that isn't considered “cooking,” since it will melt back to a normal-looking egg. To take it a step further, even though no heat is involved, making stable mayonnaise (irreversible) could be considered cooking, whereas stirring together oil and water (reversible) is not.

To grasp even one chemical reaction is to begin to truly understand food. Understanding 14 of them will put you ahead of many seasoned chefs.⁸ With this very achievable goal in mind, we'll take a romp through 14 beauties:

1. **Gels**
2. **Spherification**
3. **Emulsification**
4. **Foams**
5. **Solvents**
6. **Powders**
7. **Fermentation**
8. **Dehydration**
9. **Oxidation**
10. **Transglutaminase**

11. The Maillard Reaction

12. Pressure Cooking

13. Denaturation

14. Liquid Nitrogen

For a more in-depth look at all of these, I wholeheartedly recommend *Cooking for Geeks* by Jeff Potter, *Modernist Cuisine*, and the granddaddy, *On Food and Cooking*.

THE SCIENCE OF GELS

LeVon: This is a box of puddin', Barry.

Barry: What does it say?

LeVon: It says, "Cook...and chill."

Barry: Awww, yeah.

LeVon: And, baby, that's what I do every night. I cook, and then I chill.

Barry: (bumping and grinding) Awww, yeah.

— FROM *THE STATE*

A colloid is a way of organizing matter and, by extension, a hydrocolloid is a way of organizing water.² Think Jell-O—liquid particles trapped in a solid matrix. Hydrocolloids also occur in nature. Lettuce is nothing more than a crunchy water bottle, comprised of more than 98% water! Man-made hydrocolloids include jams and jellies (gels), vinaigrette (an emulsion), and whipped cream (a foam).

Gels are simply water made solid. They're the type of hydrocolloid we'll look at first. Imagine a mesh of intertwined molecules that keep water from sloshing around. Though many ingredients help create gels, there are broadly two classes: carbohydrates that gel and proteins that gel. Cornstarch is the best-known carb gelling agent. Agar-agar is another. Gelatin is the best-known protein gelling agent. Casein, the protein in milk that makes cheese possible, is another. Then there's myosin, a protein that helps muscles contract. And when that muscle

(meat) is cooked, myosin denatures and gels. . . . Yes, cooked or cured meats are also gels!

THE SCIENCE OF GELS

CRUNCHY BLOODY MARY

Nearly any vodka will work for this recipe, but Josh Volz (previously bartender at Marvin in D.C.), a walking encyclopedia of cocktail knowledge, recommends Hangar One Roasted Chipotle Vodka when making a Bloody Mary.

SHORTHAND

Boil 120ml tomato juice, 1t Worcestershire, ½t celery salt, 1t agar-agar, 1t hot sauce. Stir in 60ml vodka. Pour mix into 1 bunch celery ribs. Chill 30min.

HANDS-ON TIME

10 minutes

TOTAL TIME

10 minutes, plus 30 minutes chilling

GEAR

- Aluminum foil
- Baking sheet, large plate, or small tray
- Nonstick skillet
- Spouted measuring cup
- Knife and cutting board

TO MAKE 60 PIECES		INGREDIENTS	
1 bunch		Celery, separated into ribs (see pic E), tops cut off	
120 ml (½ c)		Tomato juice	
1 t		Worcestershire sauce	
½ t		Celery salt	
2 g (1 scant t)^a		Agar-agar powder (key ingredient)	
60 ml (¼ c)		Vodka	
OPTIONAL			
½–1 t		Sriracha or other hot sauce (I like Cholula)	
To taste		Grated fresh or prepared (jarred) horseradish	

^a In cookbooks, scant means “just barely.”

PREP

00 Fold a long sheet of aluminum foil into pleats (ridged like a tin roof) and put it on a baking sheet. Nestle the celery ribs between the pleats, open side up. This will help keep them from tipping and spilling the tomato juice mixture. You can also try simply leaning the celery ribs against one another.

PICKUP

00 In a nonstick skillet, combine the 120 ml ($\frac{1}{2}$ c) tomato juice, 1 t Worcestershire sauce, $\frac{1}{2}$ t celery salt, 2 g (1 scant t) agar-agar, and $\frac{1}{2}$ –1 t hot sauce, if using. Bring to a boil, then stir in the 60 ml ($\frac{1}{4}$ c) vodka.

01 Using a spouted cup, carefully pour the Bloody Mary mixture into the celery stalks. It's OK if it drips onto or over the sides—you can wipe the excess off later. The mixture will start to thicken and firm up as you fill the celery. Go back and top off the celery ribs as needed so they're as full as possible.

02 Put in the refrigerator to chill for at least 30 minutes. The Bloody Mary mixture will firm up almost immediately, but it's best consumed very cold.

03 Cut into bite-size (2.5-cm/1") pieces. If you like, top each piece with a tiny bit of horseradish. Delish.

THE SCIENCE OF
GELS

ARUGULA SPAGHETTI

Serve this unusual spaghetti with any creative topping you'd like! Season with salt and pepper and pile a mound of olive oil powder (prepared like Nutella Powder) on top, or drizzle with a warmed tomato or cream sauce and scatter fresh herbs over it. For a variation and more flavor, feel free to blend in fresh herbs like basil or parsley in place of some of the arugula. This is the perfect project for getting rid of leftovers.

Don't try to toss it or twirl it around a fork. It looks like regular spaghetti, but it's as fragile as Stuart Smalley's ego. Chop it up and eat it.

SHORTHAND

Fill bowl w ice H₂O. Puree 15g arugula, 180ml veg broth. Boil puree & 2g agar-agar. Syringe into tubes; chill. Extract directly onto plate.

HANDS-ON TIME

45 minutes

TOTAL TIME

45 minutes

GEAR

- Large mixing bowl
- Immersion blender with chopping attachment, or blender
- Nonstick skillet
- Syringe—available at molecule-r.com or modernistpantry.com.
- Flexible silicone tubing that fits over the syringe tip, preferably several long spaghetti-length pieces; often comes with aforementioned syringe.

TO SERVE 6–8 ^a	INGREDIENTS
115 g (2 c, packed)	Arugula, chopped
180 ml (¾ c)	Vegetable broth
2 g (1 scant t)	Agar-agar powder

^a As an appetizer.

PREP

00 Fill a large bowl with ice water.

PICKUP

00 Using an immersion blender with the chopping attachment, puree the 115 g (about 2 packed cups) arugula with the 180 ml ($\frac{3}{4}$ c) broth. If you don't have the chopping attachment, use a knife, as in ["How to Coarsely Chop."](#)

01 In a nonstick skillet, combine the arugula puree and 2 g (1 scant t) agar-agar and bring to a boil.

02 Fill a syringe with the mixture. Secure a piece of silicone tubing on the syringe and fill the tube with the arugula mixture. Repeat with the remaining tubes. Put the filled tubes in the bowl of ice water for 3 minutes.

03 If the syringe still has arugula mixture in it, empty it back into the skillet.

04 Fill the syringe with air and fit it over one of the filled tubes. Press to extract the arugula spaghetti directly onto a serving plate. Repeat with the remaining tubes. If it begins to solidify before all the spaghetti is made, rewarm the tubes in the saucepan briefly (not too high a heat!).

THE SCIENCE OF

GELS

BALSAMIC VINAIGRETTE PEARLS

This recipe takes traditional balsamic vinaigrette and turns it into something that will wow friends and lesser deities...with minimal effort. By mixing agar-agar with balsamic and adding it to EVOO that you've chilled, you end up with cool jet-black pearls you can use like any salad dressing. Pretty slick, eh, Spy Hunter?

SHORTHAND

Freeze 240ml EVOO 45min–1hr. Boil 120ml balsamic, 2g agar-agar. Draw into syringe; dribble into cold EVOO. Sieve out pearls; gently rinse.

HANDS-ON TIME

15 minutes

TOTAL TIME

15 minutes, plus 45 minutes–1 hour chilling

GEAR

- Tall drinking glass or other container
- Small saucepan
- Syringe—available at molecule-r.com or modernistpantry.com.
- Small sieve (see pic B, below) or pierced spoon (a slotted spoon with small holes)

TO MAKE 118 ml (½ c)	INGREDIENTS
240 ml (1 c)	EVOO
120 ml (½ c)	Balsamic vinegar
2 g (1 scant t)	Agar-agar powder

PREP

00 Put the 240 ml (1 c) EVOO in a tall drinking glass or beaker and put it in the freezer for 45 minutes–1 hour. It should be very cold and just starting to turn opaque and thicken slightly when you begin the Pickup section below.

PICKUP

00 In a small saucepan, combine the 120 ml (½ cup) balsamic vinegar and 2 g (1 scant t) agar-agar and bring to a boil.

01 Remove the oil from the freezer.

02 Slightly tip the saucepan and fill a syringe with the vinegar mixture (the mixture will be very hot, but this won't melt the syringe).

03 Holding the syringe horizontally (parallel to the work surface), dribble the vinegar mixture a drop at a time into the cold oil in the drinking glass (or beaker). I recommend doing this over the kitchen sink, since the vinegar can ejaculate out. It should form small spheres that slowly sink to the bottom. When you've made as many as you'd like, pour the oil and spheres through a sieve set over a bowl or drinking glass (to collect the oil for another use), drain well, then rinse gently under cold running water. Alternatively, scoop out the spheres a few at a time with a slotted or pierced spoon and rinse gently in a bowl of cold water, then drain.

04 Serve or store in a container in the fridge until ready to use.

SERVING SUGGESTIONS

Try serving these in the well of an avocado half and season with coarse salt (my fave), or sprinkled over the [Arugula, Avocado, and Roma Salad](#). There's no need to rinse the pearls first, since the oil clinging to them is a nice addition in both applications.

Or simply slice a super-ripe tomato, fan the slices out on a beautiful plate, season with S+P, and scatter the pearls over the whole thing (see first pic in this recipe).

THE SCIENCE OF **GELS**

OLIVE OIL GUMMY BEARS WITH THYME AND VANILLA

We've all downed handfuls of gummy bears at one time or another. These are little guys you'll want to savor, as the combo of olive oil, vanilla, and thyme is out of this world.

You can easily find gummy bear molds online. Or try fishing-lure molds, denture molds, ice-cube trays—whatever! If you don't have anything on hand, you can jury-rig your own molds like my friend Maneesh Sethi did:

- Pour cornstarch in a layer onto a flat surface so that it's about 6 mm ($\frac{1}{4}$ ") thick.
- Take a gummy bear that you've bought, stick a toothpick in it, press it into the cornstarch dozens of times, and...*voilà!* Instant mold.
- Pour your gummy bear mixture inside and let it set, then pull out your finished bears with another toothpick. (You may need to wash off the thin layer of cornstarch that sticks to the bears once they're done.)

INSPIRED BY

Nathan Myhrvold

SHORTHAND

Let 40g H₂O & 12g gelatin stand 5min. Low-heat 1min. Boil 110g H₂O & 100g isomalt, 55g honey, 25g glucose syrup, 20g gum arabic; whisk w gelatin mix. +75g EVOO, 1 vanilla bean, 1 drop thyme oil. Pour in coated mold, chill 4hr.

HANDS-ON TIME

10 minutes

TOTAL TIME

10 minutes, plus 5 minutes standing and 4 hours chilling

GEAR

- Plastic bear-shaped molds about 3.8 cm ($1\frac{1}{2}$ ") tall or silicone denture molds^{[10](#)}
- Digital scale

- 2 small saucepans
- Silicone spatula
- Whisk or immersion blender
- Spouted measuring cup
- Bamboo skewer or toothpick

TO MAKE ABOUT 20 (3.8-cm/1½") BEARS	INGREDIENTS
Enough to coat molds	Olive oil or olive oil spray
10 T	Water
12 g (1 T)	Powdered unflavored gelatin
100 g (7 T)	Isomalt
55 g (2½ T)	Clear honey
25 g (1 T)	Glucose syrup
20 g (3 T)	Gum arabic^a
75 g (5½ T)	EVOO
1	Vanilla bean, split and scraped^b
1 drop	Thyme oil

^a A natural gum made of sap from the acacia tree. Commonly used in candy and postage stamps.

^b To split and scrape a vanilla bean: cut it in half lengthwise; then, one half at a time, use a knife to scrape all the tiny beans inside into a bowl. Discard the shell. Whole vanilla beans can be purchased in the spice aisle of most supermarkets.

PREP

00 Spray molds with olive oil spray (or other neutral nonstick spray), or lightly oil the molds with a paper towel.

PICKUP

00 Put 40 g (3 T) water in a small saucepan and sprinkle the 12 g (1 T) gelatin over it evenly. Let stand for 5 minutes, then stir and place over low heat, stirring until just dissolved but not boiling, about 1 minute. Remove from heat.

01 In a separate small saucepan, combine 110 g (7 T) water, 100 g (7 T) isomalt, 55 g (2½ T) honey, 25 g (1 T) glucose syrup, and 20 g (3 T) gum arabic and bring to a boil.

02 Whisk this Isomalt mixture into the hot gelatin you dissolved in pickup step 00.

03 Whisk in the 75 g (5½ T) EVOO and whisk further (or use an immersion blender) to emulsify. Whisk in the vanilla and 1 drop thyme oil.

04 Transfer the mixture to a spouted measuring cup (for easier pouring) and fill the prepared molds; let cool, then transfer to the refrigerator to chill and set for at least 4 hours.

05 Carefully remove from the molds, using a bamboo skewer or toothpick. Serve, or cover and refrigerate for up to 1 week.

THE SCIENCE OF SPHERIFICATION

“Hacking is much bigger...than clever bits of code in a computer—it’s how we create the future.”

—PAUL BUCHHEIT, CREATOR OF GMAIL

Spherification is a cool-looking subset of the gelling process. Certain carbohydrate-based gelling compounds, such as alginate, will only gel in the presence of mineral salts like calcium chloride. This allows you to work magic in the kitchen. First, prepare a flavorful liquid (melon juice mixed in with alginate, for example) that contains the gelling compound. Next, add this drop by drop into a water bath containing the dissolved mineral salts. As soon as the juice hits the water, it will quickly gel, but only at the surface. Surface tension ensures that the drops tighten into spheres—hence “spherification.” After letting the spheres soak briefly, they are strained from the water, rinsed to remove excess mineral salt (it tastes bitter), and served immediately. This technique was made popular among modernist chefs by Ferran Adrià in 2003, but the original patent on the process was filed in the U.K. in 1942. The technique has been used by industrial food manufacturers to prepare everything from pimento-stuffed olives to fake blueberries and cherries for muffins and pies.

THE SCIENCE OF
SPHERIFICATION
MOJITO BUBBLES

SHORTHAND

Muddle 0.8g calcium lactate, 1t sugar, 3 lime wedges, 12 mint leaves. Stir in 3T rum, 60ml soda, $\frac{1}{8}$ t lime juice. Strain in 8 molds w mint leaves; freeze till solid. Blend 2g sodium alginate & 470ml H₂O. Unmold bubble into alginate. Stand 3min; rinse.

HANDS-ON TIME

10 minutes

TOTAL TIME

10 minutes, plus 1 hour freezing

GEAR

- Cocktail mixing glass or sturdy drinking glass
- Cocktail muddler or wooden spoon
- 4-cm (1½") silicone half-sphere molds (available at [amazon.com](https://www.amazon.com) or [modernistpantry.com](https://www.modernistpantry.com))
- Sieve or cocktail strainer
- 2 medium (4–6-c) mixing bowls
- Immersion blender or eggbeater
- Slotted or pierced spoon

TO SERVE 8	INGREDIENTS
0.8 g (¼ t)	Calcium lactate (key)
1 t	Sugar
3	Lime wedges
12, plus 8 small	Fresh mint leaves
3 T	White rum
60 ml (¼ c)	Club soda
⅛ t	Freshly squeezed lime juice
2 g (1 scant t)	Sodium alginate (key)
470 ml (2 c)	Water

PICKUP

00 In a mixing glass, add the 0.8 g ($\frac{1}{4}$ t) calcium lactate, 1 t sugar, 3 lime wedges, and 12 mint leaves. Mix and crush using a muddler or the end of a wooden spoon handle.

01 Add the 3 T rum, 60 ml ($\frac{1}{4}$ c) club soda, and $\frac{1}{8}$ t lime juice, and stir to combine.

02 Put 1 small mint leaf in each of 8 silicone half-sphere molds. Strain the lime mixture into a glass, then pour into the molds. Freeze until solid, at least 1 hour.

03 In a medium bowl, combine the 2 g (1 scant t) sodium alginate and 470 ml (2 c) water, blending with an immersion blender or eggbeater. Set aside for 15 minutes.

04 Unmold the frozen half spheres and gently drop into the sodium alginate mixture. Let stand for 3 minutes.

05 Using a slotted or pierced spoon, transfer the spheres to a second bowl of plain cold water to rinse gently.

06 Put each sphere in a tasting spoon and serve immediately.

THE SCIENCE OF EMULSIFICATION

“Everything is a miracle. It is a miracle that one does not dissolve in one’s bath like a lump of sugar.”

—PABLO PICASSO

Just like solids can hold liquid particles in hydrocolloids, liquids can hold particles in different states. When your food is a liquid holding on to solid particles, it’s a suspension (e.g., oregano floating in a salad dressing). When it’s a liquid mixed well with another liquid, it’s an emulsion (e.g., vinaigrette dressings). And when it’s a liquid holding on to air, it’s a foam (whipped cream), coming next.

Emulsions are tricky bastards. How do you get oil and water (or vinegar) to mix and stay mixed? Chemically, they hate each other. This is because oil is insoluble in water.¹¹ The solution is to use an “emulsifier,” which is a third ingredient that helps the other molecules get along. Mustard is a good one for salad dressing: one area of the mustard particle attracts a water/vinegar molecule, another area attracts an oil molecule, so the macro result is a well-blended vinaigrette.

THE SCIENCE OF
EMULSIFICATION
CHAMPAGNE VINAIGRETTE

Here, both the lecithin in the egg yolk and other chemicals in the mustard help the emulsification of the oil and vinegar. More accurately, they help keep the emulsion from separating over time. You can leave out the egg or the mustard, but you may have to rewhisk, and who wants that?

SHORTHAND

Rub bowl w halved garlic. Whisk 1 yolk, $\frac{1}{2}$ t salt, $\frac{1}{4}$ t pepper, 1t mustard, 60ml champagne vinegar till combined. Add 120ml EVOO, whisking to emulsify.

HANDS-ON TIME

5 minutes

TOTAL TIME

5 minutes

GEAR

- Medium mixing bowl
- Whisk

TO MAKE 240 ml (1 c)	INGREDIENTS
1	Garlic clove, halved
1	Egg yolk, large
½ t, or more to taste	Salt
¼ t / 10 turns	Freshly ground black pepper
1 t	Dijon mustard
60 ml (¼ c), or more to taste	Champagne vinegar
120 ml (½ c)	EVOO (or half EVOO and half mild oil like grapeseed oil)

PREP

00 Rub the inside of a medium mixing bowl with the cut sides of the garlic; reserve¹² the clove for another use if you like.

PICKUP

00 In the mixing bowl, whisk together the egg yolk, $\frac{1}{2}$ t salt, $\frac{1}{4}$ t pepper, 1 t mustard, and 60 ml ($\frac{1}{4}$ c) vinegar until well combined and salt has dissolved. **Pro tip:** to stabilize your bowl, take a hand towel and form it into a circle with a hole in the middle. Set your bowl on top and *voilà*—rock solid.

01 Slowly drizzle in the 120 ml ($\frac{1}{2}$ c) EVOO in a thin stream, whisking constantly to emulsify. If you want to tempt the Fates, say a Hail Mary and use an immersion blender. Taste and add more salt, pepper, or vinegar if necessary.

Use the vinaigrette right away on a salad or on veggies. Try it to dress a simple white bean salad or as a marinade for chicken.

Pour extra into a clean glass or plastic container, cover with tight-fitting lid, and refrigerate for up to one week. Shake well before serving or, if necessary, whisk again.

C'est la vie!

THE SCIENCE OF FOAMS

I've got poetry in my fingertips. Most of the time—and this includes naps—I'm an F-18, bro. And I will destroy you in the air. I will deploy my ordnance to the ground.

—CHARLIE SHEEN, WINNER

As mentioned, foams are emulsions where air bubbles, rather than droplets of oil, are dispersed through a liquid. A surprising number of foods are foams: whipped cream and steamed milk on your latte are obvious examples, but bread and popcorn are also foams (technically solid foams). To make a foam, you must always have an ingredient that helps form a skin on the air bubbles so that they don't burst too quickly. Most emulsifiers are good at doing this, and egg whites are one well-known example. You also need something that thickens the liquid. The sugar you dissolve in whipped cream, for example, helps to thicken the water in the cream so that the foam isn't too delicate.

THE SCIENCE OF **FOAMS**

BEET FOAM
AKA “THE PANTY MELTER”

Soy lecithin can be thought of as the egg white of soy. Just as egg whites can be beaten to a froth, so can lecithin. Granulated versions (like those found at GNC) sometimes work, but I suggest getting a *powdered* food lecithin at Whole Foods or online through [Molecule-R](#). Refrigerate it at home.

If beet juice is too strong by itself, you can add a dash of pomegranate juice.

This drink is so gorgeous, especially when put into small sherry glasses, that chef Ryan Baker told me it's nicknamed "The Panty Melter."

INSPIRED BY

Ryan Baker

SHORTHAND

Pour 60ml beet juice into each of 6 small glasses. Blend 110ml beet juice & 2g soy lecithin till foamy. Dollop atop juice.

HANDS-ON TIME

5 minutes

TOTAL TIME

5 minutes

GEAR

- 6 small glasses
- Small mixing bowl or 500 ml (or larger) beaker
- Immersion blender

TO SERVE 6	INGREDIENTS
470 ml (2 c) raw	Beet juice or pomegranate juice (beet is far more beautiful)
2 g (1 scant t)	Soy lecithin powder

PICKUP

00 Pour 60 ml ($\frac{1}{4}$ c) beet juice into each of 6 small glasses.

01 Combine the remaining 110 ml ($\frac{1}{2}$ c) beet juice with the 2 g (1 scant t) soy lecithin in a small bowl or beaker and blend using an immersion blender. To foam more effectively, tilt the bowl so that a small portion of the blender is above the liquid (just an edge). Blend until you have a beautiful, ethereal foam. Dollop this on top of the beet juice in each cup and you're ready for action.

Bonus: Sprinkle a few grains of fennel pollen on top of the foam. The green contrasts beautifully with the red, and the licorice (anise)-like flavor pairs well with the beet.

To give it a little more kick, feel free to add a splash of vodka (or dollop the foam on top of champagne separately).

Warning: Beet juice might make you pee red in the morning. It doesn't mean you're dying.

THE SCIENCE OF SOLVENTS

Chemist Humor:

Q: If both a bear in Yosemite and one in Alaska fall into the water, which one dissolves faster?

A: The one in Alaska because it's polar!

If you've ever made Kool-Aid, you've experienced the power of a solvent—in this case, water. You start with red powder, but you end with a drink that isn't powdery or grainy in the slightest, because the powder has dissolved.

A solvent is a substance capable of dissolving another substance. Solids, liquids, and gases are all capable of being solvents. In the kitchen, however, the most common solvents are water, alcohol, and oils. Cooks typically use solvents to extract flavor. Stocks, infused oils, tinctures, and bitters are all examples of flavor being extracted with solvents.

Alcohol works wonders. Add it to a sauce or stew and it releases the molecules locked up in the other ingredients and makes them available to your nose and taste buds. A marinara sauce with a bit of red wine will taste and smell richer than one without. Alcohol helps strip the flavor out of one food—say, a vanilla bean—and transfer it to another

(vanilla extract). It even works with the all-powerful vegan seducer:
bacon.

THE SCIENCE OF SOLVENTS

BACON-INFUSED BOURBON

I like the taste to be a surprise to guests, but you can also give them a bacon strip "mixer."

Fat washing is traditionally used to refine alcohol. Put a neutral-tasting fat like lard into vodka, for instance, and you can remove the off-tasting impurities it binds to. But what if you put in a *flavored* fat? Ahhh...the alcohol (a solvent, after all) keeps some of the flavor!

Here you'll create an infusion of 3–5% fat and 95–97% alcohol. Bourbon + bacon = winning. 'Nuff said.

CONTRIBUTED BY

Jeff Potter

SHORTHAND

Infuse 2t bacon fat, 240ml bourbon overnight. Freeze till fat solid. Remove fat; sieve bourbon.

HANDS-ON TIME

2 minutes

TOTAL TIME

2 minutes, plus 12+ hours infusing

GEAR

- 2 small glasses or freezer-proof jars with tight-fitting lids (a 240 ml [1 c] Ball canning jar works well)
- Immersion blender + container (optional)
- Fine-mesh sieve
- Coffee filter or good-quality paper towel

TO MAKE 240 ml (1 c)	INGREDIENTS
2 t	Melted bacon fat (from cooking a few slices of bacon)
240 ml (1 c)	Bourbon (I like Bulleit, which is high in rye content)

PICKUP

00 Pour the 2 t melted bacon fat into a small glass jar and add the 240 ml (1 c) bourbon. Stir well, or put the lid on and shake it.

You can speed up the infusion process with an immersion blender: mix the ingredients in a deep container, hit them with a blender for a few

seconds, then put in the glass jar.

01 Set aside at room temperature for at least 12 hours. Longer times and warmer air temperatures will yield a stronger infusion. I typically leave overnight, infusing from Friday evening to Saturday evening, for instance.

02 After your infusion, place the jar in the freezer until the fat has solidified, about 1 hour, then remove the fat from the treasure elixir. You can save the fat for future cooking.

03 Pour the bourbon into a second jar or a glass, through a fine-mesh sieve lined with a coffee filter, cheesecloth, or paper towel. Discard the fat bits you catch. Put in a clean container and store at room temperature, tightly covered, until it's bourbon hour. Or is that always?

FAKING IT: “AGING” BOURBON IN TWO MINUTES

Take a sip of a nice aged bourbon, say a 12-year-old W.L. Weller. Smooth, right? Next, grab a cheap 750-ml bottle of new bourbon (the same size as a bottle of wine) for \$15. Anything will do. Then add the following:

- $\frac{3}{4}$ t of vanilla extract
- $\frac{1}{8}$ t of liquid smoke
- 1 T of dry sherry

Give this weird concoction a sip. If you're anything like people blind taste-tested by *Cook's Illustrated* magazine, you might think you're drinking more aged bourbon! It's not alchemy, and it won't fool experts, but it's a cool illusion.

SERVING SUGGESTIONS

Try pairing this cocktail with a plate of blue cheese, nut butters, or other fatty treats.

THE SCIENCE OF POWDERS

“I bought some powdered water, but I don’t know what to add to it.”

—STEPHEN WRIGHT

This reaction is more of a principle, which we’ll illustrate with one decadent recipe: Nutella Powder.

Nutella Powder isn’t listed under “dehydration,” which comes later. This is because most people think of dehydration as drying. To create a dry texture, you don’t always need to remove liquid. The maltodextrin technique we’ll use works for pure oils, no water whatsoever. Tapioca maltodextrin is a really long molecule, with many side chains that can bind to oil, so the combination becomes a snowy powder. The maltodextrin is also soluble in water, so it dissolves in the saliva in your mouth.

Yep—it melts in your mouth and not in your hand. Prepare your taste buds for a chocolaty erotic massage.

THE SCIENCE OF **POWDERS**

NUTELLA POWDER + HOMEMADE NUTELLA

This recipe uses tapioca maltodextrin, a powdery starch derivative that binds to oil. Whisk enough maltodextrin into a bowl of olive oil or browned butter and—Optimus Prime!—faster than a North Korean election, you have flavored “snow.”

This Nutella Powder makes an amazing dessert garnish. You can sprinkle it on ice cream, dust it on pastries, or dip slices of fruit in it (strawberries, pineapple, and tart apples are especially good). If you prefer to mainline it, lick your thumb and go to town.

INSPIRED BY

Will Goldfarb

SHORTHAND

Blend 60g Nutella, 40g tapioca maltodextrin till powdered.

HANDS-ON TIME

5 minutes

TOTAL TIME

5 minutes

GEAR

- Digital scale
- Large mixing bowl
- Immersion blender
- Airtight container

TO MAKE 590 ml (2½ c)	INGREDIENTS
60 g (2.1 oz, ~4 T)	Nutella (use store-bought Nutella or see sidebar)
40 g (1.4 oz)	Tapioca maltodextrin powder (such as N-Zorbit)

PICKUP

00 Weigh your mixing bowl, hit tare, and add 60 g (2.1 oz) Nutella. Next, add the 40 g (1.4 oz) tapioca maltodextrin. Note: Maltodextrin is *very* light, so it will take a lot to reach 40 g.

01 Using an immersion blender, beat it all together until a light, granular soil forms. If you'd prefer a finer powder, you can pass it through a fine-mesh sieve. Serve, or store in an airtight container in the refrigerator until ready to use (up to 1 week).

HOW TO MAKE YOUR OWN NUTELLA

Put 200 g (7 oz) canned hazelnut-praline paste (available at specialty food stores and online) and 100 g (3.5 oz) softened unsalted butter in a deep container and blend with an immersion blender until smooth.

Add 75 g (2.6 oz) melted chocolate (ideally 64% cacao bittersweet) and beat again until smooth.

The paste can be stored in an airtight container in a dark, dry place at cool room temperature for up to 3 months. This recipe makes 370 g (13 oz), enough to kill a small monkey, so storage is key.

THE SCIENCE OF FERMENTATION

“It has been my experience that folks who have no vices have very few virtues.”

—ABRAHAM LINCOLN

When bacteria and yeast¹³ digest the carbohydrates in food, like the flour in bread dough or the lactose in milk, they convert them to alcohols and carbon dioxide. This is the process of fermentation.

The CO₂ is great, because it gives food lift, which creates airy breads, fluffy baked goods, or fizzy kombucha. The alcohol acts as a preservative, so fermented foods and drinks are often stable far longer than their original ingredients would be. This is one reason wine was so popular in the Roman Empire. And a by-product of this process is acid, which makes fermented foods taste sour—think plain yogurt, vinegar, or sourdough bread.

THE SCIENCE OF
FERMENTATION

GO-CARB YEAST WAFFLES (OR
PANCAKES)

Bakers use yeast that contains a number of enzymes. One of them, zymase, converts simple sugars (dextrose and fructose) into carbon dioxide and alcohol. It's this enzyme that gives yeast its rising capabilities. Zymase doesn't break down lactose (milk sugar), though, so doughs and batters made with milk will end up sweeter.

If your waffles don't come out as crisp as you'd like, toss them in an oven preheated to 130°C (250°F), which is hot enough to quickly evaporate out water but cold enough to avoid caramelization and Maillard reactions (coming later). Remove after 5–10 minutes.

CONTRIBUTED BY

Jeff Potter

SHORTHAND

Whisk 300g flour, 15g yeast, 410ml milk, 113g butter, 2t sugar, 1t salt & 2 eggs. Set aside covered 2hr or overnight. Cook in waffle iron.

HANDS-ON TIME

20 minutes

TOTAL TIME

20 minutes, plus 2 hours or overnight for rising

GEAR

- Large mixing bowl
- Whisk
- Waffle iron (or bootleg)

TO SERVE 5	INGREDIENTS
300 g (2½ c)	All-purpose flour (can sub whole-wheat or oat flower for 50%)
15 g (1 T)	Instant yeast (<i>not</i> active dry yeast)
410 ml (1¾ c)	Milk (preferably whole milk—it'll taste better)
113 g (½ c)	Unsalted butter, melted
2 t	Sugar, honey, or maple syrup
1 t	Salt
2	Eggs, large

PREP

00 At least 2 hours in advance, but preferably the night before, in a large mixing bowl, whisk together the 300 g (2½ c) flour, 15 g (1 T) yeast, 410 ml (1¾ c) milk, 113 g (½ c) butter, 2 t sugar, 1 t salt, and 2 eggs. Cover and set aside at room temperature. Make sure to use a large bowl or container that will allow the batter to double in volume.

PICKUP

00 Briefly stir the batter, then bake in a waffle iron according to the manufacturer's instructions. Sprinkle with Nutella Powder.

NO WAFFLE IRON?

If you don't have a waffle iron but have a George Foreman Grill, try this bootleg version, inspired by bloggingforburgers.com.

To make the Foreman level, prop up the lower side with an upside-down measuring cup, or whatever else you have around the kitchen.

Roll up pieces of aluminum foil and place on opposite sides of the grill surface to keep the two plates from touching each other when closed.

Coat the grill with cooking spray, pour the batter onto the grill, cook for a few minutes, and...shazam! Oddly shaped but delicious waffles.

THE SCIENCE OF DEHYDRATION

“Water is the driving force of all nature.”

—LEONARDO DA VINCI

Dehydration is all about removing water from food. Doing this helps to preserve the food (bacteria need water) and concentrate flavor. It's a common misconception that you need heat to dehydrate food. But low humidity, not heat, is the driving force behind dehydration. Warming the air surrounding the food helps keep it dry, but if the air doesn't move, the food will stay wet. So when dehydrating food in the kitchen, make certain that air can freely circulate around it.

Sidenote: You can achieve the same preservation of dehydration by leaving the water in food but making it unavailable to bacteria. Just add substances like sugar and salt, which bind to water molecules and lock them away. Lox (salt-cured salmon) and salted butter are safe to keep at room temperature for this reason—but unsalted butter is not!

THE SCIENCE OF
DEHYDRATION

THE BEST JERKY IN THE WORLD

Sometimes a survival skill isn't just about preparing for hard times. Six-time *New York Times* best-selling author Neil Strauss learned this while writing about apocalypse-proofing your life in his book *Emergency*. Yes, learning to preserve meat was useful. But learning to flavor meat was an *art*.

In search of the perfect marinade, he polled everyone: hard-core survivalists, friends' grandfathers, chefs, and beyond. Then he split-tested the best and simplest recipes that didn't require a smoker or a food dehydrator. He submerged near-identical meat slices into 2–5 containers of marinade at a time. Sometimes he tested a different brand or amount of teriyaki sauce, and other times he added a random ingredient like truffle oil or mustard. It became something of an obsession.

The following recipe is what won all the taste tests.

This recipe is intended for home cooking, not for the wilderness, but it can be adapted for the wild.

INSPIRED BY

Neil Strauss

SHORTHAND

Thin slice 2kg brisket. Whisk 470ml soy, Worcestershire & teriyaki sauce, 240ml liquid smoke, 120ml dark corn syrup. Stir in 3T garlic powder, onion powder, sesame seeds & brown sugar, 1t cayenne. Chill marinade and meat 24hr. Dry 70C for 3hr w door open, turn, dry for 3 more hr.

HANDS-ON TIME

15 minutes

TOTAL TIME

15 minutes, plus 24 hours for marinating and up to 24 hours for drying and cooling

GEAR

- Knife
- Large container with lid
- Aluminum foil
- Wooden or plastic serving spoon

TO MAKE 2.3 kg (5 lb)	INGREDIENTS
2 kg (5 lb)	Lean brisket
470 ml (2 c)	Kikkoman soy sauce
470 ml (2 c)	Worcestershire sauce (Neil likes Lea & Perrins)
470 ml (2 c)	Thick, flavorful teriyaki sauce (Kikkoman Takumi Garlic & Green Onion or, surprisingly great, Soy Vay Veri Veri Teriyaki)
240 ml (1 c)	Liquid smoke (it's not always easy to find, so any brand will do)
120 ml (½ c)	Karo dark corn syrup (you can also try blackstrap molasses)
3 T	Garlic powder
3 T	Onion powder
3 T	Sesame seeds
3 T	Brown sugar
1 t	Cayenne pepper

PREP

00 Put the meat in the freezer for an hour to make slicing easier. Slice meat *with* the grain as thin as possible (less than 0.6 cm or ¼"). If you're lazy or not great with the knife, call the butcher ahead of time and ask him to slice 2 kg (5 lb) of lean brisket at this thickness. The leaner the meat, the better and longer-lasting the jerky.

PICKUP

00 In a large container, mix the 470 ml (2 c) soy sauce, 470 ml (2 c) Worcestershire sauce, 470 ml (2 c) teriyaki sauce, 240 ml (1 c) liquid smoke, and 120 ml (½ c) dark corn syrup.

01 Add the 3 T garlic powder, 3 T onion powder, 3 T sesame seeds, and 3 T brown sugar. Throw in 1 t of cayenne pepper. Add more if you like it spicy, but a little goes a long way. Note: cayenne pepper is also great for putting on a cut to stop bleeding, and it doesn't sting.

02 Stir well, then drop your meat into the marinade. Your meat should be fully submerged.

03 OPTIONAL: Sometimes I'll take a smaller container and play with a slightly different marinade, adding in different oils, spices, and notes (even soda, wine, or beer) to the same base marinade. I'll add in a little of the sliced meat for a batch of experimental jerky.

04 Close or cover the container(s), then leave in the refrigerator for at least 24 hours.

05 Once the meat is well marinated, it's time to dry it: Cover the bottom of your oven with aluminum foil. Things will get messy.

06 Place the meat on the racks of your oven, one next to the other. The higher the racks are placed in the oven, the better.

If you like, you can put the meat on aluminum foil or hardware cloth.

07 Set your oven temperature to 70°C (160°F), or 80°C (180°F) if you're in a rush. Crack open the oven door by sticking a wooden or plastic serving spoon in the top of the door. Steve Rinella uses a crunched beer can. The goal is to dry the meat but avoid cooking it.

08 Let it dry for 3 hours, then turn over the jerky. After another 3 hours, it should be done. The total time, however, is dependent on the thickness of the meat and the temperature of the oven. The jerky is done when it's dry enough that you can rip off a piece easily, but before it snaps when you bend it.

09 Leave meat out in the air to cool. It is now ready to eat. The longer you leave it out to cool, the drier it will get. After no longer than 24 hours, store it in sealed Ziploc bags. Without refrigeration, it will be good for 4–6 months.

THE SCIENCE OF OXIDATION

Jack: Pinot noir? Then how come it's white?

Miles: Oh, Jesus. Don't ask questions like that up in wine country. They'll think you're some kind of dumbshit, OK?

—FROM *SIDEWAYS*

Rust is probably the most visible example of oxidation, which is literally the burning of iron with oxygen. The rusty scales are the ash of this slow-motion blaze, but oxidation is occurring everywhere you look. Our bodies, for example, rely on oxidation to burn glucose and create the ATP that fuels us. In the kitchen, oxidation is often a problem. Rancid-smelling food or browned fruit, for example, are often telltale signs of oxidation at work. You may not realize it, but when you open a package of, say, cereal, the “air” inside is really nitrogen or some other mostly inert gas. If it were regular air, the oxygen would ruin your Chocolate Frosted Sugar Bombs.

But oxidation isn't always bad. When skillfully managed, oxidation imbues dry-aged meat with its characteristic nutty aroma. The flavor of cured meats like country ham wouldn't be the same without oxidation, and cheese just wouldn't be cheese.

HOW TO CHOP WINE: HYPERDECANTING IN 20 SECONDS

“Your French is correct, sir—that item is a sneaker filled with gasoline.”

— *NEW YORKER* CARTOON

Wine tends to attract snobs who use bad French to ruin things. Therefore, I take great pleasure in sharing a brutal technique for making wine more delicious.

Done at the dinner table, hyperdecanting will appall that Muppet with the popped collar on his polo shirt. It will also make you a hero to everyone who wants to slap his smug little face.

On a practical level, you can outgun most faux-sommeliers (see what I did there?) with a little brute force. But first...

WHEN IN ROME—AERATION?

Letting wine “breathe” or *aerate* means increasing the surface area of the wine exposed to air for a set period of time.

In wine-speak, this “opens the bouquet” (releases aroma compounds) and “softens” the flavor. In simple terms, it usually makes it taste better.

Though the mechanism is debated, it appears to reduce the cotton-mouth effects of tannins, which makes aeration great for “big” red wines like cabernet sauvignon and Bordeaux. Aeration may also minimize wine defects like mercaptans, not to be confused with midichlorians.

So how do you do it?

We’ll look at four methods: swirling and swishing, decanting, using a Vinturi wine aerator, and beating the shit out of it.

METHOD 1: SWIRLING AND SWISHING

This is the standard tabletop move. To avoid making an ass of yourself: Hold the glass by the stem, keeping the base on the table, and move it in fast but small circles. Take a small sip, hold the wine in your mouth, tilt your head forward, and suck in a thin stream of air, almost as if you're gargling upside down. Swallow and make a *mmm* sound to indicate deep thought.

Punch yourself if you do this while drinking Coronas.

METHOD 2: DECANTING

Decanting is, strictly speaking, transferring liquid from one container to another. The Romans pioneered the use of glass decanters, which they used to remove sediment, leaving the gunk in the original storage vessel.

Decanters with wide bases are now used to expose wine to air, often for 1–3 hours or more.

METHOD 3: THE VINTURI

The Vinturi wine aerator is a handheld plastic device that capitalizes on Bernoulli's Principle. Mr. B's rule dictates that as you increase the speed of a fluid's movement, you decrease its pressure. Decrease the pressure of wine and you infuse more air in less time.

If you pour wine from the bottle, through the Vinturi, and directly into a friend's wineglass, you will hear the accelerated siphoning of air into the stream, which puts decanting on fast-forward.

The difference is subtle, but less waiting and less cleanup make it a win. Sure, it's less classy, but who needs that? Speaking of which...

METHOD 4: BEATING THE SHIT OUT OF IT

This method isn't subtle.

If aeration is exposing more liquid surface area to air, how can we take this to its logical extreme?

Blend it, of course, a technique I learned from Nathan Myhrvold. He has done this with vintage wine gifted to him by Spanish royalty, but I'd suggest a practice run on something from Trader Joe's. Here's how I do it:

- Pour 1–2 glasses of the wine into a large mixing bowl or (my favorite) a 500-ml or larger Bomex beaker. If the latter, leave plenty of room at the top. I fill to around 400 ml (14 oz). Take a sip for a good sense of “before” taste.
- Lower an immersion blender into the glass, tilt the glass, and blend for 20–30 seconds. If you have a standing blender like a Vitamix, feel free to use it.

- The wine should now have a heady froth like a Guinness. Pour into a serving cup and enjoy. I favor a 250-ml Bomex, which is exactly one-third of a standard bottle of wine.

And that, ladies and gents, is how you achieve three hours of decanting, sans fancy descriptors, in 20–30 seconds. It should taste markedly different. Wink at your most offended guest and ask them if they want to arm wrestle.

THE SCIENCE OF TRANSGLUTAMINASE

“Chemistry can be a good and bad thing. Chemistry is good when you make love with it. Chemistry is bad when you make crack with it.”

—ADAM SANDLER

In cooking, we often want to encourage molecular bonds that prevent our food from falling apart. Simple glues include things like egg whites. Mix a white into your ground beef before making hamburger patties and they’ll never crumble on the grill again. (Might be a little chewy, though.)

Chefs sometimes use a compound called transglutaminase. Derived from mushrooms (and all sorts of meats and vegetables), this molecule sews proteins together. Transglutaminase is why some store-bought sausages don’t crumble if you cut them up or remove the casing. There are tons of uses, but don’t inhale it—you’re made out of proteins, too. And in case you were wondering, it’s best not to inhale any powders, South American or otherwise.

THE SCIENCE OF
TRANSGLUTAMINASE
TUNA AND YELLOWTAIL
CHECKERBOARD

In this recipe, you're using transglutaminase (don't worry, it's tasteless) to adhere two kinds of fish—tuna and yellowtail—to create a sushi “checkerboard.”

INSPIRED BY

Nathan Myhrvold

SHORTHAND

Whisk 3T H₂O, 10g Aactiva to form slurry. Brush on 200g yellowtail & tuna in 2cm strips. Stack into 3x3 rectangle; vacuum seal, chill 4hr. Slice, garnish w 15g diced jicama, 12 cilantro leaves, 4t passion fruit seeds, sesame oil.

HANDS-ON TIME

15 minutes

TOTAL TIME

15 minutes, plus 4 hours chilling

GEAR

- Latex gloves
- Knife + cutting board
- Plastic wrap
- Small mixing bowl

OPTIONAL:

- Pastry brush
- Vacuum sealer and bag

TO SERVE 6		INGREDIENTS	
200 g (7 oz)		Sushi-grade yellowtail^a (Japanese amberjack)	
200 g (7 oz)		Sushi-grade tuna (yellowfin or albacore)	
3 T		Water	
10 g (4 t)		Activa RM (transglutaminase)	
OPTIONAL GARNISH			
15 g (¼ c)		Jicama, small dice	
12		Cilantro leaves	
4 t		Passion fruit seeds	
A drizzle		Sesame oil	

^a Nathan uses escolar, sometimes referred to as butterfish, oil fish, or white tuna. It is a rich, delicious fish. Unfortunately, it is also known to cause gastrointestinal distress in some people, and therefore it should never be consumed in quantities greater than 170 g (6 oz). If you'd prefer not to take the risk, yellowtail is a simple substitution.

PREP

00 Put on latex gloves.

01 Cut the fish into long strips 2 cm x 2 cm ($\frac{3}{4}$ " x $\frac{3}{4}$ ") thick (see pics A and B, below). Think square-sided cigars.

02 Lay a large piece of plastic wrap across the table or cutting board.

PICKUP

00 In the mixing bowl, combine 3 T water and 10 g (4 t) Activa RM to form a *slurry* (thin paste). Rub or brush the slurry evenly all over the fish strips.

01 Quickly align and stack alternating red and white strips of fish to form a 3-strip-wide, 3-strip-high checkerboard rectangular prism on the plastic wrap. Wrap the checkerboard tightly in plastic wrap and put in a vacuum-sealer bag. Vacuum seal to press strips firmly together. Alternatively, wrap very tightly in several layers of plastic wrap.

02 Refrigerate the fish for at least 4 hours to ensure bonding.

03 After slicing into pretty squares (see first pic in this recipe), garnish with the 15 g (¼ cup) diced jicama, 12 cilantro leaves, and 4 t passion fruit seeds, then drizzle with sesame oil and serve.

DON'T BELIEVE THE HYPE!

Activa RM is the most popular transglutaminase used by chefs. It can be purchased online (fourhourchef.com/activarm). It's not as dangerous as many in the media claim. From chef-scientist Chris Young:

“There is a very bad Australian documentary that claimed some nonsense about this ingredient, but it is extensively studied and permitted by both Japan and Germany (two of the strictest countries as far as food regulation goes).

“Indeed, the Activa product is mostly composed of maltodextrin and sodium caseinate, which are used as bulking agents and bond enhancers for the enzyme, respectively. If you eat the powder, your body will treat the maltodextrin as a starch, and the caseinate will happily be digested as a protein. The enzyme will also be quickly denatured and digested by your gut.

“There are only two potential health issues: 1) if you are dairy intolerant or have a dairy allergy, you will want to use one of the variants of Activa that does not include the sodium caseinate, and 2) when transglutaminase is added to products containing gluten (often done to strengthen noodles), it can enhance the reaction a person with celiac disease will have to the gluten.”

That's it. Pretty innocuous stuff.

THE SCIENCE OF THE MAILLARD REACTION

“Sometimes me think, ‘What is love?’ And then me think, ‘Love is what last chocolate cookie is for.’ Me give up the last chocolate cookie for you.”

—COOKIE MONSTER

The Maillard reaction is arguably the most important flavor-producing transformation in cooking. It is named after the French physician Louis Camille Maillard, who discovered the reaction between amino acids (from proteins) and simple sugars in 1912. Its importance in the kitchen wasn’t appreciated until after World War II, when Army food scientists noticed that skim-milk powder in C-rations went brown during storage and developed a distinct smell, especially at higher temperatures. Since there was very little water and the material was sterile, they couldn’t figure it out—until someone rediscovered Maillard’s research and realized that lactose sugar was reacting with the milk proteins to generate the brown pigments, as well as the toffee-like aroma.

Anytime a recipe includes proteins and sugars and applies plenty of heat without too much water, the reaction will start. This is why we got our Sexy-Time Steak surface so dry before searing. This is why toast looks brown and smells the way it does. You can amplify the

aroma by making things more alkaline (e.g., cooking vegetables with a small pinch of baking soda), or by adding a bit more simple sugar and protein (try dusting chicken wings before frying or seasoning steak with a little ribose sugar and whey-protein isolate).

The Maillard reaction is often confused with caramelization (think crème brûlée). If there is no protein mixed in with the sugar, you won't get a Maillard reaction. Another key: caramelization reactions all smell about the same, but the effect of the Maillard reaction smells far more potent and can vary a lot (baking bread smells different than roasting meat or chicken skin, for example).

THE SCIENCE OF

THE MAILLARD REACTION

ROSEMARY PISTACHIO COOKIES
WITH WHITE CHOCOLATE CHIPS

This recipe is a pain in the ass.

But...sometimes pain is totally worth it. I courted my girlfriend for almost a year before I won the war of attrition and entered The Promised Land. These odd little cookies are the culinary equivalent. Like most good things, they have a story.

On a rare trip to La-La Land (L.A.), I walked into the Apple Store in Hollywood after seeing Mario Lopez inexplicably dancing to “Livin’ La Vida Loca” outside the Barnes & Noble next door. Inside at the Genius Bar, I was paired with Delvyn, who started to run diagnostics on my crippled Mac Air.

Five minutes in, for no particular reason, I asked him, “By chance, do you like to cook?”

He didn’t cook much, it turned out, but his wife—known as “Tinywino” online—certainly did. In fact, she’d pitted her skills against thousands of other home cooks in epicurious.com’s 15th-anniversary recipe contest. She dominated and was flown to NYC to demonstrate her masterpiece (Rosemary Pistachio White Chocolate Chip Cookies) to a panel of famous chefs. She won, and the universe conspired to get her recipe to me.

The following recipe is my slight variation.

As you’re baking these, you’ll notice an incredible smell coming from your oven. This is the Maillard reaction at work. As every real estate agent hosting an open house knows, this is nasal catnip.

The unusual addition of rosemary is fragrant icing on the cake.

SHORTHAND

190C 14min: Beat 224g butter, 330g brown sugar till smooth; +2 eggs. Mix in 290g flour, 1t baking powder, 60g pistachios, 170g white choc chips, 1t rosemary till incorporated. Bake 12 1T-size lumps (¼ of batch) till brown.

HANDS-ON TIME

20 minutes

TOTAL TIME

35 minutes

GEAR

- Baking sheets
- Parchment paper or reusable Silpat
- Hand or stand mixer
- Mixing bowl
- Rubber spatula
- Spoon or fork
- Airtight container

OPTIONAL:

- Wooden spoon

TO MAKE 48 COOKIES	INGREDIENTS
224 g (1 c)	Unsalted butter or ghee at room temperature
330 g (1½ c) packed	Light brown sugar
2	Eggs, large
290 g (2⅓ c)	Self-rising flour, if you can find it (or my preference: 440 g (3½ c) gluten-free all-purpose flour)
60 g (½ c)	Pistachios, shelled
170 g (1 c)	White chocolate chips
1 t	Fresh rosemary, minced
1 t	Baking powder (use only with gluten-free flour)

PREP

00 Preheat the oven to 190°C (375°F).

01 If you want to cook 24 cookies, set racks in the middle and bottom third of the oven. Line two baking sheets with parchment paper. If you want to cook fewer than 12 cookies, set one rack in the middle and line one baking sheet.

PICKUP

00 Option A (less work): Using a hand mixer or stand mixer fitted with paddle attachment, beat the 224 g (1 c) butter and 330 g (1½ c) light brown sugar on high speed until smooth, lighter in color, and a little fluffy. Add the 2 eggs, one at a time, beating well after each addition. Scrape down the sides of the bowl with a rubber spatula as needed.

Option B (what I did and only half-recommend): Beat the dough by hand with a wooden spoon or a rubber spatula. Be sure to mix the butter and brown sugar vigorously until the mixture lightens in color and the sugar has started to dissolve. This will be a serious workout, especially if you're going to use gluten-free flour. I'm serious.

01 Add the 290 g (2⅓ c) flour, 1 t baking powder (if using), 60 g (½ c) pistachios, 170 g (1 c) white chocolate chips, and 1 t rosemary, and mix on medium speed (whether using tools or manual labor) until thoroughly incorporated.

02 Using a spoon or—as I prefer—a fork, drop tablespoon-size (2.5-cm/1") blobs of dough at least 5 cm (2") apart onto the baking sheet(s). Don't forge bigger, palm-size cookies, which end up tasting mediocre. Smaller always tastes better. Use no more than ¼ of the dough (for a maximum of 12 cookies) on each baking sheet.

03 Bake until lightly browned at the edges and spread flat, about 14 minutes. Let cool on the pans.

04 Store leftovers in an airtight container at room temperature for up to 2 days.

FOR THE NON-BINGERS

Prepare the remaining dough for freezing. Line a tray or plates with waxed paper, and drop blobs of dough onto the paper, as close together as possible without touching. Place it all in the freezer. Once the blobs have frozen, transfer them to a freezer bag or other airtight container and label the bag, including the following instructions: Thaw, then bake 5 cm (2") apart at 180°C (350°F) for 14 minutes.

I love giving frozen bags of these to friends as gifts.

MASTERING THE ART OF BAKING COOKIES

Here are some tips to make sure your cookies always turn out perfectly:

- If the recipe calls for butter at room temperature, leave the butter out on the counter for 2 hours before starting. Don't microwave it—you'll end up with a partially melted, partially cold mess that puts butter icebergs in your cookies. Not delicious.
- If you must use measuring cups, stir the flour in the bag with a large spoon, then spoon it into the cup until it piles up and slightly overflows. Don't tamp it down; use a knife to scrape the excess flour off the top.
- Make sure the baking sheet is at room temperature when you put dough on it. If it's hot out of the oven, the cookies will start to spread before they reach the oven, and you'll end up with one thin sheet of cookie.

THE SCIENCE OF PRESSURE COOKING

“There is no such thing as talent. There is pressure.”

—ALFRED ADLER, AUSTRIAN PSYCHOTHERAPIST

We’ve talked a lot about time and temperature in cooking. Now we introduce another variable: pressure. If you cook at lower pressure (like when mile high in Denver), you have to cook longer or hotter to see the same results.

Conversely, pressure cookers accelerate cooking. They also keep food moist by raising the boiling point of water, avoiding evaporation. At maximum pressure in a pressure cooker (about 1 bar/15 psi above surrounding atmospheric pressure), the temperature of water and food inside can be as high as 120°C (250°F) without boiling, instead of the usual 100°C (212°F) at sea level. Cooked at this temperature, melting tender carnitas or making risotto takes only 20–40 minutes.

THE SCIENCE OF

PRESSURE COOKING

CARAMELIZED CARROT SOUP

In this recipe, we'll enhance the Maillard reaction by adding baking soda, which raises the pH slightly, making it more alkaline. Acidity is the fourth variable in cooking, and it has to be on the low side for pressure-induced Maillard reactions to shine.

INSPIRED BY

Nathan Myhrvold

SHORTHAND

Pressure cooker 20min: 500g chopped carrots, 80g butter, 1t salt, ½t baking soda. Puree & sieve. Simmer puree w 590ml carrot juice till separate, + H2O for consistency; + 60g carotene butter. Garnish w 1t ginger & tarragon, ¼ t ajowan seeds.

HANDS-ON TIME

30 minutes, plus 1 hour 45 minutes if making carotene butter

TOTAL TIME

50 minutes, plus chilling overnight if making carotene butter

GEAR

- Star peeler
- Knife + cutting board
- Pressure cooker (I like Kuhn Rikon)
- Immersion blender
- Fine-mesh sieve
- Mixing bowl
- Soup bowls

TO SERVE 4		INGREDIENTS	
500 g (1 lb)		Carrots	
80 g (⅓ c)		Unsalted butter	
1 t		Salt	
½ t		Baking soda	
590 ml (2½ c)		Carrot juice, brought to a simmer and centrifuged	
60 g (⅓ c)		Carotene butter (see sidebar; or use plain unsalted butter)	
OPTIONAL GARNISH			
1 t		Fresh ginger, minced	
1 t		Fresh tarragon, minced	
¼ t		Ajowan seeds, ^a lightly crushed	

^a Look for ajowan seeds at Indian grocery stores or online spice sellers. Make sure to buy the ajowan seeds used for cooking, not those used for tea.

HOW TO MAKE CAROTENE BUTTER

To make carotene butter, bring about 2.2 L (9⅓ c) carrot juice to a simmer in a large pot or Dutch oven and blend in 1.4 kg (3 lb) unsalted butter with an immersion blender. Simmer for 1½ hours. Let cool to room temperature, then cover and refrigerate overnight so that the butterfat solidifies. Pour through a fine-mesh sieve set over a large container to strain out the congealed butterfat, reserving the carrot juice for another use. Warm the butterfat, and pour through the sieve, this time lined with a good-quality paper towel, to remove all particulates. Refrigerate to set.

PREP

00 Peel and quarter the 500 g (1 lb) of carrots lengthwise. To remove the slightly bitter core, swipe it with the peeler. Cut into 1.5-cm ($\frac{5}{8}$ ") pieces. No need to be exact.

PICKUP

00 Melt the 80 g ($\frac{1}{3}$ c) butter in the pressure cooker with the top off. Add the carrots, 1 t salt, and $\frac{1}{2}$ t baking soda. Stir well to coat the carrots with the melted butter. Cover and cook under high pressure (15 psi) for 20 minutes to caramelize. When the time is up, release the pressure according to the manufacturer's instructions.

01 With an immersion blender, blend the carrot mixture to a smooth puree and press it through a fine-mesh sieve into a bowl. This velvety liquid is your carrot puree.

02 In the pressure cooker pot, combine the 590 ml ($2\frac{1}{2}$ c) carrot juice and carrot puree and bring to a simmer; simmer just until it separates and a lighter orange liquid comes to the top. This is all now "the soup."

03 Blend just enough water into the soup to achieve the desired consistency.

04 Blend in the 60 g ($\frac{1}{3}$ c) carotene butter (see sidebar) or unsalted butter. Remove from the heat and season with more salt, if needed. If you'd like, push the soup through the sieve again for a silky-smooth texture.

05 Pour into bowls, garnish with the 1 t ginger, 1 t tarragon, and $\frac{1}{4}$ t ajowan seeds, and serve.

THE SCIENCE OF DENATURATION

“Nouvelle cuisine, roughly translated, means: I can’t believe I paid ninety-six dollars and I’m still hungry.”

—MIKE KALIN

Proteins are one of the basic ingredients of life, which makes them one of the basic ingredients of cooking. Although all proteins are built from the same collection of amino acids, each one has a specific shape that determines its function. Think of a protein like rope tied into a knot: There are many kinds of knots, each with a specific shape that makes it useful for a particular task. Loosen or untie the knot and its function is lost. The same is true for proteins. Distort or unfold a protein by changing its environment—make it too hot, too acidic, too salty, or too boozy, for example—and the function of the protein changes. Denaturing a protein is often exactly what we want to accomplish when cooking. This is how cooking can transform meat from raw to cooked. Denaturing is also how artisans make cheese and bakers bake bread.

THE SCIENCE OF DENATURATION

PERFECT POACHED EGGS

To get a firm egg white and a yolk that's only partially set, the hallmark of a perfectly poached egg, there's a very, *very* narrow temperature band you need to hit. This is because whites and yolks begin to denature at different temperatures: 62–65°C (144–149°F) for the whites and 65–70°C (149–158°F) for the yolks.

Gentle heat is the key, but acids (like vinegar) and salt increase the rate of denaturing and assist. Adding those to the water will help set the outer portion of the egg white. The other trick is to keep the water as still as possible. Make sure that your water is steaming hot but not bubbling, and use room-temperature eggs.

CONTRIBUTED BY

Jeff Potter

SHORTHAND

Heat 1L H₂O, 1T salt, 1T vinegar 82–93C, steam, no bubbles. Add eggs one at a time, cook 4–5min.

HANDS-ON TIME

10 minutes

TOTAL TIME

15 minutes

GEAR

- Mixing bowls
- Nonstick skillet
- Probe thermometer
- Peltex

TO SERVE 4	INGREDIENTS
4	Eggs, large
1 L (1 qt)	Water
1 T	Salt
1 T	White vinegar
To taste	S+P

PREP

00 Place the eggs (still in shells) in a mixing bowl and cover with your hottest tap water for 5–10 minutes to bring them to room temperature.

PICKUP

00 In a nonstick skillet or saucepan big enough to hold all 4 eggs when cracked, combine 1 L (1 qt) water, 1 T salt, and 1 T vinegar and heat to between 82–93°C (180–200°F). Use your probe thermometer to check the temperature. You don't want to see any bubbles moving around (other than the initial layer of bubbles you'll see as the water heats). The pan should look like a hot bath: a light amount of steam coming off the top.

MY RECOMMENDATION: Get the water to 93°C (200°F) and then turn off the heat entirely. This minimizes turbulence.

01 One at a time, crack the eggs into a small bowl and, holding the bowl close to the surface of the water (pic B, below), gently pour them into the water, keeping them apart.

Alternatively, crack the eggs just above the surface of the water, skipping the bowl.

Cook for 4–5 minutes. Use the Peltex to remove, and serve with S+P to taste.

MAKE-AHEAD BRUNCH TIP

The eggs can be poached up to 1 day in advance. Put them in an airtight container and cover with ice water. To reheat, immerse them in just-below-simmering water for 1 minute.

HAWK'S TAVERN TIP

Once you're a little more seasoned (wokka wokka wokka!), try this combo from Hawk's Tavern in Mill Valley: sautéed wild mushrooms, arugula, poached egg, and [Salsa Verde](#).

TOXIC AVENGER VARIATION: POACH AN EGG IN PLASTIC WRAP

This variation guarantees that your egg white won't break apart. You'll have a perfectly round poached egg every time. One caveat, though: plastic can leach into food when heated to high temperatures, so don't make this your daily habit!

1. Bring 4 eggs to room temperature.
2. Take a piece of microwavable plastic wrap (a 30-cm/12" square should do it) and push it down into a cup to line it.
3. Break an egg into the plastic wrap, then gather the plastic wrap at the top and knot it, or tie it with a piece of kitchen twine or a

twist tie, to make a little egg package. Repeat with the remaining eggs.

4. Add 1 L (1 qt) water to a nonstick skillet or pot and heat to between 82–93°C (180–200°F).
5. Drop your egg packages into the water and cook for 4–5 minutes.
6. Remove eggs from the water with a Peltex, remove from plastic wrap, and season with S+P to taste.

THE SCIENCE OF DENATURATION

PERFECT BEEF SHORT RIBS

“Hi, Heston. I know this is probably a novice question, but I’d like to ask you about beans....”

That was how I, as a culinary idiot, proceeded to geek out with Heston Blumenthal for almost 20 minutes about cooking beans. He was giving a sous-vide demonstration in 2009, the first I’d seen, at a press junket for the SousVide Supreme machine, designed by my friends Drs. Michael and Mary Dan Eades.

The SousVide Supreme allows you to do things that are impossible or impractical with the stockpot approach we used in DOMESTIC. One of the mantras in BBQ is cooking “low and slow.” Well, what if we went, as Nathan Myhrvold put it, “lower and slower”?

Doug McAfee encouraged me to try beef short ribs cooked for 72 *hours*. They not only tasted phenomenal, they also served as an immediate conversation piece for the dinner I threw. Best of all, the process required zero management. Nathan suggests something similar for brisket: 63°C (146°F) for 72 hours.

For this recipe, in addition to the immersion circulator, you’ll need a vacuum sealer, whether it be the SousVide Supreme brand or the FoodSaver (fourhourchef.com/foodsaver).

INSPIRED BY

Doug McAfee

SHORTHAND

Sous-vide 56–62C 72hr: 1kg vacuum-sealed, S+P-seasoned short ribs.

HANDS-ON TIME

5 minutes

TOTAL TIME

72 hours

GEAR

- Vacuum sealer and plastic bags
- SousVide Supreme or other immersion circulator

TO SERVE 4	INGREDIENTS
1 kg (2 lb)	Boneless beef short ribs
To taste	S+P

PICKUP

00 Season the short ribs with nothing more than S+P. Yes, that's it.

01 Vacuum seal in plastic bags. Doug puts 7 ribs in each 3.8 L (1 gal) bag.

02 Cook sous-vide for 72 hours at 56–62°C (133–144°F). Mary Dan Eades prefers the lower range; I cooked mine at 60°C (140°F).

FLANK STEAK VARIATION

Season with S+P and rosemary, or Montreal steak rub. Cook sous-vide for 48 hours at 54°C (130°F), followed by a 1-minute sear to finish. Oh, Maillard!

THE SCIENCE OF LIQUID NITROGEN

“Ice cream is exquisite—what a pity it isn’t illegal.”

—VOLTAIRE, FRENCH ENLIGHTENMENT PHILOSOPHER

Although it seems like an exotic ingredient, nitrogen makes up more than 78% of the air we breathe (as a gas). Cool it down enough and you get liquid nitrogen. At -196°C (-321°F), few things are colder than liquid nitrogen, which makes it useful for quickly freezing just about anything. Try whisking up some fresh ice cream with this stuff the next time you go on a picnic. Or try freezing last night’s leftover steak and microplaning it over your breakfast eggs for a modernist take on steak and eggs. It’s easy to get this stuff, too; you’ll need to buy or rent a Dewar flask as a storage container (try eBay), but with this in hand, most welding supply stores will sell you as much as you want.

THE SCIENCE OF LIQUID NITROGEN

30-SECOND COCOA-GOLDSCHLÄGER ICE CREAM

Ice cream is actually one of the most complicated foodstuffs out there. It's an emulsion, part liquid and part solid. The weird freezing properties of sugar water make it prone to horrible grittiness if any variable goes wrong.

So how do you make the perfect pint of ice cream? Typically, this is done with an ice cream maker, which churns the batter as it freezes to prevent large ice crystals from forming. But there are other ways. For instance, if you can freeze it *fast* enough, ice crystals won't have time to aggregate into chunks.

Cue the liquid nitrogen.

"Cooking" with liquid nitrogen (LN₂) can be a lot of fun, but let's go over the risks. First, and most obviously, it's extremely *cold*. Liquid nitrogen boils at -196°C (-321°F), so thermal shock and container breakage are real possibilities. Splashes can be dangerous, so wear close-toed shoes, eye protection, and gloves whenever you're handling it.

Another thing: liquid nitrogen is *not oxygen*, which means that you can asphyxiate if breathing it in an enclosed space. Make sure you're in a well-ventilated area, like a big kitchen or other room with the windows open. Ideally, handle it outside.

Finally, liquid nitrogen is *boiling*, which means it likes to expand. *Never* store liquid nitrogen in a completely sealed container, as it will have nowhere to go and become a ticking time bomb.

So, ready to tempt the Fates? You'll first need a Dewar flask, an insulated container designed to handle extremely cold temperatures. Try eBay, local chemical or welding supply shops, or le-sanctuaire.com. Depending on the supplier, you may be able to rent one.

You'll want to get a *nonpressurized* Dewar, which is like a large Thermos and doesn't require a hazmat license when properly secured and transported in a car. (You should still check the regulations for transporting hazardous materials in your area, of course.)

When working with liquid nitrogen in this recipe, place it in a metal mixing bowl on top of a wooden cutting board so you don't crack your countertop—remember, it's *really* cold!

And finally, check the temperature of your ice cream using an IR thermometer (infrared laser) before trying it or serving it to guests. You want to make sure it's not too cold. As a guideline, a standard freezer runs at around -23°C (-9°F), and ice cream is easiest to serve at around -13°C (9°F), so make that your target.

CONTRIBUTED BY

Jeff Potter

SHORTHAND

Whisk 240ml milk & heavy cream, 177ml Goldschläger, 75ml choc syrup, 80ml melted bittersweet choc, 2T sugar, ½t salt & cinnamon. In mixer, slowly add liquid nitrogen to mixture in a 1:1 ratio.

HANDS-ON TIME

5 minutes

TOTAL TIME

5 minutes, 30 seconds

GEAR

- Stand mixer with metal mixing bowl
- Wooden cutting board
- Wooden spoon or whisk
- Safety gloves and goggles
- IR laser thermometer (for gauging the temperature before serving)
- Dewar flask

TO SERVE 2–4	INGREDIENTS
240 ml (1 c)	Milk
240 ml (1 c)	Heavy cream
180 ml ($\frac{3}{4}$ c)	Goldschläger (cinnamon liqueur)
60 ml ($\frac{1}{4}$ c)	Chocolate syrup
80 ml (2.8 oz)	Bittersweet chocolate, melted
2 T	Sugar
$\frac{1}{2}$ t	Salt
$\frac{1}{2}$ t	Cinnamon
\approx 710 ml (3 c) ^a	Liquid nitrogen

^a The amount of nitrogen depends on the size of your Dewar and the size of your ice cream mixture. It should be a 1:1 ratio.

PICKUP

00 In the metal bowl of the stand mixer, place all of the ingredients except the liquid nitrogen. Mix with a wooden spoon or a whisk until blended. Taste the mixture and adjust to your liking. Once frozen, the mixture will not taste as strong, so you want the flavors to be a little overpowering at this point.

01 Turn on the stand mixer and slowly and carefully (with gloves and goggles on!) pour in the liquid nitrogen. It takes about a 1:1 ratio of ice cream mixture to liquid nitrogen to set things. If you don't have a stand mixer, you can use your wooden spoon or whisk to mix it.

Bam! Thirty-second ice cream!

A FEW WORDS FOR THE *SCHNÄPPCHEN* *JÄGER*¹⁴

Building a world-class lab doesn't require a Learjet budget. Even billionaires like to be frugal, and Nathan gave a few examples at dinner:

“See that hood over there? \$100.”

He then pointed to the other side of the room: “That freeze-dryer sells for \$250,000. We got it for \$5,000.”

Jaws dropped at the dinner table. But... how?!?

Sometimes it's as easy as looking for the product in a different vertical (industry). For instance, contacting florist suppliers for a freeze-dryer instead of the industrial food titans,¹⁵ or buying a jeweler's scale instead of a high-end lab scale. But the real steals are found at biotech company bankruptcy auctions. Nathan outfitted nearly his entire food lab by scouting them. Find local auctions via auctionzip.com, [Craigslist](http://craigslist.com), and the tiny-print classifieds in local papers. Boston's a biotech hotbed, as is Santa Clara, California.

Lastly, there's no need to go expensive when cheaper stuff will do the job. I picked up one gorgeous red serving dish in Nathan's multimillion-dollar facility, and it was reassuring to see a familiar name on the bottom: Pier 1 Imports.

THE TRIPLE CROWN OF CHEAT DAY: FOR THE PIGGIES (IN MORE WAYS THAN ONE)

The Triple Crown is for those readers who want to push the limits of cheat day.

The three challenges are:

- 1. The Vermonster**
- 2. The Turbacon Epic**
- 3. The NYC Food Marathon**

Brute force isn't enough. As you now know, it takes finesse to eat like a fatty without getting fat. Can you thread the needle? Can you hit the sweet spot of decadence? We'll find out.

As my favorite stoic has said:

“Aliquando et insanire iucundum est.”

“Sometimes it’s enjoyable to be insane.” 🍷

—Seneca

TIM’S DISCLAIMER

Don’t do anything stupid like eat yourself to death. It would make both of us very unhappy.

#1

WELCOME TO THE JUNGLE: THE VERMONSTER

“If you got the money, honey, we got your disease
In the jungle, welcome to the jungle
Watch it bring you to your...kn-kn-kn-kn-kn-knees, knees....”
—GUNS N’ ROSES, “WELCOME TO THE JUNGLE”

“Why did you want to do this again?” Roman asked.

“Because I wanted to see what would happen,” I replied.

John “Roman” Romaniello looked across the room at the six people who’d assembled for the spectacle. “By the way, that’s Tim’s answer to almost any question. Really.”

The latest misguided project, T-minus 20 minutes, had started with an e-mail to my New York–based book production team:

Subject: Roman eat-off in NYC
Sent: Thu, 15 Dec 2011, 10:37am

Hi Holly and All,

For the book, I'd like to show an example of horrifying indulgence on cheat day. Roman and I will be having a competition with the Vermonster:

The Vermonster is a large ice cream sundae found in Ben & Jerry's "scoop shops," which is served in a "Vermonster Bucket" and consists of 20 scoops of ice cream, a fudge brownie, four bananas, three cookies, 10 scoops of walnuts, four toppings, four ladles of hot fudge, and whipped cream. It contains 14,000 calories and 500 grams of fat.

Each Vermonster is intended to be shared by four or more people. Roman and I will consume one each.

Can you please contact him and coordinate best location(s), etc? He's expecting to hear from you.

Thanks! Oh, and bring at least two buckets, just in case . . . you know.

Tim

TRAINING FOR THE ABSURD

Surprisingly, none of the world's fastest eaters is fat.

Sonya Thomas holds 29 world titles and weighs 98 lbs soaking wet. She's nicknamed "The Black Widow" because she routinely demolishes men 4–5 times her size. On Sunday, September 4, 2010, she ate 181 chicken wings in 12 minutes. When pro football player Randy Thomas challenged her to a shrimp-eating contest, he fought through 1.5 lbs in 10 minutes. Sonya? 6.5 lbs.

She doesn't carry the visceral fat (internal organ fat) of fatties, so her stomach can, counterintuitively, expand further.

But what about technique? Some competitive eaters eat heads of lettuce to stretch their stomachs; others use water. The day prior to tournaments, some fast and others overfeed with protein shakes. Kevin Lipsitz, former American pickle-eating champion, prepared at one point by having eating races with his dogs,¹⁶ but animal rights advocates intervened to stop him.

After surveying the landscape, I hunted down Patrick Bertoletti, the Mr. Miyagi of ice cream force-feeding. The #2-ranked competitive eater in the world behind Joey Chestnut, Patrick is 6'2" and an athletic 190 lbs. He sports a flawless mohawk and once crushed the Vermonster in an ungodly *three minutes*.¹⁷

The horrifying realities of this consumption (you'll see) are both gut-wrenching and awe-inspiring. I organized as many of his tips, routines, and rituals as possible in my notebook and tried to emulate everything. The oddest piece of the puzzle was his go-to music. He apparently listened to Jesse and the Rippers, John Stamos's crooner band, during competition. When I asked him about it, he responded with: "Oh, yeah. My girlfriend thought it'd be funny to change my Wikipedia page." Phew.

For performance-enhancing gear, I settled on a few tactical items:

- Propane torch: for melting the ice cream, making it easier to consume.

- Metal spoon: to avoid breakage of standard-issue Ben & Jerry's plastic. I was told to put the spoon in my mouth ice cream—side down, to minimize brain freeze.
- Anbesol: topical painkiller for numbing my gums and lips.
- Anti-diarrheal pills, Pepto-Bismol, Tums, and Lactaid: to minimize the likelihood of violence at either end of my body, at least until crossing the finish line. Vomiting during competition disqualifies you.

DOING AS THE ROMAN DOES

Roman stands 5'8" and has been 191 lbs at 4.6% body fat. He can deadlift 660 lbs for three repetitions. As a celebrity personal trainer, his meteoric rise has come from testing and refining promising fringe science on himself.

Like me, he's also fond of testing dumber things. Most relevant, he'd tackled the Vermonster twice before. He failed both times, but being a smart meathead, he'd learned lessons and taken notes. To level the playing field, he shared them with me.

In an e-mail to the interns, Roman stressed explicit no-no's and instructions for buying the Vermonsters. The next pages feature a few actionable excerpts from his hysterically long novella:

Dear Interns,

On Flavor Selection:

- Avoid anything too uniquely flavored (banana base, mint base, sorbet, etc.). Cherry Garcia, while great on its own, is bad when it's at the bottom of the barrel and it commingles with five other flavors. As they say in French, "*No bueno.*"¹⁸
- Avoid rich flavors with a chocolate base.
- Choose six flavors, MAX.
- Flavors will ideally be complementary and vanilla-based.

For OUR Vermonster Challenge, I submit the following flavors:

- Imagine Whirled Peace
- Late Night Snack
- Sweet Cream & Cookies
- Milk & Cookies
- Americone Dream
- Chocolate Chip Cookie Dough
- Half Baked
- Chubby Hubby
- S'mores
- Everything But The...

NOTE: These are 10 flavors, but I do not recommend that you select all of them; I'm giving you options because I do not know what is available at the scoop shop. Simply select four of the above, and get 4–5 scoops of each. Fill out the remainder with 1–2 random scoops to keep things interesting.

Next, Pay Attention to Geology:

With the Vermonster, I failed to take into account the order of ingredients as they were added to the bucket. You see, left to

their own devices, the kids at the scoop shop will simply add ingredients as you rattle them off. This is a mistake. Instead, you must stratify your Vermonster.

You see, in addition to 20 scoops of ice cream, the Vermonster is also comprised of one fudge brownie, three chocolate chip cookies, and four bananas.

These are normally added at the end, meaning they'll be thrown on top of the ice cream pile. The obvious result is that you'll have to eat through one brownie, three cookies, and four bananas (not to mention a mound of whipped cream) before you get to the ice cream.

Do you know how much room you'll have left for ice cream after plowing through one brownie, three cookies, and four bananas? The answer is, "not much." It will fill you up too quickly.

So, we must avoid this. Instead, we want exposure to these pieces slowly, over the course of the Vermonster.

What I NEED you to do is be an active participant in the construction of your Vermonster. It should be constructed in layers, very much like a lasagna. Only instead of alternating layers of pasta with layers of meat and cheese, you're alternating layers of ice cream with layers of cookies and brownies.

THIS IS OF PARAMOUNT IMPORTANCE.

When you tell the Ice Cream Elves that you're ordering Vermonsters, have them set aside the brownie, cookies, and bananas. Then, have them break these up into pieces. At the smallest, they should be quartered, but in the case of the bananas, sliced into eighths.

From there, construction can begin. Again, think lasagna.

To help, and wanting to leave nothing to chance, I have taken the liberty of drawing you a handy-dandy diagram. This is built from the bottom up:

```

 ^^^^^^  <-- Whipped cream, hot
 fudge, and toppings
 ^^^^^^

 ===== <-- Top layer of
 broken-up brownie,
 bananas, and cookies
 (one-fifth of total).
 Sprinkle as evenly
 as possible.

 oooooo <-- Top ice cream layer
 (3-5 scoops). The
 least mix-ins. Imag-
 ine Whirled Peace is
 good here.

 ===== <-- Layer of broken-up
 brownie, bananas,
 and cookies (two-
 fifths of total)

 oooooo <-- Ice cream layer (4-6
 scoops)

 ===== <-- Layer of broken-up
 brownie, bananas,
 and cookies (two-
 fifths of total)

 oooooo <-- Foundation layer of
 ice cream (6-8
 scoops) should be
 made of flavors con-
 taining crunchy
 things to break tex-
 ture monotony. Good
 examples are Half
 Baked, Everything
 But The . . . , and
 Chubby Hubby.
```


Yes, I said toppings. In addition to everything, the Vermonster also allows you four toppings. Keep these light: sprinkles and cookie crunches are good choices.

That's it.

Now, as you can imagine, and as stated above, this is serious business. You, interns, hold the fate of us all in your hands.

Roman

FRIDAY—3 DAYS PREGAME

Erik “The Red” Denmark was another advisor to my training camp. His claims to fame include records for Native American fry bread, and he offered the following benchmark to my team: “If Tim can down a gallon [of Gatorade] in under five minutes, then he should be able to do the challenge.”

This ounces-per-minute metric made a lot of sense, but I also needed to increase my enzymatic ability to handle lactose (milk sugar) and milk fat, so I used milk instead of Gatorade.

Dinner:

- **900 ml (4 c) Straus Creamery raw milk, then**
- **5 portions salmon**
- **5 portions pork**
- **2 bottles wine, split among 3 people**

SATURDAY'S SCHEDULE—2 DAYS

PREGAME

1:30 p.m.: 900 ml (4 c) raw whole milk, 2 caps acidophilus, followed by wall presses, air squats (20 reps each)

1:45 p.m.: 900 ml (4 c) raw whole milk (+ cissus quadrangularis,^{[19](#)} 300 mg ALA)

2:15 p.m.: Wall presses, air squats (20 reps each)

6 p.m.: 2 caps acidophilus + 30 g whey isolate + water to maximum capacity/discomfort

10 p.m.:

- [Osso “Buko”](#)
- [Roasted Garlic](#)
- Steamed kale
- + **DESSERT: Pint of ice cream and 1,800 g (½ gal) of whole milk (pasteurized but not homogenized)**

The last half gallon slaughtered me. I ended up in the fetal position on the floor while my friend and dinner companion shrugged his shoulders and checked his e-mail.

The pasteurization appeared to be a merciless gut killer. Though widely disputed, raw milk advocates believe that the process kills many of the beneficial bacteria that can aid in milk digestion in humans.

This didn't bode well.

MONDAY, DECEMBER 19TH—GAME DAY

Before the fight, weigh-ins: Roman at 195.2 lbs. I topped out at 166.4 lbs. I measured my body-fat percentage using a BodyMetrix handheld ultrasound wand, popular with teams like the New York Yankees and AC Milan. After connecting it to my Mac Air with a USB cable, the numbers showed a puffy post-Thanksgiving bloat: 16.5%.

Several masters of the esophagus had recommended I sprint from the whistle. The goal is to sucker punch your stomach before it can send an SOS to your brain. “Start fast,” they advised. “It should take 10–12 minutes to finish, so eat as much as possible in the first 10 minutes. You’ll feel like you’ve hit a wall, but push through it.”

I couldn't push through the wall. Eating the Vermonster, it turned out, was like running a marathon. For amateurs, at least, a marathon really starts at mile 20. Anyone can look at the sunshine, speed walk, and enjoy the first 75%. The last 6.2 miles are what separate the boys from the men, the dainty girls from the Black Widow, and the smart people from the Darwin Award winners.

At 20 minutes, our 20-mile point, Roman said what we were both thinking: "There's nothing fun about this anymore." He looked straight down at the table and then picked up the Vermonster bucket to drink melted sugar, food coloring, and milk. I took a bite of a syrupy, soggy cookie, and my diaphragm jumped like a frightened cat.

At this point, the photographer, Bonnie, almost puked just from watching us.

I tapped out at 23:28. One more nibble would've sent me to the garbage can.

Roman tapped shortly thereafter at 25:51.

Neither of us had finished, but neither of us wanted a tie. So we weighed the remains on an electronic scale. And...I'd been beaten fair and square: Roman had a mere 220 g (8 oz) left, whereas I had an embarrassing 590 g (21 oz) staring me in the face. A plate of disgrace.

Soaking up defeat, I lay on the couch in our photo studio, curled into a ball. Roman didn't look like a million bucks, but he sat upright, looking like I Am Sam after a bottle of Grey Goose. After five minutes, I was

able to open my eyes; 10 minutes later, I was able to stand. As the crew packed up, I put on my jacket, picked up my backpack, and slung my camera around my neck. It was time for the walk of shame back to my hotel.

Roman was already waiting at the elevators, and I skipped, Mary Poppins–style, to catch up. I don’t know why.

In that moment, the universe rightly decided to kick me in the nuts. My camera *should* have been draped diagonally across my chest, but I’d hung it around my neck like Peter Parker. As I skipped, it bounced three times on my stomach, ever so lightly, like a 90-year-old Japanese woman pawing me on the solar plexus.

My eyes started to water. Then my mouth filled with saliva. “I...I...I gotta go,” I stammered to Roman, as I shed my jacket and backpack onto the floor on the way to the bathroom. Shoulder-checking the door open, I promptly unloaded a disgusting miasma of brown Vermonster sludge.

After washing my face, I marched past a stunned Roman, back into the photo studio.

“Is the scale still here?” I asked.

“Uh...sure,” one of the crew said.

“Roman, could you come in here, please?” I half-whispered out the door.

Roman is one tough mofo, but he looked a little too good (comparatively speaking) after such an ordeal. So I had us clock in our “after” weights, a step I’d forgotten.

Roman’s “before” weight was 195.2 lbs. After: 199.5 lbs, for a repulsive 4.3-lb gain.

I had weighed in at 166.4 lbs “before.” Now, I shot up to 172 lbs, for a 5.6-lb gain *after* vomiting! That meant the Vermonsters weren’t the same size! I had eaten more!!!

I spent the next four hours strolling through NYC with Roman, walking the High Line, discussing life, and working off calories.

The very next morning, I girded my loins for a food marathon (#3 in our trifecta), and the day after that, I measured my body fat percentage with ultrasound. It was 12.7%, a full 3.8 points *less* than my pre-Vernmonster 16.5%.

If you play your cards as described in [“Damage Control”](#), cheat day doesn’t have to be guilt day.

#2

THE TURBACON: SIN AGAINST NATURE OR MEAT-GLUE MASTERPIECE?

“I have a great diet. You’re allowed to eat whatever you want, but you must eat every meal with naked fat people.”

—ED BLUESTONE, STAND-UP COMEDIAN

“What’s the big deal? It doesn’t hurt anybody. Fuck, fuckity, fuck-fuck-fuck!”

—ERIC CARTMAN, *SOUTH PARK: BIGGER, LONGER, AND UNCUT*

In early 2010, Harley Morenstein was a 25-year-old substitute teacher in Montreal.

One fateful evening, a friend filmed him eating a six-patty Wendy’s hamburger covered with 18 bacon slices. The footage was overlayed with the *Terminator* theme song and uploaded to YouTube. Epic Meal Time, nicknamed “Jackass in the Kitchen,” had been born.

Two short years later, “EMT” has become a force of nature. More than 2.5 million people subscribe to Harley’s videos (epicmealtime.com), and each weekly video routinely gets upwards of 5 million views. He is represented by Hollywood agencies: writing books, creating apps, and producing his own line of sauces and bacon salts.

EMT’s tipping point, the video that started the stampede, was Turbacon Epic. The Turbacon is a Turducken on steroids: a quail inside a Cornish hen inside a chicken inside a duck inside a turkey inside a pig.

The most-upvoted comment on this YouTube phenomenon reads :

“Sooooo...why am I fatter than them for eating normal food?” — KudFTW

The answer: Harley follows the Slow-Carb Diet® in between juggernaut meals! Now you can join him.

The following recipe, which totals 79,046 calories, was written by Harley himself. May it disgust and inspire you.

SHORTHAND

190C 45min; cook 2kg bacon till crisp. Drain most grease; + 339g butter & 12 chopped croissants. Layer—in order—deboned & butterflied turkey, duck, chicken, Cornish hen & quail w sausage meat glue & bacon stuffing between; cover w bacon strips & thread w twine. Bake. Sew into dry-rubbed pig. Smoke 12hr, basting every 45min with 2L Dr Pepper, 240ml butter sauce. Halfway through cooking, cover w bacon.

HANDS-ON TIME

4–6 hours

TOTAL TIME

12–16 hours

Even if you're a big eater, you'd better invite the whole family over for this badass culinary fucker of mothers!

GEAR

- Mixing bowls
- Large nonstick skillet or frying pan (for the bacon)
- Cooking twine and needle
- Metal baking pan
- Large pot
- BBQ smoker (or use the powers of the Internet to look up how to turn a regular BBQ into a smoker)

TO SERVE 8–10	INGREDIENTS
1 (≈9 kg/ 20 lb)	Medium-size pig, preferably dead
≈1 c	Dry rub
2 kg (5 lb)	Sausage meat (if you can't find meat, cut open some sausage links; we used veal-pork sausage). This is important, as it's your meat glue.
5 kg (10 lb)	Bacon (10 lb!! Getting pumped yet?!?)
339 g (1½ c)	Butter
12	Butter croissants, chopped (don't fuck around with pronunciation!)
1 (≈4 kg / 8 lb)	Medium-size turkey, deboned and butterflied
1 (≈3 kg / 6 lb)	Duck, deboned and butterflied
1 (≈2 kg / 4 lb)	Chicken, deboned and butterflied
1 (≈1 kg / 1½ lb)	Cornish hen, deboned and butterflied
1 (≈142 g / 5 oz)	Quail, deboned and butterflied

TO SERVE 8–10

INGREDIENTS

2 kg (5 lb)

Brown sugar

**2 L
(68 oz / ≈1
bottle)**

Dr Pepper (we used Dr Pepper, but you can use whatever the fuck soda you want!)

OPTIONAL GARNISH

6

Wendy's Baconators—garnish it with Baconators! We did 'cause we were fuckin' stoned!

PREP

00 Preheat the oven to 190°C (375°F).

01 Cover the pig inside and out with your favorite dry rub. Any flavor will do (we used bacon salt). Set aside.

PICKUP

MAKE THE MEAT GLUE

00 Place the sausage meat in a mixing bowl. With your hands, mix and knead the sausage until it has a sticky consistency.

MAKE THE BACON CROISSANT STUFFING

00 Chop up 2 kg (5 lb) of the bacon and throw it in a skillet over medium heat.

01 When the bacon becomes somewhat crisp, drain 90% of the bacon grease and add 113 g (½ c/1 stick) butter and half the chopped croissants.

02 Mix well and add the remaining croissants.

03 When the stuffing is all mixed together, transfer it from the skillet to a mixing bowl.

ASSEMBLE AND COOK THE BIRDS

- 00 Lay out the turkey with the skin down.
- 01 Apply the meat glue on top of the turkey.
- 02 Add some stuffing.
- 03 On top of the stuffing, add the duck and then some more meat glue.

- 04 Lay $\frac{1}{3}$ of the remaining bacon strips over the entire duck. Add more meat glue.

05 Lay out the chicken, then apply more meat glue.

06 Lay out the Cornish hen, then apply more meat glue.

07 Lay out the quail, then (yep) more meat glue.

08 Fold the bird pile in half (be careful that the insides don't fall out).
Use the outside turkey to hold all the birds together.

09 Use cooking twine and a needle to thread the turkey. Start at the top of the turkey and work your way down the entire structure until all the birds are together. You don't have to thread through all the birds; threading through the turkey will work fine. You might need some assistance to hold the whole thing together.

10 Place the birds in a metal baking pan and lay $\frac{1}{2}$ of the remaining bacon strips over the top.

11 Sprinkle with brown sugar for some intense flavor.

12 Place the birds in the oven for 45 minutes at the preheated 190°C (375°F). When the 45 minutes are up, take the birds out and let sit for 30 minutes.

STUFF THE PIG

00 Stuff your cooked birds into your pig and sew it shut. You'll probably need a thicker twine for this, as pigskin is tougher than bird skin. You will also probably need an extra set of hands to hold the pig shut while you sew. Use the remaining bacon-croissant stuffing to fill the gaps of the pig cavity.

MAKE THE DR PEPPER BUTTER BASTING SAUCE

00 Empty the Dr Pepper into a large pot.

01 Add 226 g (1 c/2 sticks) butter and heat until combined.

COOK THE PIG

00 Throw the pig on the smoker and cook according to its size and weight. For the ≈ 9 kg (≈ 20 lb) recommended, that's usually about 12 hours.

01 Baste with Dr Pepper sauce every 45 minutes. If you run out, make more.

02 Halfway through, cover the pig with the remaining bacon strips to make a coat of bacon "armor."

Now, serve it to your family or a whole bunch of bacon-horny sluts!

#3

THE NYC FOOD MARATHON: 26.2 DISHES IN 26 LOCATIONS IN 24 HOURS

“The body’s not a temple. It’s an amusement park.”

—ANTHONY BOURDAIN

In my favorite food memoir, *Heat*, I highlighted close to 100 passages. Most were related to topics for further exploration, questions I needed answers to.

Six months later, only two passages remained mysteries. Both related to professional chefs who had gone on “food tours,” eating at 15–30 restaurants in single days. One had done it for pleasure while in Italy, the other for research prior to opening his own joint in NYC.

I couldn’t figure out the logistics. How is it possible to hit that many places? How could anyone eat that much food? Was it remotely plausible, or a literary exaggeration? I asked JZ to help me test-drive it.

I proposed an “NYC Food Marathon”: 26.2 dishes, all at different places, in 24 hours. It was a nod to the 26.2 miles in a normal marathon, and we would walk the whole thing.

But which 26.2 dishes? To narrow it down, JZ asked more than 40 NYC chefs and foodie friends: “If it were your last day to live, what would you eat in NYC?” That created the starter list, which JZ honed down to items unique to (or iconic in) NYC. Needless to say, all of them had to be *amazing*. The locations also had to be close enough together that we could hit them by foot in a single day. For this reason, we focused on Manhattan.

On December 20, 2011, less than 24 hours after I’d tackled the 14,000+ calorie Vermonster, we did it. Like all first-time marathons, it was *brutal*.

Without a doubt, it was also totally worthwhile. We ended up eating 20+ *New York Times* stars from 9 a.m. to 3:23 a.m. In a footrace, that’d be slower than the bag lady pushing the broken grocery cart, but in a

food marathon, 18 hours is an MVP hustle. The morning we started, JZ's partner and chef-owner at Riverpark, Sisha Ortuzar, texted: "I want reports every hour." He expected us to lose our lunch before lunch.

We didn't.

A meticulous plan, a minute-by-minute blueprint, was our savior. It's included in the next spread, with adjustments and notes in parentheses.

Seem like a lot of food? It wasn't. It was a freaking Godzilla-killing buttload of food.

To replicate our NYC Food Marathon (or a food marathon in your own city), which I totally encourage you to try, a few guidelines are mission critical. It's all worth saving up for. Think of the stories for the grandkids! Now the golden rules:

- Do this with a friend. It's 100 times more fun.
- Split everything (food quantities and cost). Our marathon cost about \$550 total, but your mileage may vary.
- If you don't want to finish something, don't force yourself. This is supposed to be fun. Challenging? Of course. Nausea-inducing for days? No. JZ and I left quite a few bits unfinished, even though we tried to polish off anything that wasn't a complete gluten bomb. Pierogies were tough.
- Have backup plans in case of rain, which could be as simple as umbrellas, a tighter cluster of restaurants, or the budget for cab fare between 26 places.
- In all seriousness: Do not expect to get anything productive done in the subsequent 24 hours. It ain't gonna happen. Remember Lance Armstrong (freakin' Lance Armstrong) walking sideways downstairs after his first marathon? That's how your brain will feel.

Biochemical Insurance:
PAGG, Cissus, and friends.

NYC RESTAURANT MARATHON

1. ABRAÇO

86 East 7th St

ARRIVAL: 9:00 AM

EAT: 9:05 AM

DEPART: 9:15 AM

Cortado and egg sandwich with pickled beets, and olive cookies

They were out of egg sandwiches, so we had cortado and bought olive cookies to save for our last 0.2 meal of the 26.2.

2. CAFÉ MOGADOR

101 Saint Marks Place

ARRIVAL: 9:17 AM

EAT: 9:27

DEPART: 9:42

Haloumi and shakshuka

3. TARALLUCCI E VINO

163 1st Avenue

ARRIVAL: 9:45 AM

EAT: 9:53 AM

DEPART: 9:59 AM

Almond croissant

4. DOUGHNUT PLANT

379 Grand Street

ARRIVAL: 10:20 AM

EAT: 10:25

DEPART: 10:30

Coconut cream and carrot cake doughnuts

5. RUSS & DAUGHTERS

179 East Houston Street

ARRIVAL: 10:45 AM

EAT: 10:53

DEPART: 11:04

Belly lox on an everything bagel with capers, tomatoes, and onions

The bagel with lox truly saved us. We couldn't have done another sweet dish, and the salty wonder of the cream cheese with salmon offered the taste-bud contrast we needed to continue.

6. 'WICHRAFT

60 East 8th Street

ARRIVAL: 11:14 AM

EAT: 11:24

DEPART: 11:34

Beer-braised beef brisket with pickled vegetables and cheddar on ciabatta

We took the top slice of bread off of our sandwiches to treat them like tartines, open-faced French sandwiches. I wanted to minimize gluten-loading too early in the game.

7. LIQUITERIA

170 2nd Avenue

ARRIVAL: 11:44 AM

EAT: 11:49

DEPART: 11:54

All Greens smoothie

This provided both ginger for digestion/force-feeding and a small amount of fructose to help prevent enormous blood sugar swings. I drank half and saved the rest for later.

8. COCORON

61 Delancey Street

ARRIVAL: 12:09 PM

EAT: 12:14

DEPART: 12:29

Pork kimchi soba and green tea

9. MOMOFUKU

171 1st Avenue

ARRIVAL: 12:44 PM

EAT: 12:49

DEPART: 1:04

Pork buns

This is where I said to JZ, "I think I burned my mouth at the last soba place," to which he rightly responded, "That's like getting a hangnail at mile four." He was right. Taking

stock of the rest of my body, I noticed another problem: “Uh-oh. I dropped two of my pills.” I had brought nine capsules of anti-obesity cissus quadrangularis (CQ) and 6 g L-lysine (an immune system hedge), all to be taken in three divided doses during our race.

10. TAIM

222 Waverly Place

ARRIVAL: 1:11 PM

EAT: 1:16

DEPART: 1:26

Sabich sandwich

11. ABC KITCHEN

35 East 18th Street

ARRIVAL: 1:46 PM

EAT: 1:56

DEPART: 2:06

Kabocha squash toast, chicken liver toast, cheeseburger with fries, and roasted Jerusalem artichokes

One of the biggest challenges of doing a food marathon with JZ was that most of the chefs and managers know him, so free dishes came out. This happened at ABC, one of my favorite spots (chef Dan Kluger trained JZ in his first job). I felt a second wind and sprinted through two bread dishes—“Ah, feeling light!” I said, smirking at JZ—and then I dove headfirst into the shallow end. This was my first sensation of “bonking.” In real marathons, this hitting the wall is associated with running out of stored glycogen, a carbohydrate. In food marathons, “bonking” is the opposite, something like insulin intoxication: stuffing too many carbohydrates in your maw.

12. CRAFTBAR

900 Broadway

ARRIVAL: 2:26 PM

EAT: 2:36

DEPART: 3:01

Veal ricotta meatballs and two glasses of wine

A Dolcetto d’Alba 2009 and an Elena Walch Lagrein 2009.

13. CITY BAKERY

3 West 18th Street

ARRIVAL: 3:04 PM

EAT: 3:09

DEPART: 3:14

Pretzel croissant

Right on the tail of the Vermonster, there was no way I could even taste chocolate and peanut butter ice cream without puking, so we scratched our original plan to get ice cream at Sundaes & Cones. Then we took a 20-minute nap at JZ's apartment and did GLUT-4 exercises. Sadly, 10 minutes after entering comatose bliss, a dog walker came banging through the door and started yelling, "Abbey, sit! Abbey, sit! Abbey, sit!" at JZ's pit bull/dachshund mix. The dog defiantly freaked out instead, and nap time was concluded. With a sigh, I finished our brief time-out with 40 airsquats and 40 wall presses, both designed to increase recruitment of GLUT-4 receptors in muscle tissue.

14. PORCHETTA

110 East 7th Street

ARRIVAL: 3:29 PM

EAT: 3:39

DEPART: 3:49

Porchetta plate with white beans and sautéed kale

15. GRAFFITI

224 East 10th Street

ARRIVAL: 3:56 PM

EAT: 4:06

DEPART: 4:21

Hummus-and-zucchini pizza

16. HEARTH

403 East 12th Street

ARRIVAL: 4:26 PM

EAT: 4:36

DEPART: 4:51

Ribollita, autumn vegetable salad with whipped ricotta, cotechino with lentils, braised rabbit with olives, and a glass of Colli Orientali del Friuli

Marco, a good friend of JZ's whom I love to death, decided to pull a Tonya Harding here. He's a mischievous one. "Oh, so you want a tasting?" Out came four dishes for each of us. "And you can't leave without trying.... Just a little bit. Hold on...." It was incredible, and he knew we'd eat it all. This little side-gorge was like stopping in the middle of a real marathon to do 100-meter sprints for 10 minutes before continuing.

17. STAGE

128 Second Avenue

ARRIVAL: 5:16 PM

EAT: 5:21

DEPART: 5:36

Fried pierogis with sautéed onions

18. PODUNK

231 East 5th Street

ARRIVAL: 5:43 PM

EAT: 5:48

DEPART: 6:09

Cupcake and a chocolate-chip cookie

At this point, JZ did not feel well and couldn't finish his cookie. I'm proud to report that I ate all of the cookies.

19. RIVERPARK

450 East 29th Street

ARRIVAL: 6:18 PM

EAT: 6:28

DEPART: 6:48

Avocado-and-hamachi salad and Chilean bitters (for digestion)

I finished off the second half of the Liquiteria ginger greens at this point.

20. ELEVEN MADISON PARK

11 Madison Avenue

ARRIVAL: 7:08 PM

EAT: 7:23

DEPART: 7:53

Chemex coffee, venison loin with brussels sprouts, and a glass of Saint-Emilion Grand Cru

21. CRAFT

43 East 19th Street

ARRIVAL: 7:58 PM

EAT: 8:08

DEPART: 9:08

Braised short ribs, butternut squash puree, and a glass of Domaine Vincent Paris Cornas Granit 60

All delicious, in part because of the decadent sauces. I nicknamed the butternut squash “butter, not squash.”

22. BRUSHSTROKE

30 Hudson Street

ARRIVAL: 9:25 PM

EAT: 9:35

DEPART: 9:55

Your choice cocktail, sencha, and chawan-mushi (steamed egg custard)

Brushstroke treated me to the best chawan-mushi I’ve ever had. The book-lined walls of the far-right bar are incredible, and the food and drink are even better. The sencha, a strong green tea, was consumed first for inhibition of fat-storage and better recruitment of GLUT-4 receptors in muscle cells. Then, we went for the house-made ginger ale with shochu.

23. BLUE RIBBON

97 Sullivan Street

ARRIVAL: 10:15 PM

EAT: 10:30

DEPART: 10:50

Bone marrow with oxtail ragout, half-dozen oysters, and a Brooklyn lager

Anything tastes amazing if you’re drunk and hungry. It’s quite another thing if you’ve had 24 meals sober and something tastes incredible. That was this dish. Truth be told, JZ and I expected it to be the final nail in the coffin.

24. TERROIR

413 East 12th Street

ARRIVAL: 11:00 PM

EAT: 11:10

DEPART: 12:00 AM

Pork blade steak with arugula salad and a glass of 2009 Solane Santi Valpolicella

25. SOUTH BROOKLYN PIZZA

122 1st Avenue

ARRIVAL: 12:30 AM

EAT: 12:35

DEPART: 12:45

Slice of pepperoni pizza (alternate location 25B: Joe’s Pizza)

26. AND 26.2. EMPLOYEES ONLY

510 Hudson Street

ARRIVAL: 1:00 AM

EAT: 1:15

DEPART: 3:20

Cocktails, including two Ginger Smashes

With one of the coolest logos and bartenders I'd ever met (Bratislav from Serbia), this was the perfect place to cross the finish line.

Leftover olive cookie from Abraço

Crossing the finish line and polishing off the last 0.2 miles.

Pro

The Professional

A TALE OF TWO CITIES: NEW YORK

“Bite your teeth into the ass of life.”

—PASCAL, *BIG NIGHT*

“It’s really assy, right?”

“Grassy?” I asked.

“No . . . *assy*,” Marco repeated loudly, over the bustle of the bar.

It was true. The red wine that Paul Grieco, Marco’s partner and master sommelier, had handed me smelled just like a barn. The hints of wet horse ass were unmistakable. This excited me for three reasons: the Chinon (Bernard Baudry, 2010, Loire Valley) was the best cabernet franc I’d ever had; I’d finally found a wine descriptor I could understand; and I’m very fond of ass in general.

Marco Canora is co-owner and executive chef of the James Beard Award–nominated Hearth, where we now stood, just inside the entrance. He’s also executive chef and partner of Terroir Wine Bar. Prior to striking out on his own, he held various positions at Gramercy Tavern and the famed Cibreo in Florence, Italy. He was Tom Colicchio’s right-hand man as original chef of Craft restaurant, which won a James Beard Award for Best New Restaurant during his tenure.

By the end of the evening, I concluded what many others had: Hearth is the most underrated restaurant in all of New York City.^{[1](#)}

THE MANTRA

“Cooking is not hard. Cooking is *not* hard.”

Marco repeated this five times during our evening together. “I feel like I’ve pulled the wool over everyone’s eyes as a ‘successful chef in New York City.’ Anyone could do this.”

“C’mon,” I said as I pointed to my vegetable salad, which was ethereal and juicy (not an adjective I use for salads), easily one of the best salads of my life.

He laughed and waved a hand dismissively. “People say, ‘Oh, my God! This is amazing!’ Just dress it while the vegetables are warm—it all soaks in. Pour the oil on after the red wine vinegar, and add salt and pepper. Anyone could do this.”

Oil *after* the vinegar? Why?

Marco explained, “If you put the oil on first, it deflects the vinegar into the bottom of the dish, where it pools.”

JAPANESE TUSCANS: WHEN SIMPLICITY WORKS

Two hours into my meal (I ordered everything on the menu), I asked to see Marco's knife collection. I'd heard about it through the grapevine.

Nearly all of his blades are Japanese, which led us to a discussion of Korin Trading Co. (his favorite knife shop) and Japanese cuisine.

"The Tuscans and the Japanese are dead similar: seasonality, a 'less is more' mentality, simplicity, letting ingredients speak for themselves, and, of course, they're both umami focused. The Tuscans use tomato paste, anchovies, Parmesan; the Japanese use soy and dashi."

Marco studied both together as a result. "You should try nepitella, a type of mint with hints of oregano flavor. But for beef cheeks, you should visit the NoHo Japanese butcher."

In mid-sentence, he heard something through the chaos—perhaps the crackling of duck skin getting overcooked or the crunch of a dull knife on vegetables—and disappeared around the pass to tune the orchestra. Not unlike fine music, fine dining needs to be unerringly consistent. "Yes, Chef!" yelled a member of his brigade, responding to orders. "Yes, sir!" shouted another as flames licked at her sleeves. One of the line cooks confirmed that the olive oil poach, a tub of olive oil inside a larger heated tub of water, was still at exactly 140°F. Black steel pans clanged everywhere.

Marco calmly plated another perfect dish, and his tiny team proceeded to serve 160 people in the next 90 minutes.

As things wound down around 2 a.m., I polished off my never-ending glass of wine. Over what Marco later referred to as "The 4-Hour Dinner," we had demolished a small bodega full of bottles. The entire affair had started at 8:30 p.m., so it was technically the 5½-hour dinner.

I spent all of that time marveling at Marco's attention to detail.

Making perfect roast chicken might *seem* simple. Simple like a diagram of a Michael Jordan free throw. But easy? Hitting 100 out of 100 foul shots in competition? Making 50 perfect chickens in a night? That's another story. Marco saw me furrowing my brow and repeated yet again, "It's not hard, and it's delicious, and you'll trick all of your friends into thinking you're an amazing chef."

THE CLASSICS

“I had to spend countless hours, above and beyond the basic time, to try and perfect the fundamentals.”

—JULIUS “DR. J” ERVING, 11-TIME NBA ALL-STAR

In modern break dancing, feats of strength called “power moves” are all the rage. Sadly, aspiring pros sometimes let Olympic gymnastics *replace* rhythm. It ceases to be dancing, and their careers are a flash in the pan. In contrast, the best of the best, those who win competitions like Red Bull BC One, master the fundamentals—footwork matched to music—and *complement* rhythm with jaw-dropping acrobatics.

In the world of cooking, Marco is in the latter category.

Before going avant-garde, we need to get your fundamentals up to snuff. If you can make Vietnamese venison burgers, for God’s sake, you can’t be left slack-jawed when someone asks you about roasted chicken. Moreover, if you’re a hydrocolloid one-trick pony, your cooking will have no soul.

There are certain dishes and techniques no self-respecting cook should be without. In defining these “classics,” I deferred to a cadre of incredible chefs, starting with Marco. Our goal is not to be exhaustive (for that, refer to books like *La Varenne Pratique*), but rather to fill *a few* important gaps in your repertoire.

To that end, we'll start where thousands of dishes start: *soffritto*.

The Classics

LESSON BUILDING FLAVOR SOFFRITTO

“*Soffritto* is something you need to understand. It’s the key to making things taste delicious.”

—CHEF MARCO CANORA

I first met Walter Isaacson on a terrace at the Aspen Institute, where he is CEO. He is also a famed biographer of Einstein, Franklin, and—most recently—Steve Jobs. Just two months before Jobs’s unfortunate passing, we were discussing food and learning. The conversation meandered to my fascination with Ben Franklin, which led to the subject of experimentation. Walter, originally from New Orleans, said:

“In New Orleans, there’s a saying, ‘First, you make a roux.’” This has two meanings, he explained. Metaphorically, it means that you need to learn by doing. Literally, it means that most of Creole cuisine starts with the *roux*, or flour cooked in fat. The standard addition, he added, is the “holy trinity”: celery, onions, and bell peppers.

Hearing this was déjà vu all over again.

The French have *mirepoix* (onions, carrots, celery), and the Italians have *soffritto*, which is 50% red onion, 25% carrots, and 25% celery. (The 2:1:1 ratio is key.) Why is the onions-and-celery combination so common? As Marco observed: “If you look at the most typical dishes in popular cuisines—Thai, Chinese, Middle Eastern, and beyond—you realize that they’re fundamentally all the same: flavoring fats with aromatics.” Aromatics, including onions, carrots, and celery, are vegetables (sometimes herbs) used as a flavor base for something else. They add depth to almost any dish.

Here, we’ll create a blond *soffritto* base. *Soffritto* can be darkened by longer cooking, but blond is the starting point and therefore the most important.

INSPIRED BY

Marco Canora

SHORTHAND

Heat 4T oil till shimmering. Sauté 2c diced onion, 1c diced celery & carrot 8–10min till light brown. Refrigerate up to 1 week.

HANDS-ON TIME

20 minutes

TOTAL TIME

20 minutes

GEAR

- Knife and cutting board
- Optional: Food processor or immersion blender with chopper attachment
- Finished or raw cast-iron skillet or Dutch oven
- Silicone spatula

TO MAKE 1½ CUPS	INGREDIENTS
2 c (320 g), ≈1 onion	Red onion, diced
1 c (130 g), ≈3 carrots	Carrots, diced
1 c (100 g), ≈2 large ribs	Celery, diced
4 T	Olive oil
1 pinch	Kosher salt

00 Finely mince the 2 c (320 g) onion, 1 c (130 g) carrots, and 1 c (100 g) celery. The smaller the vegetable cuts, the better the *soffritto* will taste. Marco uses a food processor for the carrots and celery but cuts the onions by hand. Unless your processor's blades are very sharp, it'll make a juicy mess of onions.

01 In a heavy skillet or Dutch oven, heat the 4 T oil over medium-high heat until it shimmers. Add the onion, carrots, and celery, and a pinch of salt.

02 Cook, stirring frequently with a silicone spatula, until lightly and evenly browned, 8–10 minutes. If the mixture starts to brown too quickly (it should gradually turn golden, not take on specks of black), lower the heat a bit and keep stirring. The vegetables in *soffritto* should sizzle as they lightly fry, hence the name *soffritto*. Add more oil if necessary.

03 Scrape the *soffritto* into a clean container, let cool, and refrigerate, covered, for up to 1 week. If you want to keep it on hand in the fridge for up to 2 weeks, cover it with oil.

The Classics

LESSON

DOING THINGS “WELL”

HELICOPTER-BLADE PEA SOUP

Nigel: “What we do is, if we need that extra push over the cliff, you know what we do?”

Marty: “Put it up to eleven.”

Nigel: “Eleven. Exactly. One louder.”

—*THIS IS SPINAL TAP*

If you open the French Laundry or Alinea cookbooks, you will see soup recipes with phrases like the following:

“Blend well and pass through a chinois.”

If you try the recipe, it probably won’t work. But I assure you that the book isn’t wrong, and you aren’t a knuckle-dragger. The problem lies in how you define *well*. To lay folks, blending “well” means using a Waring bar blender with 12 buttons for things like “blend,” “crush,” and so on, blitzing the food for 30 seconds on high. This leaves the puree resembling sand instead of pudding.

In recipe form, here’s how to fix things.

SHORTHAND

Boil 1lb frozen peas in 3c H₂O 1min (fresh 3–4min). Blend w 1½c cooking water & ½t salt 10min. Sieve into saucepan. Reheat or chill 4hr to serve cold.

HANDS-ON TIME

30 minutes

TOTAL TIME

30 minutes

GEAR

- Saucepan
- Very-fine-mesh sieve, or colander and cheesecloth or chinois
- Bowl
- Heavy-duty blender, like a Vitamix (see ["Shopping Spree"](#))
- Silicone spatula

TO SERVE 2 OR 3, OR MORE AS AN HORS D'OEUVRE	INGREDIENTS
1 lb (455 g)	Good-quality frozen baby peas or very fresh English peas, shelled
½ t, plus more to taste	Salt
OPTIONAL	
2 slices	Prosciutto, very thinly sliced

00 In a saucepan, bring 3 c (710 ml) water to a boil. Add the 1 lb (455 g) peas, cover, and bring back to a boil. Boil frozen peas for 1 minute. Boil fresh peas 3–4 minutes, until tender but still bright green. Drain in a sieve set over a bowl; reserve the cooking liquid.

01 Put the peas and ½ t salt in a heavy-duty blender with 1½ c (355 ml) of the cooking water. Then *blend*. The rule of thumb at Alinea is, “If you think you’ve blended enough, blend it for another 5 minutes.” That’s right: 5–10 minutes of blending with an outboard motor of a machine. This is the crucial detail that will make your guests ask you, “Did you use cream or chicken stock in this?” Your answer: “Nope, I just went ape-shit at 10,000 rpm for 10 minutes.” People won’t believe you.

02 But you’re not done. At this point, you will have soft baby food. You need to refine it by straining: using a silicone spatula, push the puree back into the saucepan through a very-fine-mesh sieve, or a colander lined with cheesecloth or a chinois. Left behind, you’ll have a grainy mass of pea solids that has about the consistency of cookie dough,² and the soup in the saucepan will be perfectly smooth and silky. Reheat over low heat, season with more salt if necessary, and serve. Alternatively, refrigerate for at least 4 hours and serve chilled.

Optional: This soup benefits from (but by no means needs) a crisp garnish of fried prosciutto. Cut 2 slices crosswise in half. Heat about ¼" (0.6 cm) grapeseed oil in a heavy saucepan or skillet over medium-high heat until faint signs of smoking. Add the prosciutto and cook, turning with tongs, until lightly browned, 1–2 minutes; the prosciutto will shrink and wrinkle in the oil. Remove to paper towels to drain, then set (or crumble) a piece atop each serving of soup.

The moral of the story: Making better food often requires exaggerating a step, not adding more ingredients. The fancier the restaurant, the more specialized the restaurant, the more you can assume they’re doing something *well*.

The Classics

LESSON
FRYING

BEAR FAT (OR NOT) FRIES

“I like children—fried.”

—W.C. FIELDS, ACTOR AND COMEDIAN

Durian is a fruit so horribly smelly that it is illegal in Singapore to eat it on subways. Its odor can be described as rotten onions plus gym socks. But it *is* delicious. Bear fat is similar. It’s horrible to the nose and absolutely amazing in the right foods, such as fries.

If you don’t have a Bear-Mart near your home, you can use another “cheat” from the pros: duck fat.

Or how about beef tallow? It’s what McDonald’s used until 1990. (A subsequent lawsuit brought to light that their fries still contain “natural beef flavor.”)

If you’d like to avoid animal fats altogether, go for coconut oil or traditional canola oil. Not all fats are safe at frying temperatures, so don’t roll the dice.

Here we’ll be frying the potatoes twice, first at a lower temperature to cook the inside, then at a higher temperature to create a crisp, golden exterior.

SHORTHAND

Soak overnight: 4 sliced potatoes, 1 T vinegar, 3-finger pinch salt. Pat dry; fry as desired. Serve w sea salt.

HANDS-ON TIME

30 minutes

TOTAL TIME

30 minutes, plus 30 minutes or overnight soaking

GEAR

- Star Peeler
- Knife and cutting board
- Large mixing bowl
- Folded paper bag (ideal) or paper towels for draining
- Cast-iron Dutch oven
- Probe or candy thermometer (good enough) or IR (infrared) thermometer (ideal)
- Peltex, slotted spoon, or mini sieve, such as the OXO 3" or a Chinese-style "spider" (wide-wire strainer)

TO SERVE 4	INGREDIENTS
4	Russet potatoes or sweet potatoes, my fave
3-finger pinch	Salt
1 T	Vinegar
Enough to cover potatoes	Bear fat, duck fat^a, beef tallow, or other (see recipe)
To taste	Maldon sea salt

^a Rendered (melted, strained, and cooled) duck fat is available from good butchers or in cans in specialty food shops. Ditto on beef tallow.

00 Peel the 4 potatoes and cut into long ¼" (0.6-cm) sticks. Cover with cold water in a large bowl and stir in the 3-finger pinch of kosher salt and 1 T vinegar. Soak for at least 30 minutes. I soak overnight.

01 Drain, then dry the potatoes as thoroughly as possible. Set out a folded paper bag or several layers of paper towels near the stove top.

02 In the cast-iron Dutch oven, bring the fat or oil to 320°F (160°C) using a probe or candy thermometer. Carefully add the potatoes and stir gently with the Peltex to separate them. (If you're using bear fat, don't worry: It will taste much better than it smells.)

Note: If you're using a stove top, you will very likely overshoot temperature targets. It can be hard to fine-tune with oil. Two suggestions: (1) Use a ring of aluminum foil to elevate your pot above the burner, which will make your "low" setting lower and give you better control. (2) For the second frying, put a few popcorn kernels in the oil; they pop at around 360°F (182°C) and offer a good cue.

Things can get splatter-ific if you haven't dried the food properly. If this happens, minimize oil shrapnel by flipping a colander upside-down over the pot as a makeshift splatter guard.

03 Remove the fries when they're half-cooked, still pale, and a little floppy, 7–10 minutes. I typically use my Peltex to remove fried goodies, but you can also use a handheld mini-strainer (like the OXO 3"), or a Chinese "spider." Spread the fries out on the paper bag or towels to drain.

04 Next, heat the oil up to 360°F (182°C). Return the fries to the oil and cook until golden brown, 3–4 minutes. Remove again to the paper bag or towels.

05 Sprinkle with Maldon sea salt and let cool to an edible temperature.

06 Slather the bounty all over your hands and face.

Condiments

In addition to Maldon, I suggest trying the following sauces:

- Truffle oil
- Warm coconut oil for dipping (just microwave a small container)
- Garlic aioli

Variations:

Cold Fusion Fries

To avoid splattering and draining altogether, you can use the “cold fat” method, which Joël Robuchon popularized. This involves gradual heating and allows you to use less fat and reuse it afterward. The lower temperatures don’t damage fatty-acid chains as higher temps do. The only downside is that it takes far longer, more than an hour.

1. Put the potatoes in the Dutch oven and pour in enough oil to cover them.
2. Place over medium-low heat and cook until the potatoes are very tender, about 45 minutes. (You’ll see bubbles after about 15 minutes, but not the splattering kind.) Raise the heat to medium and cook, stirring gently with the Peltex if you’d like, until the fries are nicely browned, another 15–30 minutes. Remove from the oil, letting as much of the oil drain back into the pot as possible, then spread out on the paper bag to drain.
3. Season while hot with salt, and serve immediately, alone or with [condiments](#).

Unfried Fries

If frying in animal fat ain’t your thang, baked fries are your friend. Here’s a recipe I like. I always use sweet potatoes:

1. Preheat the oven to 400°F (200°C). Cut the potatoes into thin wedges.
2. Coat all slices with olive oil (or other oil) and spread out on a baking sheet. Since I’m a piggy who eats a lot of wedges, I save time by putting olive oil in a spray bottle: Lay out wedges, spray

all, flip them, spray again. My model is the Orka oil mister, but the more common Misto will also work nicely.

3. Thirty minutes in the oven and you're done.

4. Dip in coconut oil or coat with truffle oil, sprinkle on salt, and eat.

For even more flavor: Create a mixture of 2–3 T EVOO, 2 t cumin (this is the key), 2 t cayenne pepper, 1 t cinnamon (just remember the “3 Cs”), and/or garlic powder. Dunk each wedge before putting on the baking sheet, or—my preference—put them on the baking sheet and paint this mixture on all of them.

The Classics

LESSON

THE LITMUS TEST

THE “HAREILLER” ROAST CHICKEN

“Once you understand the foundations of cooking—whatever kind you like, whether it’s French or Italian or Japanese—you really don’t need a cookbook anymore.”

—CHEF THOMAS KELLER

Chefs’ opinions about roast chicken are like mouth holes—everyone has one.

When the dust settled, I favored Marcella **HA**zan’s method. It makes everything juicier than Serena Williams’s buttocks. And yet, I wanted more, so I added influence from Ruth **RE**Ichl and Thomas **Ke****LLER**. Thus was born the awkwardly named Hareiller Roast Chicken. As always, read the whole recipe before beginning.

INSPIRED BY

Marcella Hazan, Ruth Reichl, and Thomas Keller

SHORTHAND

450F 60min: Roast chicken stuffed w 5 sprigs thyme, 2 pierced lemons, 1T butter under breast skin till internal temp 165F. Remove from cast-iron, baste w juices. Rest 10–15min.

HANDS-ON TIME

20 minutes

TOTAL TIME

1 hour 30 minutes

GEAR

- Fork or paring knife
- Paper towels
- Cast-iron skillet
- Probe thermometer

TO SERVE 4	INGREDIENTS
3 lb (1.4 kg)	Whole chicken
2	Lemons, small
2 T	Ghee/butter or chicken fat (from inside the bird)
To taste	S+P
7 sprigs	Thyme
3 cloves	Garlic, peeled
OPTIONAL	
1 T	EVOO

00 Preheat your oven to 450°F (230°C). Leave the chicken on the counter for 30–60 minutes to temper.

01 Roll 2 lemons on the counter, and poke at least 20 holes in each using a fork or paring knife.

02 Dry the chicken completely with paper towels. If it steams in the oven, results will suffer.

Note: Josh Skenes of Saison suggests keeping your chicken in the fridge for 1 week before cooking, as almost all poultry is wet-packed and doesn't roast properly. Straight from the store, the chicken simply has too much moisture in the skin to make it super crispy.

03 If using ghee or butter, get out 2 T and put it on a paper towel. If using chicken fat, remove extra fat from inside the chicken and put to the side. Using chicken fat means one less ingredient for you to fuss with.

04 Season the inside with S+P. Don't worry about getting chicken Ebola on the peppermill. Just clean it later.

05 Stuff the cavity: first add 1 lemon, then 5 sprigs of thyme, then 3 garlic cloves. The other lemon is last.³

06 Put 1 T of ghee (or chicken fat) under the skin over each breast. If you're ambitious, you can mix chopped herbs into the ghee/fat. The mechanics: loosen the skin at the top of the cavity, then work your index and middle fingers underneath, after which you spread them. Tuck the pats under these pockets. The bird will now look something like the gimp from *Pulp Fiction*.

Did you know that *chikan* is Japanese for pervert? Well, now you do.

07 Next: truss the chicken.

Just kidding. That's too much work for me. Do what French butchers do instead: cut or poke little holes in the back fat flaps, then stick the legs through, crossing them.

08 Now put the chicken in the cast-iron skillet breast side up, tucking the wings under the body as best you can. Rain salt down on it like snow, which will help ensure a crisp skin. Use more than you think you should, and coat the entire bird. Keller likes the grains of salt to be visible on the skin when it's served. Give it a few (or many) twists of pepper; whatever you think is pretty.

Optional: Pour a little EVOO over the top.

09 Stick the probe in the groin and throw the chicken in the oven. Leave it alone for approximately 60 minutes (calculate for 20 minutes per 1 lb), until the probe hits 165°F (74°C). But “in the groin”? I always found that “probe in the leg” wording in cookbooks confusing, and it caused a lot of screw-ups. It should really read “in the groin”: at the top of the crease made by the drumstick.

10 Remove the chicken from the oven and move it to another platter (the cast-iron would continue to cook it).

11 Put the remaining 2 sprigs of thyme in the pan juices in the cast-iron. Take the lemons out of the cavity and squeeze the juice into this mixture. Stir. This is your sauce.

12 Let the chicken rest for 10–15 minutes uncovered.

13 **Optional:** Remove the breastbone. This will allow you to easily cut your chicken in half (and serve to 2 people) without hacking it into a machete'd mess. Personally, I just hack away.

14 Devour your Hareiller and develop strong opinions.

The Classics

LESSON

BROWN BUTTER

BROWN BUTTER PLANTAINS

“Butter, butter, butter! Give me butter! Always butter!”

—CHEF FERNAND POINT

Making brown butter, or *beurre noisette* (hazelnut butter), is an easy-to-execute technique for Frenchifying your food. It also allows you to indulge in perhaps the world’s greatest “luxury fat.” By cooking butter a little past the melting point, the milk solids separate out, fall to the bottom of the pan, brown, and give off a wonderfully nutty aroma and flavor.

My friend Gabe Luna introduced me to brown butter and claims it changed his life. It can be *that* good.

As a delivery vehicle, I’ve chosen the banana look-alikes I came to love in Panama: plantains. Go, go, gadget fast carbs!

SHORTHAND

Simmer 2 plantains (1" pieces), salted H₂O 25–30min. Drain water, remove skins. Brown butter. Pour over plantains. Mash or stir.

HANDS-ON TIME

10 minutes

TOTAL TIME

40 minutes

GEAR

- Knife and cutting board
- Small saucepan
- Cast-iron Dutch oven
- Fork
- Colander
- Whisk (optional)

TO SERVE 4	INGREDIENTS
2 (≈ 1½ lb/680 g)	Large, ripe plantains
4 T	Unsalted butter, cut into tablespoon slices
To taste	Salt

00 Wash the plantains, cut off the ends, peel, and slice them 1" (2.5 cm) thick. To remove the peel, cut a slit down the length of the skin and peel it off. (Imagine cutting a roll of quarters down the side.)

01 Place the butter slices in a small saucepan on the stove top. Your white Aeternum is ideal. Leave the heat off for now.

02 Fill a separate cast-iron Dutch oven with water, add a couple pinches of salt, and bring to a boil over high heat. Add the sliced plantains, return to a boil, then reduce to a simmer for 25 to 30 minutes, until the plantains are softened. Check by piercing a piece with a fork. It should glide in easily.

03 Drain in the colander and return the plantains to the now empty pot to keep warm. Season with salt.

04 Make the brown butter in your saucepan: Turn the burner below the pan to medium. Do not move from this spot until your butter is ready. Stir or whisk the butter until it melts, foams up, the foam subsides, and *lightly* browned specks appear at the bottom of the pan, 2–3 minutes. This will give off a nutty aroma.

Note: Butter can go from browned to burned in a heartbeat. As soon as the *lightly* (critical word) browned specks show up, yank it off the heat.

If you burn your butter, you'll need to trash the batch and start over. To stage an intervention, a little splash of lemon juice will stop the cooking and save your precious liquid gold.

05 Remove from the heat and pour over the plantains. Mash together or stir it in. Serve immediately.

Variation: If you have an enameled cast-iron Dutch oven with a light interior (for spotting brown specks), you can use one pot for all of this.

The Classics

LESSON

BASTING

BISTRO-STYLE BAVETTE STEAK

“One thing you can’t do with babies...you can’t give them steak.”

—FLAVOR FLAV

Thomas Keller, founder of three-Michelin-star restaurants the French Laundry and Per Se, likes to start amateur chefs with the “outside skirt” (*bavette*) cut. Here is my shortened interpretation of his recipe, excluding the more involved *jus* (sauce, often from a base of pan drippings).

INSPIRED BY

Thomas Keller

SHORTHAND

Season/sear 10oz steak, 2t oil 2min. Flip, top w ¼–½ stick butter, baste 5min. Flip, cook 2min, remove. + 1c sliced shallot 2min, + 1t minced thyme 3min. Serve over steak.

HANDS-ON TIME

30 minutes

TOTAL TIME

30 minutes, plus 1 hour for steak tempering

GEAR

- Knife and cutting board
- Cast-iron skillet

TO SERVE 2	INGREDIENTS
1 c (160 g)	Shallots, thinly sliced
1 t	Minced thyme
10 oz (284 g)	Bavette (outside skirt) steak
To taste	S+P
A drizzle	Canola oil
¼–½ stick	Butter

00 Thinly slice 1 c (160 g) shallots and mince⁴ 1 t thyme, separately, and set aside.

01 Leave the steak at room temperature for at least 30 minutes—ideally an hour or more—to temper.

02 Season the steak with S+P all over.

03 Put a cast-iron skillet on high heat with a drizzle of canola oil. When the oil barely starts to smoke, toss on the meat.

04 After 2 minutes or so, flip the steak over and put $\frac{1}{4}$ – $\frac{1}{2}$ stick of butter on top. As the butter melts, baste the steak. (See [“How to Pan-Baste”](#).)

05 After 5 minutes on that side, flip to the first side for 2 minutes, then take it off heat and “rest” the meat on a cutting board or other surface.

06 As the steak is resting (for a total of 10 minutes), add the sliced shallots to the skillet and cook for 2 minutes. Turn the heat down to medium, add the thyme, and mix everything together (steak juices, butter, shallots, thyme). Cook for 3 minutes more.

07 Keep the sauce warm until the steak’s 10 minutes are up, then spoon it all on top and serve, being sure to cut the steak *across* the grain.

HOW TO DO IT: Look at the top of your steak. The direction of the muscle fibers is called the “grain.” Think of these fibers as a bundle of straws. To make the meat as chewable (and delicious) as possible, cut *across* the straws. If you cut *with* the straws, you and your guests need to gnaw, gnaw, and gnaw some more. The grain is easier to see on certain cuts, like *bavette*. Seeing the grain on rib eye is like divining with turtle shells, so don’t sweat it.

HOW TO PAN-BASTE

Once the butter (or other fat) has melted but stopped bubbling, tilt the far side of the pan up.

Next, using a metal spoon, quickly flick the butter on top of the steak in small circles. Repeat for about a minute at a rapid pace, similar to the tempo of rapping your knuckles on a door to be let in. If you move too slowly, the butter won't stay hot enough to cook the meat from the top down.

This technique can be used with any protein. Here it is, demonstrated by chef Mark Garcia with fish:

The Classics

LESSON FRAGILE FOOD AT HIGH HEAT FRENCH OMELET

“Be content to remember that those who can make omelets properly can do nothing else.”

—HILAIRE BELLOC, WRITER AND HISTORIAN

The French omelet is how many chefs measure other chefs. Can you cook eggs perfectly over real heat? Can you make something delicate while taming the inferno?

I made my first French omelet during cram school (see [“Frequency”](#)). Lady Luck was with me, and it turned out far better than I deserved. I begged JZ to e-mail a picture of it to my technical hero, Jacques Pépin, who’d taught JZ at the French Culinary Institute in NYC.

Now, to head off any chive grumbling...

The food elite might look down on me for elevating the lowly chive. But as overused as it was by ’80s restaurants, it’s underused by home cooks. Vibrantly green and simple to cut, it’s beautiful on top of anything pale, such as eggs or a white fish.

OK, campaigning complete, here’s *ze* French Omelet:

SHORTHAND

Heat 1T EVOO med-high heat. Add 2 beaten eggs, stir rapidly till they pull together. Remove from heat, fold to one side, roll onto plate; S+P to taste.

HANDS-ON TIME

5 minutes

TOTAL TIME

5 minutes

GEAR

- Nonstick skillet
- Mixing bowl
- Fork
- Silicone spatula

A word to the wise: Don't use a fork on a nonstick pan; you'll ruin it. JZ destroyed my best nonstick this way. Stick with spatulas. And don't put egg in your cast-iron—eggs on cast-iron are like eggs on your carpet: a pain in the arse to clean.

TO SERVE 1	INGREDIENTS
2 large	Eggs
To taste	S+P
1 T	EVOO
OPTIONAL	
To taste	Chives, finely chopped

00 Heat a nonstick skillet over medium-high heat.

01 Beat the 2 eggs in a bowl with a fork until fully incorporated. No egg whites should be visible as strands.

02 When the skillet is hot, season the eggs with S+P. Done any sooner, the salt will break down the egg.

03 Drizzle 1 T EVOO in the skillet and coat it. Butter also works.

04 Pour the eggs into the skillet and keep them moving. Move the skillet back and forth by the handle (as if quickly sawing wood), and simultaneously stir rapidly with the spatula. The goal is to avoid large clumps (curds) of egg and prevent anything from browning. Keep it spread wide. Use the whole surface.

05 After the eggs cook for 2 minutes, keep the pan still for 10 seconds. Then remove from heat and delicately run the spatula around the edges, to lift. It'll still be creamy on top.

06 Now fold it in half until it looks like a taco.

07 Grab the pan handle from underneath with your palm facing up. Gently knock the edge of the skillet on your counter to get the omelet to the edge.

08 Place the plate just under the pan and flip the omelet onto the plate.

09 Garnish with finely chopped chives.

10 Bow 10 times and light a candle for the demi-glace demigod, Jacques Pépin.

Tamago Nori–Style Omelet

For a Japanese twist on the French omelet, try this simplified version of tamago nori rolls (sweet omelet rolled with nori seaweed). Peel and shred half of a thin burdock root and half of a medium carrot. In your nonstick skillet, heat 2 t EVOO over medium heat. Add the burdock, carrot, and 1 minced garlic clove and sauté until softened, about 3 minutes. (Think of this as Japanese *soffritto*.)

Season with a 1-finger pinch of salt and squeeze in a little lemon juice; stir and remove from the pan; wipe the pan out with a paper towel and set aside for the omelet. Beat the eggs for the omelet and add 1 t sugar, 1 t tamari, and 1 t white wine. Follow the instructions for making the French omelet; when it is partially cooked but still wet and just coming together, place a sheet of nori (cut into a circle

to fit in the pan) on top. Top with a slice of lox if you like. Lay the burdock mixture over the half of the roll closest to you, roll as directed, but a bit tighter, onto a cutting board. Cut the omelet into 4 “rolls,” plate with eggs on the outside, and serve.

A TALE OF TWO CITIES: CHICAGO

“Know the rules well, so you can break them effectively.”

—DALAI LAMA XIV

THE JUSTIN TIMBERLAKE TEST

Teenage girls are relentless.

One evening, a mob of them were chasing Justin Timberlake through the streets of Chicago. To save himself, he pulled a sharp 90-degree turn and sprinted through an unmarked doorway.

His refuge was a red-lit hallway and complete silence: the entrance to Alinea restaurant. No more than 10 seconds behind him, the fever pitch of screaming girls hit the same entrance, and a female maître d’ pushed Justin into the coat closet, shutting the door.

“Stop!” She straight-armed the first girl, bringing the wolf pack to a screeching halt.

As staff members busied themselves ushering craziness out of the normally serene restaurant, chef Grant Achatz (pronounced “Ackets”) came running out of the kitchen, thinking a fire had broken out:

“What the hell is going on?!”

“Sorry, Chef. It was Justin Timberlake.” Girls gone, Justin emerged from the closet next to Grant.

“Who the hell is Justin Timberlake?!”

At this, Justin introduced himself and apologized for the commotion.

“Why are teenage girls chasing you?” Grant asked, puzzled. Justin looked down at his feet sheepishly: “I ask myself that every day.”

SO YOU WANT TO BE A PROFESSIONAL CHEF . . .

For the first three years after Alinea opened, Grant had one futon in his apartment and no other furniture.

“What are Grant’s interests outside of cooking?” I asked Nick Kokonas, Grant’s genius business partner and co-owner of Alinea, hoping I could find a foothold for rapport. I didn’t want to waste Achatz’s time, and I didn’t want to ask the same questions he’d heard a thousand times.

“He has no outside hobbies. All he does is cook.”

And that is why Grant Achatz, who started cooking at age five, is Grant Achatz. That is why Alinea is the #1-ranked restaurant in the U.S. and #6 worldwide, according to the 2011 San Pellegrino Top-50 rankings.⁵ That is why famed chef Jean-Georges Vongerichten, when asked who he feared of his colleagues, responded, “Grant Achatz...he does things I cannot do. I have no idea how he puts those dishes together.”[‡]

Grant started cooking in his family’s diner in Michigan, attended culinary school at the CIA,⁶ worked under Thomas Keller at the French Laundry, did a stint at el Bulli in Barcelona with Ferran Adrià, then arrived at Trio in Chicago. That is where he met Nick Kokonas, who was then a derivatives trader.

“It was like meeting Miles Davis when he was 28,” Nick said of their first meeting. Everyone wanted to open a restaurant with Grant after tasting his food, and Nick was no different.

“What type of restaurant do you want to open?” Grant asked him. Nick replied, “I don’t know. I build businesses. I don’t know the first thing about restaurants.”

And *that* is what made Nick different. He was the only suitor in years to get a call back, precisely because he said, “I don’t know.”

- A year to the day after that meeting, Alinea opened.
- Eighteen months later, *Gourmet* magazine called Alinea, with its 29 chefs for a maximum of 82 guests per night, the #1 restaurant in the U.S.

- Twelve months later, Grant was diagnosed with stage 4B tongue cancer. There is no stage 4C, nor stage 5; 4B is the worst-case scenario.

Grant was told he might lose 70% of his tongue, and he informed Nick that he would rather die. Because his ability to taste was compromised, there was a time when Grant cooked entirely from memory, not unlike Beethoven, who composed his final full symphony, Symphony No. 9 in D minor, Op. 125, completely deaf.⁷ The food never faltered.

Grant's comeback from the brink of death⁸ was worthy of a dedicated book, which it got, titled *Life, on the Line*. He returned to cooking with a vengeance. Nothing went unquestioned or untested, even the obvious. In fact, *especially* the obvious:

Obvious: Menus are handed out before the meal.

Alinea: Menus are provided after the meal.

Obvious: Big dining rooms.

Alinea: Residential-scale dining rooms.

Obvious: Receptionist behind a counter or podium.

Alinea: No one inside the main door. Motion sensors open a second door at the end of the first hall, after which staff greet you by name.

Obvious: Diners go to the bathroom at will.

Alinea: Diners ask for permission to go to the bathroom. This isn't to be pompous. If a guest goes to the bathroom, a message goes to the kitchen, such as "Table 29—up," at which point the chefs scrap your dish and start again. Each dish is timed to be perfect when it arrives at your table, not five minutes later.

Obvious: Straight, short staircases.

Alinea: Deliberately long, winding staircases.

Obvious: Flowers on tables.

Alinea: No flowers on tables. The centerpieces are all interactive, often edible.

Some of these innovations preceded the cancer, but the dogma busting was amplified with Grant's new lease on life. From ingredients to service, menus to business model, *all* sacred cows were put on the chopping block.

FLAVOR IS THE STARTING POINT

I explored every nook and cranny at Alinea, hoping to find the secret sauce. Spherical ice, molded in copper and imported from Japan? Check. A kitchen cleaner than any hospital I've seen? Double check. Enough liquid nitrogen tanks to blow up a small city? Roger that—right next to where employees smoke outside.

Alinea's tiny business office was our final stop. Scanning the walls, eyeing the coveted awards unceremoniously shoved in one corner or another, I landed on a proudly framed napkin. It was embroidered in stitching, like something grandma might make. It read:

"Uh, Nick?" I asked. "What the hell is that?"

And so the story began:

Once upon a time, there was a young chef at Alinea, roughly 22 years old. He was at the canapé station, making single-bite hors d'oeuvres and other small items. Chef Achatz saw him sending out their now-famous "hot potato, cold potato" soup to a guest.

Grant stopped the dish and touched the potato. Then he dipped his finger in the soup.

"What's wrong with this?" Grant asked. The young chef, confused, tasted both.

"Chef, I think the taste is spot on."

<Cue deafening silence>

“Are you fucking kidding me?!” Grant yelled. “Flavor is for fucking pussies!!!” Pointing at the dish, he continued, “This is *warm* potato, *warm* potato.”

The soup should have been precisely 40°F. The “hot” potato should have been similarly precise. It was the well-tested contrast that made the entire dish.

When the young chef left Alinea four years later, he gave the embroidered napkin to Achatz as a thank-you for the lesson. As Grant elaborated to me, “To cook delicious food is not good enough. It’s good enough if you’re eating at home, but we’re trying to create nostalgia, emotional triggers, etc. Anyone can make a delicious potato truffle soup. What people can’t do is honor the execution of doing something elevated.”

For chefs at the best restaurants in the world, great flavor is the starting point, the price of admission. That is like Roger Federer knowing how to serve properly. Then come the nuances that separate the best from the rest. To create a meal that people talk about for years, you have to consider a full sensory experience, including texture, presentation, service, and more.

But why bother if you’re not working in a restaurant?

Well, I’ll tell you. When you think about food creatively, you begin to think about *everything* more creatively.

The 4-Hour

CH#

The Simple Path

TIMOTHY FERRISS

In the middle of my meal at Alinea, I overcame weeks of design deadlock with this cover sketch. It popped to mind immediately after scrutinizing the restaurant's unusual Black Truffle Explosion.

AVANT-GARDE

Léon: “You need some time to grow up a little.”

Mathilda: “I finished growing up, Léon. I just get older.”

Léon: “For me it’s the opposite. I’m old enough. I need time to grow up.”

—*THE PROFESSIONAL*

So let’s push your limits and attempt the avant-garde, a term originally used to describe the foremost part of an army advancing into battle (also called the *vanguard* or “advance guard,” literally). In my mind, the avant-garde has nothing to do with abstract art or fashion. It has everything to do with being “professional” as I’ve embraced it.

Travis Haley, the CEO of Haley Strategic Partners, is an elite tactical firearms instructor. One of his credos is: “The amateur trains until he gets it right; the professional trains until he gets it wrong.” In other words, the amateur plays within his or her sphere of comfort, where nothing can go wrong. Amateurs never see their true potential. In contrast, the professional constantly pushes the envelope, until something *inevitably* goes wrong. This is how they uncover weaknesses and become the best in the world. It’s also how they get an awesome high through their craft.

Making restaurant-quality dishes for a few friends isn’t complicated. By this point, you already have the skills. In

“Avant-Garde,” we’ll raise the bar in a few areas: creativity, complexity, volume, timing, and consistency.

We’ll start with creativity, because it’s fun and an *Alice in Wonderland*–like trip. It’s also a lens through which you can view everything else. As Albert Szent-Györgyi, the Nobel Prize–winning discoverer of vitamin C, famously said: “Discovery consists of seeing what everybody has seen and thinking what nobody has thought.”

Scott Adams, creator of *Dilbert*, put it another way: “Creativity is allowing yourself to make mistakes. Art is knowing which ones to keep.”

HOW GRANT CREATES: 10 PRINCIPLES

“Anyone can look for fashion in a boutique or history in a museum. The creative explorer looks for history in a hardware store and fashion in an airport.”

—ROBERT WIEDER, JOURNALIST

Grant comes up with novel dishes all the time. Does the spirit just move him, or is it a God-given talent?

I’m sure it’s both, but fortunately for us mortals, there are thought exercises you can borrow from Grant and use to great effect. I’ve adapted the below list of 10 from the inimitable Alinea cookbook. I’ve also taken liberties to help cooks lacking six-figure food budgets, so all mistakes (or bastardizations) are mine.

We’ll stretch your creativity one principle at a time. Feel free to skip around until something strikes your fancy.

THE 10 PRINCIPLES

- **Serviceware**
- **Reversal**
- **Technology**
- **“Bouncing” Flavors**
- **Rare Ingredients**
- **Form Mimicking**
- **Texture Manipulation**
- **Profile Replication**
- **Themes**
- **Aroma**

SERVICEWARE

As Grant puts it: “The service pieces are a unique defining element of the Alinea experience.” Circa 2002, Grant reached out to Martin Kastner to create custom serviceware for Trio. Martin has since created more than 30 pieces for Alinea, many of which can be bought on crucialdetail.com (when not sold out).

“Serviceware” refers to all the plates, dishes, silverware, etc., that food is served on or with. It can range from a piece of bark from your backyard to art suitable for MoMA.

To experiment, ask yourself: “If I couldn’t use any of the plates or cups in my house, what would I serve food on? What would I serve drinks in?” Get creative. It might feel ridiculous, which is why you tell guests that you’re playing with odd serving pieces for fun. Give yourself permission to mess around. All work and no play makes Jack a dull boy, indeed.

Serviceware: A snapshot from one of the best meals of my life, courtesy of Saison in San Francisco. Here, a piece of Kindal bluefin tuna ham, smoked and aged for 28 days. That shimmering surface, beautifully suspending the food in midair, is cline wran. Simple, clean, and wonderful.

~~~~~

## REVERSAL

Imagine a cheese plate with goat cheese, pistachios, roasted red peppers, and fresh raspberries. That's not so unusual. But how about a dessert (last course instead of first) of raspberry goat's milk, red pepper taffy (peppers cooked down to a taffy-like consistency), and pistachios? We already know the flavors will work, but the presentation is entirely new.

**To experiment, ask yourself: “What dishes can I flip? Which ingredient textures can I swap? Is there a ‘dessert’ I can serve as a first course, or vice versa?” And so on.**

## TECHNOLOGY

Everyone knows that smoked salmon and sour cream go together . . . like PB&J or Mork and Mindy. The unique “anti-griddle,” created by Philip Preston at PolyScience, however, allows us to reinvent this everyday duo. It has a surface that can be lowered to -30°F. Using it, we can freeze the bottom of a dollop of crème fraîche to give it a brittle texture, then powder salmon and pink pepper on top using a Microplane. The salmon becomes almost an aroma.

But...anti-griddles are freakin’ expensive! \$1,000+ to start.

This is why we should define “technology” broadly: a tool for achieving a specific outcome. No need to break the bank, no need for buttons or LEDs. Have you seen those chimps on the Discovery Channel using sticks to fish ants out of anthills? That’s technology, baby.

Chefs get to use “roto-vaps” (rotary evaporators), volcano vaporizers, and anti-griddles to create consistency for 100 dishes a night. The home chef can improvise and still get great results. The original Alinea menu was tested in Nick’s home kitchen. The anti-griddle didn’t exist then, so he used a baking sheet (sometimes the back of a spatula) placed on dry ice. You can, too.

**To experiment, ask yourself: “What tools in my house might I repurpose for food? Are there any safe off-label uses for the objects around me? What gadgets on the PolyScience website ([cuisinetechology.com](http://cuisinetechology.com)) will I buy when I win the lottery?”**

## “BOUNCING” FLAVORS

For help with “bouncing” (free-associating) flavors, I strongly recommend the Belgian wonder of [foodpairing.be](http://foodpairing.be), as well as *Culinary Artistry*, which Grant named his “most-used cookbook” a month after Alinea was picked as the #1 restaurant in the U.S. by *Gourmet* magazine.†

Here’s how it works. First, pick an ingredient you’d like to experiment with: say, peanuts. Next, use the above resources to choose a peanut-friendly ingredient, like bacon. Repeat the search, now finding a bacon-friendly ingredient to add to your “recipe,” such as ginger. Continue this “bouncing” until you have your desired number of ingredients for the dish. Now you just need to make it look and taste good (and don’t forget texture).

You can use Google to speed up cooking. Search the entire list of ingredients, adding “recipe” at the end (e.g., “peanut bacon recipe”) to see what pops up. This shortcut also works for making meals out of leftovers in your refrigerator.

**To experiment, ask yourself: “What is a vegetable I love but have never cooked with?” Or choose a random letter—say, G—search for “foods that start with the letter G,” and begin there.**


## RARE INGREDIENTS

Ever had small-batch trout roe? How about *ayu*, also known as “watermelon fish”? Its flesh smells like—you guessed it—watermelon. Rare ingredients like these can be expensive, but you can fake it. Remember: they just need to be new to *your* guests.

**To experiment, ask yourself: “What have my guests never had...at least at a home dinner party?” The fastest way to find something, even a variation on a common item, is to visit an ethnic grocery store, whether it’s Mexican, Chinese, or another nationality. There’s always something quirky. “Black chicken”<sup>9</sup> with black meat and white feathers? Geoduck (“gooey” duck)? As you already know, using an uncommon ingredient is a great cheat for appearing better than you are. If you roast a chicken, everyone’s an expert and an armchair quarterback. But who the hell is going to say, “Well, not exactly the best geoduck I’ve ever had...”and roll their eyes? If you stay away from trotter-eating hipsters on 10-speeds, no one.**

## FORM MIMICKING

Grant once saw a fallen tree while walking with his boys in the woods. Captivated by the visual, he replicated it in the kitchen using salsify, which resembled the gnarled roots.

**To experiment, ask yourself: “What do I find beautiful and why?”  
Look at your artwork, favorite colors, clothing, etc.—are there any patterns? Can you implement those characteristics on your dinner table or on plates? In serviceware?**

## TEXTURE MANIPULATION

How many ways can you present one ingredient? How about “seven-textured” rhubarb—seven dishes, seven pairings, and seven textures? The variations: liquid (juiced), crispy (dehydrated), crunchy (compressed under vacuum), spongy (injected with whipped air), soft mouthfeel (traditionally slow cooked), creamy (sorbet), and gelatinous (hydrocolloid).

**To experiment, ask yourself: “If I had to create an entire meal from [one food/ingredient in your fridge], how might I do it? What would the appetizer, entrée, and dessert be? Can I, as with eggs, separate out different elements (yolk and white, skin and meat, etc.)?”**

## PROFILE REPLICATION

Take something nostalgic and beloved (e.g., A&W Root Beer), determine what ingredients were used in the handmade original, then recombine them with a dish or main protein. For example: Beef with “A&W” (fennel, burdock root, prunes, etc.), inspired by Grant’s love of burgers and root beer floats. I like to call these “shape-shifters.”

**To experiment, ask yourself: “What favorite childhood foods could I deconstruct and even make healthy? Doritos? Peanut butter and jelly (including the bread)? KFC seasoning? Others?”**

## THEMES

I added this one to the list. Grant no doubt thinks in themes as second nature, but I find it helpful to consider a list and build dishes around one of the ideas. Here are two I use often:

- **Ethnic/national themes:** Perhaps too obvious to mention, but cooking dishes from a specific cuisine.
- **Ingredient themes:** Related to “texture manipulation,” you make multiple dishes with different appearances of the same ingredient.

Or! Get crazy creative like Mission Street Food’s Anthony Myint, who likes themes like Fancy McDonald’s, Stoner Food, and Egg Dinner.

## AROMA

As we discovered in [“Learning to ‘Taste’”](#), taste is actually a small part of flavor. Human smell, with more than 10,000 perceptible scents, offers the best palette of options for changing flavor.

Alinea servers sometimes place a plated dish on a pillow of scented air, which is gradually released by weight and gravity. You probably don’t have the means for that, but how about an aromatic utensil? Could you use a cinnamon stick or vanilla bean to serve food, or give them to diners like forks? Alinea has used smoldering oak leaves to accompany pheasant, and you could do the same. Ratcheting it back one level, you could easily experiment with:

- **Vapor:** Place a hyacinth in a bowl and douse it with hot water at the table.
- **Heat activation:** For a goose accompaniment, put orange zest, sage, sweet spices, and goose fat in a ramekin and place a hot river stone on top.
- **Veil:** Cover the dish (e.g., lamb) with a lid (e.g., eucalyptus leaves), which, when removed, provides a sudden release of aroma to the diner.
- **Fragrant film:** Need something more challenging? All right, whippersnapper. Put on your latex gloves and make a few dissolvable films with modified starches (think non-disgusting Listerine strips). Flavors can be as simple as cinnamon or other brown spices. Ask your guests to put one film on the *tops* of their mouths, so the “flavor” (mostly olfactory) lasts for the duration of the subsequent dish.

Phew...got all 10 principles memorized? Don't worry; you don't have to.

We'll explore one or two examples of each in turn. Skip liberally and make only your favorites.

So let us begin with...


## Grant's Principles #1

### SERVICEWARE

#### PARAFFIN WAX BOWLS


This one is too much fun to postpone. Remember the “hot potato, cold potato” story? At Alinea, that dish is served in single-use paraffin wax bowls. To re-create these beauties at home, you just have to bootleg a little brilliance. For that, I rely on designer and illustrator gone rogue Martin Lindsay.<sup>[10](#)</sup> His technique is borrowed from candlemakers, who use this approach to create “luminaries” (lanterns), in which votive candles are placed.

## HANDS-ON TIME

45 minutes

## TOTAL TIME

45 minutes

## GEAR

- Double boiler (or bootleg version)
- Piece of paper or cookie sheet


| TO MAKE<br>4 BOWLS | INGREDIENTS |
|----------------------------------------|-----------------------|
| 1 lb (454 g) | Paraffin candle wax |
| 4 (or more,<br>in case of<br>breakage) | Good-quality balloons |

**00** Put your wax in the top of your double boiler and fill the bottom portion with an inch or so of water. If you don't have a double boiler, bootleg one by placing a mixing bowl or metal pitcher inside a large saucepan.

**01** Bring the water to a simmer, then turn it down to medium-low (you don't want it to boil).

**02** Fill your balloons with water, one for each desired bowl.

**03** Once the paraffin has melted, start dipping your balloons into the wax. Dip them deep enough to create your desired bowl shape. After about 8 dips or so (for thickness), take each balloon out and hold it while the wax hardens, about 1–2 minutes.


**04** Then place each on a piece of paper or a cookie sheet, pushing down a bit. This creates a flat bottom for the bowl.

**05** Repeat steps 03 and 04 three times for each balloon for a total of 24 dips.

**06** Let all balloons cool completely.

- 07 Hold your balloons over the sink (see pic C, below) and pop them to release the water. Peel off the balloon bits and discard.


- 08 Let the paraffin bowls dry off, and then trim off any thin, straggly tendrils of wax.

- 09 For smooth edges, heat a small skillet and place each bowl upside down on the hot surface—any uneven or rough edges will melt away. Done!


**Note:** The melting point for paraffin wax is 125–165°F (52–74°C), so be careful not to serve anything like scorching-hot soup in these bad boys.

## Spending Money Instead of Time

Not ready to go custom-made? I asked Martin Kastner of Crucial Detail for his off-the-shelf recommendations for nonprofessionals. Here's the rundown.

### On a Budget

- Corelle at Target
- CB2
- Wasara Disposables
- Heath Ceramics (my fave)
- Eva Zeisel
- Normann

### On a Bigger Budget

- Herlig Berlin
- Aldo Bakker
- Ole Jensen
- Faces, Ferran Adrià

### On a Richie Rich Budget

*For the Traditionalist:*

- Bernardaud Chenonceaux Cobalt-Incrustation (\$2,580 for a dinner plate!)

*For the Modernist:*

- Puiforcat Cercle d'Or et Cercle d'Argent (\$1,650 a plate, thanks to the gold and silver)

*For the Hybrid:*

- Lalique


All of these items can be found at [fourhourchef.com/serviceware](http://fourhourchef.com/serviceware)


## Grant's Principles #1

### SERVICEWARE

#### ALMOND ZA'ATAR CRACKERS WITH TUNA


Wham, bam, thank  
you, Van Damme!

---

“I know people that could serve me canned tuna and saltine crackers and have me feel more at home at their table than some people who can cook circles around me.”

—ALTON BROWN

---

Yes, plastic wrap on glass is a stunning—and stunningly easy—way to serve your food, but there’s more serveware at hand here: the crackers.

We’ll top these crispy slow-carb delights with za’atar, a Middle Eastern mixture of dried herbs (usually oregano, thyme, marjoram, savory, and parsley) and sesame seeds. Then we’ll add a few flakes of oil-packed tuna and fresh parsley. This combo makes an impressive appetizer to go with cocktails. Very easy. Very civilized.

**SHORTHAND**

325F 15min: bake 1c almond meal, 1T ground flaxseed, 1 egg white formed into dough, flattened to 1/8" between parchment, seasoned w 3/4t salt, 1 1/2t za'atar.

**HANDS-ON TIME**

15 minutes

**TOTAL TIME**

30 minutes

**GEAR**

- Medium mixing bowl
- Parchment paper
- Rolling pin or wine bottle
- Baking sheet
- Pizza or pastry cutter (ideal) or knife
- Plastic wrap

| TO SERVE 6–8<br>AS AN APP<br>(MAKES ≈32) | INGREDIENTS |
|------------------------------------------|-------------------------------------------------------------------------|
| 1 c (95 g) | <b>Almond meal</b> (almond flour will work) |
| 1 T | <b>Flaxseed, ground with a spice mill or mortar and pestle</b> |
| 1 | <b>Egg white</b> |
| 2-finger pinch | <b>Salt</b> |
| 3-finger pinch | <b>Za’atar</b> |
| 1 can (5 oz/140 g) | <b>Good-quality tuna packed in olive oil (with salt added), drained</b> |
| To taste | <b>Fresh flat-leaf parsley leaves</b> |

**00** Preheat the oven to 325°F (190°C).

**01** In a medium bowl, combine the 1 c (95 g) almond meal, 1 T ground flaxseed, and 1 egg white to make a dough; shape the dough into 2 roughly equal balls.

**02** Put one ball in the center of a large piece of parchment paper and flatten slightly with your hands.


**03** Cover the dough with a second piece of parchment and use a rolling pin or a wine bottle to roll it out to about 1/8" (0.3 cm) thick and roughly square (see pic B, below). To smooth out the wrinkles that form as you roll, gently lift the top piece of parchment after every few rolls and pat it back down.


**04** Once it's flat, flip the whole thing over. Lift the new top piece of parchment. Pat it back down and continue to roll, repeating the flattening/smoothing process.

**05** Put the sandwiched sheet of dough on a baking sheet and remove the top piece of parchment.

**06** Sprinkle evenly with the 2-finger pinch of salt and 3-finger pinch of za'atar. Gently press the seasonings into the dough with your palm.


07 Use a pizza or pastry cutter to cut the dough into roughly 1½" (4-cm) squares directly on the parchment. Don't cut through the paper.


**08** Trim off the rough edges, if you'd like. Now you have your very own slow-carb "Wheat" Thins.

**09** Repeat steps 02–08 with your second dough ball.

**10** Bake all until nicely browned, about 15 minutes, then let cool. Arrange on a platter or glasses and top each with a bit of tuna and a parsley leaf. Serve immediately.

## Grant's Principles #2

### REVERSAL

CAULIFLOWER CRÈME BRÛLÉE  
DESSERT AS APPETIZER


---

“Desserts are like mistresses. They are bad for you. So if you’re having one, you might as well have two.”

—CHEF ALAIN DUCASSE

---

Crème brûlée is done to death at restaurants. Everywhere is the same—the same but different. That’s why I fell in love with this odd take from 25 Lusk in SF: a savory crème brûlée! It has just enough subtle sweetness to make the cauliflower pop, and it’s their most famous appetizer. Make a few and you’ll understand why.

This is a great recipe to make while watching a movie (see [“Total Culinary Immersion Resources”](#)) on your iPad.

**CONTRIBUTED BY**

Matthew Dolan and Chad Bourdon

**SHORTHAND**

Cook low heat: 2 heads chopped cauliflower, 2T oil, salt 5min till soft. + 1 diced shallot till transparent. + ½c white wine, med heat till dry. + 4c milk 20min. Puree w S+P, 1 lemon's juice. Sieve, cool. 275F 1hr: bake in ramekin till firm but jiggly. Top w sugar, torch.

**HANDS-ON TIME**

1 hour or longer

**TOTAL TIME**

1 hour or longer, plus cooling

**GEAR**

- Knife + cutting board
- Large pot
- Hand blender
- Sieve
- 6–8 ramekins or ovenproof serving dishes
- Baking sheet
- Brûlée torch

| <b>TO SERVE 6–8</b> | <b>INGREDIENTS</b> |
|-----------------------|----------------------------------------|
| <b>2 medium heads</b> | <b>Cauliflower, roughly chopped</b> |
| <b>2 T</b> | <b>Grapeseed or canola oil</b> |
| <b>To taste</b> | <b>Salt</b> |
| <b>1</b> | <b>Shallot, small dice</b> |
| <b>½ c (120 ml)</b> | <b>White wine</b> |
| <b>4 c (1 L)</b> | <b>Whole milk</b> |
| <b>To taste</b> | <b>White pepper</b> |
| <b>1 lemon</b> | <b>Lemon juice</b> |
| <b>10</b> | <b>Egg yolks</b> |
| <b>See Step 10</b> | <b>Coarse sugar, such as turbinado</b> |

- 00 Begin by cooking the chopped cauliflower in a large pot over low heat in 2 T grapeseed or canola oil. Season lightly with salt.
- 01 Add the diced shallot when the cauliflower begins to soften, after about 5 minutes. Continue this gentle cooking method until the shallots are translucent, about 3 minutes.
- 02 Add the ½ c (120 ml) white wine and increase the heat to medium. Cook until the pan is almost dry, about 5 more minutes.
- 03 Add the 4 c (1 L) milk and cook for another 20 minutes.
- 04 Puree the mix with a hand blender and season with salt, white pepper, and lemon juice.
- 05 Blend in the 10 egg yolks, one by one. Taste and add more salt or pepper if necessary.
- 06 Strain this all through a sieve and cool. The velvety liquid/pudding is your base. Discard any roughage left behind.
- 07 Set the ramekins or oven-safe serving dishes on a baking sheet and pour the base into them.
- 08 Preheat the oven to 275°F (140°C). Bake until the custard is set in the center but still a little jiggly; this could take up to 1 hour, depending on the depth of the ramekins. At 20 minutes, start checking every 5 minutes.
- 09 Once the brûlées have set (gently shake them to ensure the base with which you began is no longer liquid), remove and cool.
- 10 Sprinkle coarse sugar evenly atop the cooled brûlées.
- 11 Using a camping torch or brûlée torch (25 Lusk uses a BernzOmatic), burn the sugar until it's dark brown. Serve.


### **Suggested Garnishes**

- Sweet tomatoes and arugula
- Sautéed mushrooms
- Truffles/truffle oil (as always)

## Grant's Principles #3

### TECHNOLOGY

#### “ANTI-GRIDDLE” PEPPERMINT CHOCOLATE POPS


---

“I just invent, then wait until man comes around to needing what I’ve invented.”

—R. BUCKMINSTER FULLER, ARCHITECT AND  
INVENTOR

---

These simple pops are a classic dark chocolate ganache, [11](#) flash-frozen using dry ice. Imagine an elegant version of Girl Scout Thin Mint cookies, the crack cocaine of sweets.

## **SHORTHAND**

Mix ½c simmered cream, 4oz chopped dark chocolate, pinch salt, ½t peppermint extract till melted ganache. Cool 30min. Chill baking sheet over dry ice. Freeze 1T ganache 1–2min, flip 30sec.

## **HANDS-ON TIME**

20 minutes

## **TOTAL TIME**

20 minutes, plus about 1 hour cooling

## **GEAR**

- Knife + cutting board
- Medium mixing bowl
- Small saucepan
- Silicone spatula
- Kitchen towel
- Large block of dry ice
- Heavy single-thickness baking sheet, sheet pan, or large metal cake pan
- About 12 popsicle sticks
- Peltex

| <b>TO MAKE<br/>ABOUT 12</b>  | <b>INGREDIENTS</b> |
|------------------------------|----------------------------------------------------------------------------|
| <b>4 oz (110 g)</b> | <b>High-quality bittersweet chocolate (at least 60% cacao)<sup>a</sup></b> |
| <b>½ c (120 ml)</b> | <b>Heavy cream</b> |
| <b>A pinch</b> | <b>Salt</b> |
| <b>½ t</b> | <b>Peppermint extract</b> |
| <b>1–2 lb<br/>(0.5–1 kg)</b> | <b>Dry ice<sup>b</sup></b> |
| <b>See Step 04</b> | <b>Cooking spray</b> |

<sup>a</sup> I used Trader Joe's Pound Plus 72% Belgian chocolate: inexpensive yet surprisingly good.

<sup>b</sup> Available at many grocery stores and specialty ice dealers.

**00** Finely chop the 4 oz (110 g) chocolate and put it in a heatproof medium mixing bowl.

**01** In a small saucepan, bring the  $\frac{1}{2}$  c (120 ml) cream barely to a simmer over medium heat (don't let it boil), then pour it over the chocolate. Let stand for a few minutes, then add a pinch of salt and the  $\frac{1}{2}$  t peppermint extract and stir with a silicone spatula until the chocolate is melted and completely smooth. Set this ganache aside in the refrigerator to cool and thicken to the consistency of melted ice cream, which should take about 30 minutes.

**Don't Have Extract?**

No problem. When bringing the cream to a simmer, just drop in some peppermint or mint. The latter is easier to find. Remove before you pour it onto the chocolate.

**02** Meanwhile, prepare the “anti-griddle”: Fold a towel and place it on a work surface or cutting board. Using oven mitts, a folded towel, or tongs, move the dry ice on top of the towel, and be careful not to touch it with bare hands. (You can leave it in the plastic bag so it's easier to move around.)


**03** Set a heavy metal baking sheet, sheet pan, large cake pan, or roasting pan on top of the dry ice so that as much surface is in contact with the ice as possible. Let chill until frost appears on top of the metal.


**04** When the ganache is ready, lightly spray the surface of the baking sheet with nonstick cooking spray (such as Pam), then scoop *scant* tablespoonfuls (that is, a little less than 1 T) of ganache onto the frosty part of the baking sheet to form pools roughly 2" (5 cm) across. Make no more than 6 at a time. Lay a popsicle stick in each pool.


**05** Let freeze for 1–2 minutes. Most of the top of the ganache should now be solid and matte instead of shiny. Using a Peltex, turn the pops over and chill the second side for about 30 seconds, then serve immediately. Repeat with the remaining ganache and popsicle sticks.


## Grant's Principles #4

### “BOUNCING” FLAVORS

#### OYSTER + KIWI


---

“Kia kaha!”

—NATIVE NEW ZEALAND MĀORI PHRASE MEANING  
“STAY STRONG”

---

L’Air du Temps is a Michelin-starred restaurant located in Noville sur Mehaigne, Belgium. In 2007, chef Sang Hoon Degeimbre used one of his neighbor’s tools—[foodpairing.be](#)—to create an unusual (and unusually tasty) dish called the “Kiwître.” Primary ingredients: oysters and kiwifruit.

Replicating this dish requires the full ingredients list. However, you can experience the flavor combination by bringing a store-bought kiwi to a restaurant that serves oysters. Prepare for odd stares and dig in.

## **INSPIRED BY**

L'Air du Temps

## **SHORTHAND**

Mix  $\frac{1}{2}$ c coconut puree, 1t lemon juice,  $\frac{3}{4}$ T tara gum, sieve. Mix  $\frac{1}{4}$ c sepia ink,  $\frac{1}{8}$ t methylcellulose. Refrigerate both. Peel & cut 2 kiwis, mix w 1t wasabi powder. Arrange 4 oysters on kiwi, garnish with sauces.

## **HANDS-ON TIME**

15 minutes

## **TOTAL TIME**

15 minutes

## **GEAR**

- 3 small mixing bowls
- Sieve
- Star Peeler
- Knife + cutting board
- Oyster utensils: towel and oyster knife

| TO SERVE 4 | INGREDIENTS |
|---------------------|---------------------------------------|
| <b>½ c (120 ml)</b> | <b>Coconut puree</b> |
| <b>1 t</b> | <b>Lemon juice</b> |
| <b>¾ t (1.5 g)</b>  | <b>Tara gum powder</b> (or guar gum)  |
| <b>2</b> | <b>Kiwis</b> |
| <b>1 t</b> | <b>Wasabi powder</b> |
| <b>4</b> | <b>Oysters</b> |
| <b>OPTIONAL</b> | |
| <b>¼ c (60 ml)</b>  | <b>Fresh squid ink</b> (or sepia ink) |
| <b>⅛ t (0.25 g)</b> | <b>Methylcellulose powder</b> |


**00** Mix together the  $\frac{1}{2}$  c (120 ml) coconut puree, 1 t lemon juice, and  $\frac{3}{4}$  t (1.5 g) tara gum in a bowl. Run the mixture through a sieve, then set aside the filtered liquid in the refrigerator.

**01 Optional:** In a separate bowl, mix together the  $\frac{1}{4}$  c (60 ml) squid ink and the  $\frac{1}{8}$  t (.25 g) methylcellulose. Set aside in the refrigerator.

**02** Peel the 2 kiwis and cut them into small pieces, about  $\frac{1}{4}$ " square (0.6 cm) each, discarding the white parts. Mix the 1 t wasabi powder with the kiwi pieces.

**03** Open the 4 oysters.

**04** Put a spoon of kiwi pieces on each of 4 plates. Put an oyster on top of each, then garnish each with a drop of the squid ink (optional) and a spoonful of the coconut puree.

## Grant's Principles #5

### RARE INGREDIENTS

#### TAKASHI INOUE'S "TONGUE EXPERIENCE"


---

“The inarticulate speak longest.”

—JAPANESE PROVERB

---

A visit to Takashi, a small yakiniku-style restaurant in Manhattan’s West Village, is a journey in meat eating. The restaurant serves nothing but beef, raw or flash-cooked on grills embedded in the dining tables. If it seems too limited, you clearly haven’t had chef Takashi Inoue’s diced raw beef liver, ultra fresh and seasoned with just salt and sesame oil. Nor have you had his meticulously sourced skirt steak and sweetbreads, grilled at the table and dragged through dipping sauce. Nor, of course, have you had his “Tongue Experience.”

Tongue is one of those cuts that doesn’t let you forget where meat comes from—but with a little peeling and trimming, and a quick sear in a hot skillet (the best way to replicate Takashi’s grills at home), it becomes wonderfully delicate.

Cooked similarly in Mexican cuisine, it’s perhaps my favorite taco filling.

**INSPIRED BY**

Takashi, New York

**SHORTHAND**

Marinate 1 thin-sliced tongue, 2T sesame oil, 1T grated garlic, S+P 10min. Grill high heat 5sec per side. Serve w 4T soy, 2T lemon juice, 1T honey, 2T chili powder, 2T sesame seeds.

**HANDS-ON TIME**

10 minutes

**TOTAL TIME**

10 minutes, plus 10 minutes marinating

**GEAR**

- Knife + cutting board
- Mixing bowl
- Heavy skillet
- Tongs

| TO SERVE 2 | INGREDIENTS |
|-------------------------------|-------------------------------------------------------------------------------------------------------|
| <b>¼–½ lb<br/>(113–227 g)</b> | <b>Beef tongue meat, removed from its outer membrane</b><br>(Instructions below, or ask your butcher) |
| <b>2 T</b> | <b>Sesame oil</b> |
| <b>1 T</b> | <b>Grated garlic</b> |
| <b>To taste</b> | <b>S+P</b> |
| <b>4 T</b> | <b>Soy sauce</b> (or tamari) |
| <b>2 T</b> | <b>Lemon juice</b> |
| <b>1 T</b> | <b>Honey</b> |
| <b>2 T</b> | <b>Red chile powder</b> |
| <b>2 T</b> | <b>Crushed sesame seeds</b> |

**00** Cut the tongue meat into thin, bite-size pieces: it's important that the tongue is sliced very thinly for fast grilling.

If you want to make this recipe 10 times easier, just buy sliced tongue at an ethnic grocery store (e.g., Mexican). Otherwise, stick the tongue in the freezer for 30 minutes to make it easier to slice.

**01** Mix the 2 T sesame oil and 1 T grated garlic, adding some S+P to taste. Marinate the tongue pieces in this mixture for 10 minutes, turning occasionally. If you like, lightly massage the meat for a stronger marinade infusion.

**02** Combine the remaining ingredients in a separate bowl to make the spicy lemon soy sauce.

**03** In a heavy skillet over medium-high heat, grill the tongue pieces quickly, about 5 seconds on each side. You should see the juices appear on the ungrilled side of the meat, which is an indication to turn the meat over. Overcooking will make it chewy.

**04** Dip the grilled tongue in the lemon sauce and enjoy!

## **Extra Credit:**

### **How to Skin a Beef Tongue**

The outer layer (or skin) of a beef tongue is tough and somewhat awkward to eat (sandpapery taste buds and whatnot), so it needs to be removed before you slice. You can have your butcher do it for you, but if you're the DIY type, here's how to get at that gloriously deep-red meat.


1. Put the tongue on a clean cutting board. Knead and pull firmly all along the length of the tongue—this will make the outer skin easier to remove.
2. Trim off the light-colored sides of the thick end of the tongue with a sharp knife, then lay the tongue out so that the connective muscle (the part that was attached to the cow) is on top. Cut horizontally to remove the lumpy part so you're left with a long, roughly cylindrical piece.
3. Knead and pull on the tongue some more, then lay it flat on the cutting board, right side up (imagine the cow looking straight ahead). Make a shallow horizontal slit in the tip of the tongue, then grab the top layer of skin above the slit and lift it from the meat, using the knife to carefully scrape the meat from the skin as you pull the skin back toward the base of the tongue. Flip and repeat the process to remove the skin from the bottom of the tongue, then the sides, taking care that you remove as little meat


as possible. Trim off any bits of skin that remain. You should have a beautiful piece of meat that resembles a tenderloin.

4. The back and front ends of the tongue are usually used as two separate cuts of meat due to their varying densities. To separate them, lay the skinned tongue flat on the cutting board. With your fingers, feel around the meat, about a third of the way from the back (attached-to-the-cow) end. Where you feel the density of the meat change, make a clean cut down through the entire tongue. Thinly slice both sections crosswise (again, much like a tenderloin), keeping slices from front and back separate so you can cook them depending on your guests' preferences.

## Grant's Principles #6

### FORM MIMICKING BACON ROSES


---

“Is there anything more beautiful than a beautiful, beautiful flamingo, flying across in front of a beautiful sunset? And he’s carrying a beautiful rose in his beak, and also he’s carrying a very beautiful painting with his feet. And also, you’re drunk.”

—JACK HANDEY

---

Romance can be confusing. This recipe bridges the gender gap. What do women love? Roses. What do men love? Bacon. Sooo...we create bacon roses. She gets the Valentine’s Day she always wanted, you get a snack, and it’s win-win! For bonus points, scatter real rose petals on the floor to lead her to this treasure.

## CONTRIBUTED BY

Instructables.com

## SHORTHAND

375F 30-40min: Bake tightly rolled 1 pack thin-, 1 pack thick-cut bacon in drilled muffin sheet atop broiler pan till done. Secure to fake rose stems.

## HANDS-ON TIME

20 minutes

## TOTAL TIME

1 hour

## GEAR

- 12 fake rose stems
- Glass vase
- Drill with bit ( $\approx 1/8$ " / 0.3 cm)
- Mini-muffin pan
- Baking sheet
- Optional: Tongs
- Optional: Gravel or marbles for vase

| TO MAKE 24 ROSES | INGREDIENTS |
|-------------------------------|------------------|
| 1 pack ( $\approx 16$ slices) | Bacon, regular |
| 1 pack ( $\approx 12$ slices) | Bacon, thick cut |
| | Also see GEAR |

## PREPARE THE ROSE STEMS:

00 Separate each piece of the fake roses. Pull the fake roses off of the stems, then pull the green backing off. Discard the center red piece and the petals, or save the latter for scattering.


01 Reassemble the remaining green parts (stem, leaves, green backing). Push the green backing down so that roughly 1" (2.5 cm) of the stem protrudes.


02 Tape the stems together like a bouquet. Place them in the vase and, if needed, fill it with gravel or marbles to hold the stems in place.

## PREPARE THE BACON ROSES:


00 Preheat the oven to 375°F (190°C).

**01** Drill holes in the bottom of the muffin pan to allow the grease to drain. Place the muffin pan on top of the baking sheet.


**02** Tightly roll the bacon strips, starting with the widest end of the bacon. I recommend using a combination of thick and thin bacon for a variety of rose shapes. 'Tis the spice of life, you know.


03 Place all of the bacon roses in the muffin pans, pushing down on each slightly so the bottoms flare out a bit.


**04** Place the muffin tin and baking sheet in the oven. Bake for 30–40 minutes. Check on them occasionally—you may have to lightly lift the roses with tongs to let all the grease drain out.

**05** When the roses are done, remove everything from the oven. Take out the bacon roses and place them on a paper towel to cool. Choose the best-looking roses to slide onto the protruding stems.


06 Sexy time! Consider combining with [Sexy-Time Steak](#).

For more fun with bacon, Google “redneck turtle burgers.” You’re very welcome.


## Grant's Principles #6

### FORM MIMICKING

### EDIBLE DIRT CENTERPIECE


---

“In the spring, at the end of the day, you should smell like dirt.”

—MARGARET ATWOOD, AUTHOR

---

In the quest to satisfy that earthy fifth taste known as *umami*, some hunt exotic mushrooms, others look to aged meats or cheeses, and still others search out pu-erh tea from the mountains of China. Here’s another suggestion: Eat dirt.

If you’ve ever made almond milk (also explained in this recipe), you may have wondered if there’s something you can do with those dregs besides compost them. Well, the dregs look like dirt, only lighter in color. With the addition of several black foods—black coffee, black rice, black olives, etc.—you can make your very own hyper-umami edible dirt.

If you’re making the almond milk specifically for the dirt, you’ll be left with extra that beats the pants off the processed, overly sweet garbage found on supermarket shelves.

Now, let’s talk dirty.

## **INSPIRED BY**

René Redzepi and Wylie Dufresne

## **SHORTHAND**

Soak overnight: 2c almonds, 6c H<sub>2</sub>O; blend, strain. Boil 1hr: ½c black rice, 1c almond milk, ¾c coffee, 5c H<sub>2</sub>O, 2T cocoa powder, ¼c raisins, 1t tamarind, 2-finger pinch salt. 350F 1½-2hr: Process mixture of ¾c black olives, 2T black sesame seeds, 2T tamari, 2T white wine vinegar, 1T red miso till smooth; + almond pulp, bake till dry. Garnish w edible flower.

## **HANDS-ON TIME**

20 minutes

## **TOTAL TIME**

3½ hours

## **GEAR**

- Blender
- Fine-mesh strainer
- Cheesecloth
- Large mixing bowl
- Jar
- Medium saucepan
- Coffeemaker
- Baking sheet
- Waxed paper or a silicone mat

| TO MAKE<br>≈2 c (450 ml) |  | INGREDIENTS |  |
|--------------------------|--|----------------------------------------------|--|
| ALMOND MILK |  | |  |
| 2 c (280 g) |  | Almonds (raw and unsalted) |  |
| 6 c (1.5 L) |  | Water |  |
| DIRT |  | |  |
| — |  | Leftover almond pulp from making almond milk |  |
| ½ c (100 g) |  | Black rice (uncooked) |  |
| ¾ c (170 ml) |  | Brewed coffee |  |
| 1 c (220 ml) |  | Almond milk |  |
| 5 c (1.2 L) |  | Water |  |
| 2 T |  | Cocoa powder |  |
| ¼ c (35 g) |  | Raisins |  |
| 1 t |  | Tamarind concentrate |  |
| 2-finger pinch |  | Salt |  |
| ¾ c (90 g) |  | Pitted black olives |  |
| 2 T |  | Black sesame seeds |  |
| 2 T |  | Tamari |  |
| 2 T |  | White wine vinegar |  |
| 1 T |  | Red miso |  |
| GARNISH |  | |  |


—

**Edible flowers of your choice, such as arugula blossoms, yellow mustard blossoms, and pansies**

**00 Make the almond milk:** Combine the 2 c (280 g) almonds and 6 c (1.5 L) water in a blender and soak overnight.

**01** The next day, turn on the blender and blend the almonds and water for about 3 minutes, until the almonds are pulverized and almond milk is formed.

**02** Line a fine-mesh strainer with cheesecloth and place it over a mixing bowl. Pour the almond milk through the cheesecloth and squeeze to extract all the milk. You'll have about 1 qt (1 L) of almond milk. (You'll be using 1 c/220 ml and saving the rest.) Transfer the almond milk to a jar and refrigerate until ready to use.

**03 Make the dirt:** Place the almond pulp in the mixing bowl and set aside.

In a medium saucepan, combine the ½ c (100 g) black rice (uncooked), ¾ c (170 ml) coffee, 1 c (220 ml) almond milk, 5 c (1.2 L) water, 2 T cocoa powder, ¼ c (35 g) raisins, 1 t tamarind, and 2-finger pinch of salt. Bring to a boil, then reduce to a high simmer for about 1 hour, until the rice is very soft.

Add a little water if the rice starts to dry out—you want it to be fairly moist, rather than completely dry, as it would be if you were serving it with dinner.

**04** While waiting, preheat the oven to 300°F (150°C) and line a baking sheet with waxed paper or a reusable silicone mat (e.g., Silpat).

**05** When the rice sludge is done on the stove top, transfer the mixture to a blender or food processor. Add the ¾ c (90 g) olives, 2 T sesame seeds, 2 T tamari, 2 T vinegar, and 1 T miso, and blend until mostly smooth with a few small pieces remaining for texture.

**06** Add this mixture to the lonely almond pulp and stir well to incorporate. This will color the pulp dirt-black.

Spread the new mixture over the prepared baking sheet, place in the  
**07** oven, and bake for 1½–2 hours, stirring occasionally, until the dirt is dry, with just a bit of moistness remaining, like potting soil.

**08** Cool on the baking sheet, then transfer to a large vase or a few small vases, and garnish with edible flowers. (The dirt can be stored in a jar in the refrigerator for up to 1 week.)

To serve, put in the middle of the dining table. Drink a few glasses of wine with your guests, then ask, “Sooo...what are you all waiting for?” Hand them spoons and invite them to “dig” in.

Take that act on the road, you filthy-minded illusionists!

## Grant's Principles #7

### TEXTURE MANIPULATION

ONE INGREDIENT, MANY USES

COCONUT MEAL (APERITIF<sup>12</sup>)

DANDELION “COFFEE” WITH COCONUT MILK


---

“Simplicity is the ultimate sophistication.”

—LEONARDO DA VINCI

---

Dandelion makes a surprisingly good coffee substitute. It's a great way to start a meal and stimulates digestion.

If you opt for store-bought dandelion coffee like Dandy Blend, the root comes dried, chopped, roasted, and ground into coarse granules. You take those granules, grind them further in the coffee grinder, and steep them just like coffee. Be prepared for bitterness. I like it, but it's an acquired taste.<sup>13</sup> Sweet and creamy coconut milk counters some of that bitterness, as does a pinch of aromatic cardamom.

Dandelion root is also routinely used by competitive wrestlers for its potassium-sparing diuretic effects. In plain Timlish: If you want to reduce caffeine addiction and excess water-bloat simultaneously, this is your new fix.

If you'd prefer preground 100% dandelion root instead of a blend that includes grains, check your local health food store or visit Starwest Botanicals ([starwest-botanicals.com](http://starwest-botanicals.com)).

## SHORTHAND

Brew 1–2T ground dandelion root, 10oz H2O. + coconut milk to taste; + pinch cardamom if desired.

## HANDS-ON TIME

2 minutes

## TOTAL TIME

5 minutes

## GEAR

- Coffee grinder
- Teapot or small saucepan
- Coffee filter

| TO SERVE 1 | INGREDIENTS |
|------------------|---------------------------|
| 1–2 T | Ground dandelion root |
| 1¼ c<br>(300 ml) | Water |
| To taste | Coconut milk <sup>a</sup> |
| OPTIONAL | |
| A pinch | Ground cardamom |

<sup>a</sup> Almond milk is also a good option; see recipe from Edible Dirt Centerpiece.

**00** Grind 1–2 T dandelion root in a coffee grinder. The finer you make it, the more pronounced the flavor.

**01** Bring the 1 ¼ c (300 ml) water to a boil in a teapot or small saucepan.

**02** Place the 1–2 T ground dandelion in a coffee filter on a cup and pour the water over it, just as you would for regular coffee.

**03** Stir in coconut milk to taste, top with cardamom, if using, and drink.


## Grant's Principles #7

TEXTURE MANIPULATION

ONE INGREDIENT, MANY USES

COCONUT MEAL (ENTRÉE)

CRISP-BAKED SESAME-COCONUT  
CHICKEN


This is comfort food: satisfying, unchallenging, and quick. The coconut flakes have a natural sweetness, and the sesame seeds provide a crunchy but light crust. If you're feeling experimental, try adding some Cajun spice mix, ground cayenne, or hot red chile flakes to the mayonnaise.

**SHORTHAND**

450F 20–22min: coat 1½lb chicken breast in ½c mayo, 1 yolk, 1t sesame oil, ¾t mustard powder, ½t salt, pinch pepper; dredge in 6T sesame seeds, 4T coconut flakes; bake till cooked through.

**HANDS-ON TIME**

10 minutes

**TOTAL TIME**

30 minutes

**GEAR**

- Parchment paper
- Baking sheet
- Mixing bowl
- Plate

| <b>TO SERVE 4</b> | <b>INGREDIENTS</b> |
|-----------------------|------------------------------------------------------------------------|
| <b>½ c (120 g)</b> | <b>Mayonnaise or garlic aioli</b> (ideally homemade) |
| <b>1</b> | <b>Egg yolk</b> |
| <b>1 t</b> | <b>Toasted sesame oil</b> |
| <b>2-finger pinch</b> | <b>Dry mustard powder</b> |
| <b>2-finger pinch</b> | <b>Salt</b> |
| <b>3-finger pinch</b> | <b>Freshly ground black pepper</b> |
| <b>1½ lb (680 g)</b>  | <b>Boneless, skinless chicken breasts, cut into 1" (2.5-cm) chunks</b> |
| <b>6 T (55 g)</b> | <b>Sesame seeds</b> |
| <b>4 T</b> | <b>Unsweetened dried coconut flakes</b> |

00 Preheat the oven to 450°F (230°C).

01 Line a baking sheet with parchment paper.

02 In a medium bowl, whisk together the ½ c (120 g) mayonnaise, 1 egg yolk, 1 t sesame oil, 2-finger pinch of mustard powder, 2-finger pinch of salt, and 3-finger pinch of pepper. Add the 1 ½ lb (680 g) of 1" chicken chunks and toss to coat.

03 Spread the 6 T (55 g) sesame seeds and 4 T coconut flakes on a plate and combine with your fingers. With one hand, lift each piece of the chicken from the mayonnaise mixture and set it on top of the sesame-coconut mixture. With the other (clean, dry) hand, sprinkle some of the sesame-coconut on top.

04 Transfer the chicken to the prepared baking sheet as you do so. The pieces don't have to be completely coated with sesame-coconut to end up heavenly.

05 Bake until golden brown and cooked through, 20–22 minutes. Let cool for 1–2 minutes (to allow the crust to firm up a bit), then serve.

If you *really* want to go overboard, now's the time to bring out the chilled coconut water.

**TEXTURE MANIPULATION**  
**ONE INGREDIENT, MANY USES**  
**COCONUT MEAL (DESSERT)**  
**COCONUT PALEO POPS**


These creamy, dairy-free pops are possible thanks to coconut and two secret ingredients from South America: yacón syrup and lúcuma powder.

Yacón syrup comes from a root plant (the yacón plant) found in the Andes and is similar to blackstrap molasses. Its sweetness mostly comes from FOS, or fructooligosaccharides, which pass through the body largely unmetabolized, leaving little caloric trace and negligible effects on blood sugar. In fact, in South America, yacón is used to regulate blood sugar in diabetics. It's also considered a "prebiotic" that assists in production of beneficial gut bacteria.

Yacón's partner, lúcuma, is a fruit with notes of butterscotch and caramel. It also hails from the Andes, where it makes its way into many recipes, including lúcuma ice cream. In Peru, it's more popular than chocolate or vanilla. The dried powder is available in some health food stores, as is yacón syrup, often in the raw foods aisle.[14](#)


## SHORTHAND

Whisk 2½c coconut milk, ½c yacón syrup, 3T lúcuma powder, ¼t salt; pour in pop mold. Freeze 6hr.

## HANDS-ON TIME

5 minutes

## TOTAL TIME

At least 6 hours, or overnight for freezing

## GEAR

- Mixing bowl
- Whisk
- Six 4-oz (120 ml) ice pop molds

| TO MAKE 6 POPS | INGREDIENTS |
|---------------------------------------------|---------------|
| 2½ c (600 ml) | Coconut milk  |
| ½ c (120 ml), plus 1 T for topping | Yacón syrup |
| 3 T | Lúcuma powder |
| Small 2-finger pinch, plus more for topping | Salt |

**00** In a large bowl, whisk together all the ingredients.

**01** Drizzle a little yacón syrup in the bottom of six 4-oz (120-ml) ice pop molds and sprinkle in a few grains of salt.

**02** Divide the mixture among the molds and freeze until solid, at least 6 hours, or overnight. To loosen and remove, dip them in a bowl of warm water. If they refuse to come out, wedge a butter knife between the sides of the molds and jimmy them free.

### **Variations**

A) Fill ice cube trays with the mixture, freeze for an hour, then stick toothpicks in the middle of each cube and freeze another couple of hours until solid.

B) Make the pops in tiny paper cups, stick an ice pop stick in each, and freeze. Rip off the paper before eating.

## Grant's Principles #8

### PROFILE REPLICATION

#### PEKING DUCK WRAPS


---

“Donald Duck never wore pants. But whenever he’s getting out of the shower, he always puts a towel around his waist. I mean, what is that about?”

—CHANDLER BING, *FRIENDS*

---

It’s the hoisin, crispy skin, and cucumber that make Peking duck so incredible, so why not separate the trio, perfect ’em, and recombine it all? Here’s how.

## **INSPIRED BY**

Anthony Myint and Karen Leibowitz

## **SHORTHAND**

Refrigerate 10 salted duck-leg quarters overnight. 300F 3hr: cook duck in fat till tender. Discard bones. 300F 45min: crisp 1lb salted skin between 2 parchments & baking sheets. Whisk  $\frac{2}{3}$ c tamari, 1½T rice vinegar, 1T sesame oil, 2t chile-garlic, 5T peanut butter, 2 minced garlic, ½t pepper. Blend w 5–10 thai chiles. Wrap duck meat, skin w lettuce. Serve w ½c cucumber/cilantro/scallion/sauce.

## **HANDS-ON TIME**

20 minutes

## **TOTAL TIME**

4 hours

## **GEAR**

- 2 baking sheets/trays
- Parchment paper
- Aluminum foil
- Blender
- Mixing bowl
- Silicone spatula

| <b>TO SERVE 6</b> | <b>INGREDIENTS</b> |
|---------------------------------------------------------------|-----------------------------------------------------|
| <b>1 lb (454 g)</b> | <b>Raw duck skins or chicken skins</b> |
| <b>10</b> | <b>Duck or chicken leg quarters</b> |
| <b>Enough to generously season duck legs</b> | <b>Salt</b> |
| <b>2 qt (2 L)</b> | <b>Rendered duck or chicken fat</b> |
| <b>2 c (470 ml)</b> | <b>Hoisin sauce</b> (see below) |
| <b>5–10</b> | <b>Thai chiles</b> |
| <b>12</b> | <b>Butter or romaine lettuce leaves</b> |
| <b>½ c (50–100 g each)</b> | <b>Cucumber, scallion, and cilantro for garnish</b> |
| <b>SLOW-CARB HOISIN SAUCE</b> (whisk the following together): | |
| <b>⅔ c (160 ml)</b> | <b>Tamari</b> |
| <b>1½ T</b> | <b>Seasoned rice vinegar</b> |
| <b>1 T</b> | <b>Toasted sesame oil</b> |
| <b>2 t, or to taste</b> | <b>Chinese chile-garlic sauce</b> |
| <b>5 T (80 g)</b> | <b>Smooth peanut butter</b> (no sugar added) |
| <b>2 cloves</b> | <b>Garlic, finely minced</b> |
| <b>½ t</b> | <b>Freshly ground black pepper</b> |


## THE NIGHT BEFORE:

**00 Make the skins:** Salt the 1 lb (454 g) duck or chicken skins and lay them on a baking sheet in a single layer between pieces of parchment paper.


01 Cover with another baking sheet to keep the skins flat.


02 Bake for 45 minutes at 300 °F (150 °C) or until there are no soft, fatty parts.

03 The skins will crisp up once they cool down. Once they've cooled, break them into bite-size pieces.

04 **Make the duck or chicken legs:** Salt the 10 duck or chicken leg quarters generously, put in a baking pan, and refrigerate overnight.

#### **THE DAY OF:**

05 Cover the duck or chicken leg quarters with fat, then cover (baking pan and all) with parchment paper and 2 layers of foil. Cook in a 300 °F (150 °C) oven for 3 hours. The meat should be very tender. Cool before you continue, in order to keep the meat moist.

06 Separate the quarters into skin, meat, and bones. Discard bones.

07 Blend the 5–10 chiles with 1 c of the hoisin sauce, then fold<sup>15</sup> the hoisin-chile puree into the rest of the hoisin sauce.

**08** To serve, place some bird meat and crispy skins in each of the lettuce leaves; add some cucumber, scallion, and cilantro for garnish; and top with a small dollop of the hoisin sauce—or put out a communal bowl and let everyone claw at each other.

## Grant's Principles #9

### NATIONAL THEMES

BRAZILIAN MEAL

HEARTS OF PALM SALAD + CAIPIROSKA

COCKTAIL + FEIJOADA

---

“Patience, n. A minor form of despair, disguised as a virtue.”

—AMBROSE BIERCE, *THE DEVIL’S DICTIONARY*, 1911

---

Some words are hard to translate into English. One such word is *saudade* (pronounced “saw-daw-ji”) from Portuguese. It roughly means “nostalgic longing or remembering.”

I feel *saudade* <sup>16</sup> when I think back to 2007. My girlfriend had dropped the most recent Victoria’s Secret catalog in my lap and asked for shopping suggestions. Following orders, I flipped through. Then I did it again. Each time, I was stopped in my tracks by one picture, the first I’d seen of Alessandra Ambrosio. It was a profile shot of her in women’s slacks, and I thought she was the most beautiful woman I’d ever seen.


Alessandra “Ale” Ambrosio  
(COURTESY OF RUSSELL JAMES FOR VICTORIA’S SECRET)

Just for the hell of it, five years later, I reached out to “Ale” to include her favorite slow-carb Brazilian foods in this meal (thanks, Ale and Aline!). I also added a *caipiroska*, a sugar-free twist on the Brazilian

national drink *caipirinha* (pronounced “caipir-inya”).<sup>17</sup> These recipes are as close to a date as I’ll ever get, since she is happily married with two kids.

Congratulations, Ale <sniff>. You <sniff> deserve nothing but the <sniff> best!

Here’s the sequence:

- HEARTS OF PALM SALAD, served with
- CAIPIROSKA COCKTAIL, followed by the entrée,
- FEIJOADA

## Grant's Principles #9

### NATIONAL THEMES

BRAZILIAN MEAL (APPETIZER)

HEARTS OF PALM SALAD


Brazil is a major producer of canned hearts of palm, which are harvested from the young buds of palm trees. It's best to serve them simply, as the Brazilians do, in salads with light vinaigrettes, or with olive oil and lemon juice. Don't convolute their delicate flavor with other ingredients.


**SHORTHAND**

Rub bowl w halved garlic. Whisk in 6T red wine vinegar, 1t salt,  $\frac{1}{4}$ t pepper till salt dissolves. + 8T EVOO gradually. + 2 cans sliced hearts of palm, 2 chopped tomatoes, 2 diced avocados; toss.

**HANDS-ON TIME**

10 minutes

**TOTAL TIME**

10 minutes

**GEAR**

- Knife + cutting board
- Salad bowl
- Whisk

| <b>TO SERVE 6–8</b> | <b>INGREDIENTS</b> |
|-------------------------------------------|------------------------------------------------------------------|
| <b>1 clove,<br/>halved</b> | <b>Garlic</b> |
| <b>6 T (90 ml)</b> | <b>Red wine vinegar</b> |
| <b>1 t, or more<br/>to taste</b> | <b>Salt</b> |
| <b>10 turns,<br/>or more to<br/>taste</b> | <b>Freshly ground black pepper</b> |
| <b>2 cans (14 oz/<br/>397 g)</b> | <b>Sliced hearts of palm, drained<br/>and rinsed</b> |
| <b>2</b> | <b>Large, ripe tomatoes, cut into<br/>bite-size chunks</b> |
| <b>2</b> | <b>Ripe Hass avocados, halved,<br/>pitted, peeled, and diced</b> |
| <b>8 T (120 ml)</b> | <b>EVOO</b> |

**00** Rub the cut sides of the garlic clove all over the inside bottom of a large salad bowl; discard the garlic or save for another use.

**01** In the bowl, whisk together the 6 T (90 ml) vinegar, 1 t salt, and 10 turns of black pepper until the salt is dissolved.

**02** Add the 2 cans hearts of palm, 2 chopped tomatoes, and 2 diced avocados. Drizzle the 8 T (120 ml) EVOO around the sides of the bowl and toss to combine. Taste and season with more salt and pepper if needed. Serve.

The salad can be made up to 1 hour before serving; keep at room temperature.

## NATIONAL THEMES

BRAZILIAN MEAL (DRINK)

CAIPIROSKA COCKTAIL


This variant of the national drink of Brazil features clean-tasting vodka in place of cachaça, a rumlike liquor made from fermented sugarcane juice. Usually a generous quantity of sugar is muddled with the lime wedge, but who needs it? (Do Russians add sugar to their vodka? Then neither should you.)

Take care not to muddle the rind of the lime much, or the essential oils can make the drink bitter.

## SHORTHAND

Stir 2oz vodka, juice of ½ lime. + crushed ice.

## HANDS-ON TIME

5 minutes

## TOTAL TIME

5 minutes

## GEAR

- Knife + cutting board

| TO SERVE 1 | INGREDIENTS |
|------------------------|--------------------------------------------------------------------------------------------------|
| ½-1 | <b>Lime, cut into wedges</b> |
| <b>2 oz (60 ml)</b> | <b>Vodka</b> (Joshua Volz, former bartender at Washington, D.C.'s Marvin, recommends Hangar One) |
| <b>1 c or to taste</b> | <b>Crushed ice</b> |

**00** Squeeze the juice from the lime wedges into an old- fashioned or highball glass.

**01** Place 1 of the lime wedges into the glass. Pour in the 2 oz (60 ml) vodka and stir well.

**02** Add crushed ice and stir to melt some of the ice. Garnish with a lime slice or wedge.

## Grant's Principles #9

### NATIONAL THEMES

#### BRAZILIAN MEAL (ENTRÉE)

#### FEIJOADA


Feijoada is, of course, the national dish of Brazil, a hearty, long-cooked stew featuring black beans and as many different meats, fresh and smoked, as possible.

### **SHORTHAND**

Soak overnight: 1lb dried black beans, H2O. 350F 1½–2hr: Brown all sides 1½lb beef short ribs, 1T grapeseed oil, S+P 3min; remove. + 1lb sausage 3min till brown. + 1 diced garlic, 1t coriander 30sec. + ribs, 2 bay leaves, drained beans, 12oz smoked pork chops, H2O to cover. Boil; bake in oven till beans tender.

### **HANDS-ON TIME**

20 minutes

### **TOTAL TIME**

1 hour 50 minutes to 2 hours 20 minutes

### **GEAR**

- Knife + cutting board
- Cast-iron Dutch oven
- Tongs

| TO SERVE 6–8 |  | INGREDIENTS |  |
|------------------------------|--|---------------------------------------------------------------------------------|--|
| 1 lb (455 g) |  | Dried black beans, rinsed, soaked, and drained |  |
| 1 T |  | Grapeseed oil |  |
| 1½ lb (680 g) |  | Beef short ribs |  |
| To taste |  | S+P |  |
| 1 lb (455 g) |  | Chouriço or other spicy smoked pork sausage (see Notes), sliced ½" (1 cm) thick |  |
| 1 clove |  | Garlic, finely chopped |  |
| ½ t |  | Ground coriander |  |
| 12 oz (340 g) (2 or 3 chops) |  | Smoked pork chops |  |
| 2 |  | Bay leaves |  |
| OPTIONAL |  | |  |
| 1 |  | Onion, diced (see Notes) |  |
| 6 T (40 g) |  | Almond meal or flour, toasted (see Notes) |  |

**00** If you haven't, soak the 1 lb (455 g) of beans!

There are two ways to soak dried beans, depending on how much time you have: 1) Cover them with cold water by at least 1" (2.5 cm) and let stand for 8 hours or overnight. **OR** 2) Put in a saucepan, cover with cold water by 1" (2.5 cm), bring to a boil over high heat, then remove from the heat, put a lid on, and let sit for 1 hour. Drain well.

**01** Preheat the oven to 350°F (180°C).

**02** In a large Dutch oven, heat the 1 T oil over medium-high heat. Season the 1½ lb (680 g) short ribs with S+P and add them to the pot, meaty side down. Cook undisturbed for 3 minutes, then turn and continue to cook until nicely browned on all sides, about 6 minutes total. Remove to a plate.

**03** Add the 1 lb (455 g) sausage to the Dutch oven and cook over medium-high heat, stirring frequently, until all of the pieces are browned on at least one side, about 3 minutes. If any bits of beef that are stuck to the bottom start to burn, lower the heat to medium.

**04** If using onion, add it to the pot and cook, stirring, until just softened, about 3 minutes.

**05** Add the 1 garlic clove and ½ t coriander and stir for 30 seconds.

**06** Return the browned short ribs to the pot and add the drained beans, the 12 oz (340 g) pork chops, 2 bay leaves, and enough water to cover the beans (about 4 c/1 L). Bring to a low boil, then carefully transfer the pot to the oven. Bake, uncovered, for 1½–2 hours, until the beans are very tender and beginning to break down. The short rib meat should have pulled back from the ends of the bones significantly. Add more water if necessary to keep the beans covered.

**07** Fish out and discard the bay leaves. If you like, remove and discard the bones. Up to you. I don't bother.

Season with salt to taste. Spoon the meats and beans into shallow serving bowls and (optional) serve with the toasted almond flour for sprinkling.

## NOTES

- Chouriço is a Portuguese-style smoked pork sausage lightly spiced with paprika. It can be found in the refrigerated section of good supermarkets near the smoked pork chops and ham hocks. Substitute another smoked pork sausage such as andouille or kielbasa if you can't find it.
- If not using onion, use a good low-sodium beef or chicken stock instead of water so the broth is plenty flavorful.
- Toasted almond flour appears above as a substitute for toasted manioc/cassava/yucca flour, which is called *farofa* and is always sprinkled liberally on feijoada. To toast almond flour, heat a dry sauté pan over medium-high heat and add the flour. Cook, stirring frequently with a heatproof silicone spatula, until it becomes a couple of shades darker and slightly fragrant. Immediately remove to a plate to cool.
- To make a simple true *farofa* with manioc flour (available at some Latin American grocery stores and markets), perhaps as a cheat day extravagance, heat 3 T ghee or pure butter in a medium sauté pan over medium heat. When it's hot, add 1 c (120 g) coarse-ground manioc flour and a pinch of salt, and stir to moisten it evenly. Cook, stirring constantly, until the mixture is a shade darker and becomes fragrant and toasty, 2–4 minutes.
- Scrape into a bowl and serve alongside the feijoada as a condiment.

## The Top 10 Cuisine-Specific Cookbooks

At 163 West 10th Street in Manhattan, more than 3,000 books are kept straight . . . in Bonnie Slotnick's head. She has handpicked every out-of-print and antiquarian book in her store, Bonnie Slotnick Cookbooks. Beyond the issues of *Gourmet* magazine dating back to the 1940s, the shelves contain the best of the best, all sorted by cuisine.

Since she's the cookbook Oracle of Delphi, I naturally asked Bonnie to help create an all-time Top 10 list, one per culture. Here it is:

1. James Beard:  
*American Cookery*
2. Penelope Casas:  
*The Foods and Wines of Spain*
3. Julia Child:  
*Mastering the Art of French Cooking*
4. Marcella Hazan:  
*The Classic Italian Cookbook*
5. Madhur Jaffrey:  
*An Invitation to Indian Cooking*
6. Diana Kennedy:  
*The Cuisines of Mexico*
7. Claudia Roden:  
*A Book of Middle Eastern Food*
8. David Thompson:  
*Thai Food*
9. Barbara Tropp:  
*The Modern Art of Chinese Cooking*
10. Shizuo Tsuji:  
*Japanese Cooking: A Simple Art*

And one bonus that Bonnie couldn't leave out:

Alan Davidson, ed.:

*The Oxford Companion to Food*. A fascinating reference work to dip into for the rest of your life.

## Grant's Principles #9

### INGREDIENT THEMES

SAGE & PAPRIKA MEAL

KOKKARI PRAWNS + THE MEDICINE MAN  
+ SAGE GELATO

---

“Finding a really good spice is a major accomplishment. There’s my Paprika!”

—DR. KŌSAKU TOKITA, *PAPRIKA*

---

“This is very typical of me. I finish cooking and there’s nothing extra for me to clean. I can make eight different dishes in little dishes, each served in what they’re cooked in. One pot is nice, but it’s boring.”


Erik Cosselmon in the Kokkari kitchen.

Erik Cosselmon was explaining why he's fond of using small Staub serviceware at his San Francisco-based Greek restaurant, Kokkari. The first time I came across one, it was in the spot's Palo Alto-based sister restaurant, Evvia. Face-to-face with this serviceware for the first time, I did what I always do: I sized everything for later research.


Using my pen to size the Staub. In the upper left, Greek cuisine notes I took during appetizers.

The following meal is intended to demonstrate ingredient-themed dishes. Here, sage and paprika will be the stars. We'll also use small oven-to-table gear. It's a light meal with a sweet ending.

The order:

- KOKKARI PRAWNS, served with
- THE MEDICINE MAN, finished with
- SAGE GELATO

## Grant's Principles #9

### INGREDIENT THEMES

KOKKARI PRAWNS (ENTRÉE)

GARIDES TOU FOURNO


“We bake these prawns in our wood-burning oven, which imparts a smoky scent; although not traditional, smoked paprika can help you achieve similar results at home,” Erik says.

You will not use all the prawn stock you make, so freeze the extra for soup.

## **CONTRIBUTED BY**

Erik Cosselmon

## **SHORTHAND**

Simmer 16 H2O-covered prawn shells, 1 onion slice 10min. Sieve for stock. Simmer 1c tomato sauce,  $\frac{1}{3}$ c stock; remove from heat. + 2oz feta,  $\frac{1}{4}$ c dill,  $\frac{1}{4}$ c scallions,  $\frac{1}{4}$ c EVOO,  $\frac{1}{2}$ t paprika. Spoon over prawns in baking dish. Sprinkle w 2oz feta, 2T EVOO. Broil 5–7min till pink.

## **TOTAL TIME**

30 minutes, plus 20 minutes if making sauce

## **GEAR**

- Knife + cutting board
- Small saucepan
- Small skillet
- Baking dish


| TO SERVE 4 |  | INGREDIENTS |  |
|--------------------------|--|-------------------------------------------------------------------------------|--|
| 1 lb (455 g /<br>≈ 16) |  | Large prawns in the shell |  |
| 1 c (240 ml) |  | Off-the-shelf tomato sauce, or<br>Kokkari Tomato Sauce<br>(see sidebar below) |  |
| ¾ c (115 g) |  | Crumbled Greek feta cheese |  |
| ¼ c (15 g) |  | Fresh dill, coarsely chopped |  |
| ¼ c (25 g) |  | Scallions, thinly sliced, including<br>green parts |  |
| ¼ c (60 ml),<br>plus 2 T |  | EVOO |  |
| ½ t |  | Spanish smoked sweet paprika |  |
| To taste |  | S+P |  |
| OPTIONAL |  | |  |
| 1 thick slice |  | Yellow onion |  |

**00** Peel the 1 lb (455 g) prawns, reserving the shells and leaving the tail attached if desired. Slit the back of each prawn and remove the black vein. Put the shells in a small saucepan and add just enough cold water to cover. Add a slice of onion if you have it. Simmer gently for 10 minutes over medium heat. Strain through a sieve set over a bowl, pressing on the shells to extract their flavor.

**01** Preheat the broiler and set a rack 6–8" (15–20 cm) from the heating element.

**02** In a small skillet, combine the 1 c (240 ml) tomato sauce and  $\frac{1}{3}$  c (80 ml) of the prawn stock and bring barely to a simmer over medium heat. Remove from the heat and add  $\frac{1}{2}$  of the feta, crumbling it into the hot sauce. Stir in the  $\frac{1}{4}$  c (15 g) dill,  $\frac{1}{4}$  c (25 g) scallions,  $\frac{1}{4}$  c (60 ml) of the EVOO, and  $\frac{1}{2}$  t paprika. Stir well. The mixture will be slightly soupy, like a thin tomato sauce. The feta will not melt completely.

## Kokkari Tomato Sauce

Makes about 2½ cups:

- Puree 1 can (28 oz/ 800 g) San Marzano tomatoes in food processor.
- Heat ¼ c EVOO in saucepan at medium heat.
- Add 2 peeled and crushed garlic cloves. Discard cloves when browned.
- Add tomatoes, keep at a simmer, and stir for approximately 15 minutes until they've lost their raw taste.
- Add ½ t crumbled dried oregano; simmer 5 minutes.
- Add 1 sprig fresh basil, remove from heat. Salt to taste.

Keeps for 3 days refrigerated.

**03** Season the prawns with S+P and place them in an oven-to-table baking dish, such as a Staub cocotte or a terracotta dish (see [“The Novice Nine”](#)), just large enough to hold them in one layer.

**04** Spoon the sauce over the prawns. Sprinkle with the remaining feta and 2 T olive oil.

**05** Broil until a nice crust develops on top and the prawns are pink and firm, 5–7 minutes. Because the prawns are cloaked in sauce, you will need to scrape away a little sauce to confirm doneness. Serve sizzling hot.


## Grant's Principles #9

### INGREDIENT THEMES

THE MEDICINE MAN (DIGESTIF<sup>[18](#)</sup>)


“Should I dress up?” my friend asked me.

I nodded: “Sure. Just be sure to wear shoes you can run in.”

We were headed to my favorite cocktail bar, Bourbon & Branch. B&B operated from 1923 to 1935 as JJ Russell’s Cigar Shop, an illegal speakeasy working hand-in-hand with Vancouver’s most famous bootleggers. Still at the same address but now nestled among crackheads in San Francisco’s Tenderloin district, it has no signage. To enter through an unmarked door, you need a password.


**Bourbon & Branch.**

Once inside, you enter another epoch. Up a small flight of stairs resides the Library, a real Sherlock Holmes–like library that’s been converted into a gorgeous standing-only bar. It was here, under stained glass, that I discovered one of the most sublime drinks in the world: the Medicine Man.

Developed by bartender Ian Scalzo, it uses our now familiar seasonings, paprika and sage. I love that something so delicious, and

seemingly fancy, can be made from ingredients commonly left over after cooking.

## **CONTRIBUTED BY**

Ian Scalzo

## **SHORTHAND**

Shake 2oz rum,  $\frac{3}{4}$ oz lemon juice,  $\frac{1}{2}$ oz maple syrup,  $\frac{1}{2}$ t paprika, 2 dashes orange bitters w  $\frac{3}{4}$ -full ice shaker 20 sec. Garnish w spanked sage.

## **HANDS-ON TIME**

2 minutes

## **TOTAL TIME**

2 minutes

## **GEAR**

- Cobbler shaker (you could also use a Boston shaker with Hawthorn strainer, but the Cobbler is all-in-one: [fourhourchef.com/shaker](http://fourhourchef.com/shaker))
- Large cocktail glass

| TO SERVE 1 | INGREDIENTS |
|-------------------------------------------------------|-----------------------------------|
| <b>2 oz (60 ml)</b> | <b>White rum<sup>a</sup></b> |
| <b>¾ oz (20 ml)</b> | <b>Lemon juice</b> |
| <b>½ oz (15 ml)</b> | <b>Maple syrup<sup>b</sup></b> |
| <b>4 dashes<br/>(½ t)</b> | <b>Smoked paprika</b> |
| <b>2 dashes</b> | <b>Orange bitters<sup>c</sup></b> |
| <b>4 leaves (3<br/>for mixing, 1<br/>for garnish)</b> | <b>Sage</b> |

<sup>a</sup> The slight body and sweet molasses notes of white rum pair well with the sage/paprika/maple flavor profile. Though a far second choice, Scotch also turns out well.

<sup>b</sup> Grade A Medium Amber is ideal; I like Ledge near Farm brand.

<sup>c</sup> Bitters bottles usually have a dasher top built in, but if not, one dash equals 3–5 drops. I use Angostura bitters. Fee Bros. is another type of bitters.

**00** Fill up  $\frac{3}{4}$  of a shaker with ice cubes.

**01** Put in everything except 1 sage leaf (save it for garnish).

**02** Shake (depends on the ice, but 20 seconds should do it) and strain. Serve up, which means no ice.

**03** To use the fresh sage leaf for garnish, first “spank” it (put it on one open palm and slap it with the other hand a few times) to release the essential oils. Place it on top of the drink.


## Grant's Principles #9

### INGREDIENT THEMES

#### SAGE GELATO (DESSERT)


There's no reason to invest in a dedicated electric ice cream machine. It's easy enough to make your own with a work-around.

An ice cream machine breaks up ice crystals to make your gelato smooth and creamy, so we'll do the same using a food processor or whisk. Fat also keeps ice crystals from forming, hence plenty of egg yolks and fatty coconut milk for our recipe. And forgoing the machine means less air is introduced into the gelato, making it super-dense. As an added bonus for the lactose-intolerant, this gelato is dairy-free.

Fragrant sage and honey make for an ethereal fusion that must be tasted to be believed. Sage gelato may be new to Americans, but it's no stranger to Italians. Savory flavors such as rosemary and Gorgonzola can be found on typical Italian dessert menus in the gelato section.

## **SHORTHAND**

Heat to simmer: 3c coconut milk,  $\frac{3}{4}$ t salt, 1 tied bunch sage; steep 1hr. Remove sage; reheat to 170F. Whisk 4 yolks,  $\frac{1}{2}$ c sugar; + coconut mix slowly; reheat till 185F, +  $\frac{1}{2}$ c honey. Strain & cool; refrigerate 4h. Pour into food processor, freeze 1hr, process 3–5 seconds, return to freezer. Repeat every 30min till soft gelato; freeze overnight to firm.

## **HANDS-ON TIME**

20 minutes

## **TOTAL TIME**

About 6 hours, plus at least 4 hours chilling the custard and 4 hours firming the gelato in the freezer

## **GEAR**

- Kitchen string
- Medium saucepan
- Whisk
- Probe or candy thermometer
- 2 medium heatproof bowls (metal or silicone)
- Fine-mesh strainer
- Food processor or 8" (20 cm) baking dish
- Immersion blender (optional)
- Wooden spoon
- Firm spatula

| <b>TO MAKE JUST<br/>OVER 1 PINT</b> | <b>INGREDIENTS</b> |
|--------------------------------------------------------|--------------------------------------------------|
| <b>1 bunch<br/>(<sup>2</sup>/<sub>3</sub> oz/19 g)</b> | <b>Sage</b> |
| <b>4 large</b> | <b>Egg yolks<sup>a</sup></b> |
| <b>3 c (710 ml)</b> | <b>Coconut milk</b> |
| <b><sup>1</sup>/<sub>4</sub> t</b> | <b>Salt</b> |
| <b><sup>1</sup>/<sub>2</sub> c (100 g)</b> | <b>Sugar</b> |
| <b><sup>1</sup>/<sub>2</sub> c (120 ml)</b> | <b>Light honey (I like orange blossom honey)</b> |

<sup>a</sup> Save the egg whites for another recipe, such as Harissa Crab Cakes or Almond Za'atar Crackers with Tuna. You can freeze them for longer storage: pop each white into individual ice cube tray compartments and freeze until firm, then pop out and store in a freezer bag.

**00** Separate the eggs and tie up the bunch of sage in kitchen string.

**01** In a medium saucepan, combine the 3 c (700 ml) coconut milk and  $\frac{1}{4}$  t salt; whisk to dissolve the salt. Add the sage. Heat the coconut milk mixture over medium-low heat until bubbles start to form around the edges (do not bring to a boil). Stir occasionally so a skin doesn't form.

Once bubbles appear, remove from heat and cover. Let stand for 1 hour to infuse the coconut milk with the sage.

**02** Remove the sage bundle from the coconut milk and squeeze any liquid from the sage back into the saucepan. Reheat over medium-low heat to a temperature of 170°F (75°C) as measured by candy or probe thermometer.

**03** Once near 170°F (75°C), in a medium heatproof bowl, whisk the 4 egg yolks with the  $\frac{1}{2}$  c (100 g) sugar until a custard forms, then slowly add the warm coconut milk mixture, whisking constantly. Scrape this custard back into the saucepan and cook, stirring, over medium-low heat until the mixture thickens enough to coat the back of a wooden spoon and reaches a temperature of 185°F (85°C). Do not boil.

**04** Stir or whisk the  $\frac{1}{2}$  c (120 ml) honey into the custard until it's dissolved.

**05** Pour the entire custard through a fine-mesh strainer into a clean heatproof bowl; this will remove any egg solids that might have formed.

**06** Cool the custard to room temperature, stirring every 5 minutes or so for about 30 minutes. To get it cool in just 10 minutes, make an ice bath by filling the bottom of a large bowl with ice and water; place the bowl with the custard in it and stir until cooled.

**07** Cover and refrigerate the custard until very cold, at least 4 hours, preferably overnight. You can do this 2 days ahead of time.

**08** To make the ice cream, choose one of two methods: food processor or baking pan. For either method, you'll need to clear some space in your

freezer.

**09A For the food processor method:** Pour the cold custard into a food processor, detach container from unit, place in the freezer, and freeze for 1 hour. Take it out and scrape the mixture from the sides of the bowl,<sup>19</sup> then run the machine for a few seconds. Scrape the sides again and run the machine for a few more seconds. Return the food processor container to the freezer. Now freeze for 30 minutes at a time, processing and scraping, until a very soft gelato forms, 3–4 hours total (it will firm up more later). Transfer the gelato to a freezer-safe container and freeze at least 4 hours.

**09B For the baking pan method:** Pour the cold custard into an 8" (20-cm) baking dish, place in the freezer, and freeze for 1 hour. Take it out, scrape the mixture from the sides of the pan, and mix it all vigorously with a whisk or immersion blender. Freeze again. Repeat the drill every 30 minutes until a very soft gelato forms, 3–4 hours total (it will firm up more later). Transfer to a freezer-safe container and freeze at least 4 hours or overnight.

## Grant's Principles #10

AROMA

CIGAR-INFUSED TEQUILA HOT  
CHOCOLATE


---

“What this country needs is a really good five-cent cigar.”

—THOMAS R. MARSHALL, FORMER U.S. VICE  
PRESIDENT

---

This spectacular drink was taught to me by Craig Schoettler, the executive chef at the Aviary in Chicago, without a doubt the most awe-inspiring “bar-less cocktail kitchen” in the world.

To set the scene: Customers are prevented from harassing the bartenders by a cage barricade. The drinks come out like restaurant dishes. Perhaps you’d like an old-fashioned served in an ice dinosaur egg? The liquid is injected with a syringe, and you drink it after shattering the bourbon-filled casing with a slingshot attached to the rim of the glass. Or how about a botanical-infused whiskey that changes colors like a chameleon over 30 minutes? They have that, too. Bartending through the lens of world-class chefs is a trip.

This recipe has been modified to fit a few standard measurements. These tweaks take it from super-insanely awesome (the Aviary) to merely very insanely awesome.

## **INSPIRED BY**

Craig Schoettler

## **SHORTHAND**

Smoke 4c milk,  $\frac{1}{4}$ c sugar,  $\frac{1}{4}$ t salt mixed w lit cigar 30min; set aside. Stir 2c simmered milk,  $\frac{1}{4}$ c sugar, pinch salt w  $3\frac{1}{2}$ oz chocolate till melted. Mix 6T tequila, 2t Fernet Branca. Combine 7oz hot chocolate, w  $\frac{1}{2}$  alcohol; top w foamed cigar milk.

## **HANDS-ON TIME**

20 minutes

## **TOTAL TIME**

1 hour 30 minutes, max (1 hour of passive smoking)

## **GEAR**

- A largish cereal or soup bowl
- A large stockpot
- Aluminum foil
- A candle lighter or butane lighter/torch
- Saucepan or skillet (or both, if you want to melt the chocolate separately)
- Immersion blender

| TO SERVE 2<br>(PLUS EXTRA<br>CIGAR MILK) |  | INGREDIENTS |  |
|------------------------------------------|--|---------------------------------------------------|--|
| CIGAR MILK |  | |  |
| 4 c (1 L) |  | Whole milk |  |
| ¼ c (40 g) |  | Sugar |  |
| 1 big pinch |  | Salt |  |
| 1 |  | Cigar (something inexpensive is fine) |  |
| HOT CHOCOLATE |  | |  |
| 2 c (470 ml) |  | Whole milk |  |
| ¼ c (40 g) |  | Sugar |  |
| 1 pinch |  | Salt |  |
| 3½ oz (100 g) |  | Bittersweet chocolate, chopped (e.g., Alpaco 66%) |  |
| FOR THE BOOZE |  | |  |
| 6 T (90 ml) |  | Tequila (Craig prefers Fortaleza Blanco) |  |
| 2 t |  | Fernet Branca |  |

## MAKE CIGAR MILK

Though regular folks might use two baking or roasting pans of different sizes, I have a more ghetto-fabulous approach.

**00** Mix the milk, sugar, and salt in a largish cereal or soup bowl.

**01** Put this bowl inside a stockpot. I prefer a cheap (\$25) large stockpot that I use mostly for cooking sous-vide and lobsters.

**02** Split the cigar in half lengthwise and place it on a piece of aluminum foil at the bottom of the stockpot.


**03** Light the cigar with a candle lighter or a butane lighter/torch, cover the pot, and let smoke for 30–45 minutes (30 minutes is plenty, in my experience).

**Note:** Later, to de-stench your stockpot, just clean it out and put a bowl of white wine vinegar mixed with peppermint oil inside, cover the pot, and leave for 1–2 hours.

## MAKE HOT CHOCOLATE

**00** In a saucepan or skillet, combine the 2 c (470 ml) milk,  $\frac{1}{4}$  c (40 g) sugar, and 1 pinch salt and bring to a simmer.


**01** Remove from the heat and slowly add the 3  $\frac{1}{2}$  oz (100 g) chopped chocolate. I like to put the chocolate in a separate skillet and slide it in. Do NOT add the chocolate by hand; scalding milk can splash upward and burn your hands. Stir until chocolate is melted, then cover and set aside.


## FOAM THE MILK

**00** Pour the smoked milk into a saucepan and heat it to a light simmer. Use an immersion blender—ideally one fitted with the cream-whipping attachment or a milk frother—to blend until foamy. No attachment? Tilt everything, blend for 45 seconds, then wait 2–3 minutes for the bubbles to surface. Or just put it in a French press and rapidly move the plunger up and down.


01 Combine 6 T (90 ml) tequila and 2 t Fernet Branca into one of your serving cups, then pour  $\frac{1}{2}$  of it into the other. You can use a scale, but I eyeball. Into each cup, pour about 7 oz (210 ml) of the hot chocolate base and top with some of the cigar milk foam. Serve warm and love life.


If you don't finish the cigar milk, freeze it in ice trays to surprise future guests with high-octane iced coffee.

### **Or Keep It Simple: Herb Bowl**

Here's an idea for an aromatic centerpiece that isn't meant to be eaten. Gather a small bunch of your favorite herbs—I like basil, mint, and thyme—and place them in a nice bowl on the table. Once guests are seated, pour steaming-hot water over the herbs to release a fragrant vapor. Ahhhh, calms the spirit *and* clears the sinuses.


## DRAGONFORCE CHACONNE

---

“Nine out of 10 English chefs have their names on their chests. Who do they think they are? They’re dreamers. . . . Just ask yourself how many chefs in this country have Michelin stars and how many have their names on their jackets. We all wear blue aprons in my kitchen because we’re all *commis* [apprentices]. We’re all still learning.”

—MARCO PIERRE WHITE, *WHITE HEAT*

---

**“Chaconne,” from Johann Sebastian Bach’s *Partita No. 2 in D Minor*, is a beast. Violin virtuoso Joshua Bell calls it “not just one of the greatest pieces of music ever written, but one of the greatest achievements of any man in history.”**

**Bach’s “Chaconne” is also considered one of the most difficult violin pieces to master. Many try; few succeed. It’s exhaustingly long—14 minutes—and consists of a single, succinct musical progression, repeated in dozens of variations, to create a cathedral-like architecture of sound. Composed around 1720, on the eve of the European Enlightenment, it is said to be a celebration of the breadth of human possibility.†**

**But imagine...what if you nailed it? Tackled something of that complexity and got a standing ovation?**

**If Bach is too highbrow, let us consider DragonForce’s “Through the Fire and Flames.” It is the “Chaconne” of *Guitar Hero 3*. Many try, and again, few succeed.**

**So, what is the equivalent of Chaconne or DragonForce in the cooking universe? To find out, I asked chefs, hired researchers, and interviewed recipe testers—people who find, test, and refine recipes as a full-time job. The top 10 spirit-breaking dishes that came up repeatedly are listed below in alphabetical order.**

## THE TOP 10

- 1) **Baked Alaska:** Ice cream surrounded by cake and baked. Since there's an intrinsic contradiction between ovens and ice cream, the key is to make sure your ice cream is *very* frozen before you start.
- 2) **Beef Wellington:** Beef fillet and foie gras baked in puff pastry—decadent and challenging.
- 3) **Coq au Vin:** Braised “rooster in wine,” although chicken is now generally used. It's more time-consuming than difficult, unless you go super-traditional and use real rooster and add blood at the end to thicken the sauce.
- 4) **Croissants:** When made from scratch, these buttery pastries require a Buddha's worth of patience.
- 5) **Mole:** A traditional Mexican sauce that can take at least three days to make, often containing upward of 20 ingredients.
- 6) **Napoleon:** A dessert made with alternating layers of puff pastry and custard cream.
- 7) **Paella:** The renowned Valencian rice-and-whatever-you-have-on-hand dish. The biggest challenge is getting the proper crust, or *socarrat*, on the bottom layer.
- 8) **Rabbit Roulade:** Rabbit loin pounded thin, then rolled around a vegetable-and-starch stuffing. Just to get started, you must debone an entire rabbit, keeping it whole.

**9) Savory soufflés:** For these famously difficult and puffy baked-egg recipes, the trick is beating enough air into your egg whites to prevent them from collapsing.

**10) Timpano:** A tableful of food—pasta, meat, sauce, eggs, cheese—baked in a crust. This is what they make as the grand finale at the end of *Big Night*.

In the end, while certainly hard, the above list didn't seem next-to-impossible. I wanted still odder ingredients, insanely intricate manual precision, and more headache and heartache across the board. But, being a kind soul, I wanted to avoid recipes that require large teams or industrial equipment (e.g., Alinea's green-apple edible balloons).

What follows is one grand recipe that fits the bill.

It is included as a foolish dare, a masochistic exercise for those of you who believe too much is never enough. After all, as I was once told, "Don't refuse to go on an occasional wild goose chase—that's what wild geese are for." View the cost of ingredients as entertainment budget, regardless of outcome. Or, if it helps, view this as your final exam.

I also include this to remind you of how much you *don't* know. The true masters are a breed apart, and we wouldn't want your head to get too big, eh?

Enjoy, my sick little puppies, enjoy.


# DRAGONFORCE CHACONNE

## CARP À L'ANCIENNE


---

“In all professions without doubt, but certainly in cooking, one is a student all his life.”

—AUGUSTE ESCOFFIER

---

When Grant Achatz launched Next, his highly anticipated second restaurant, he did so with a “Paris 1906” menu. It was an homage to the man hailed as the father of French cuisine: Auguste Escoffier. Sold-out table reservations were scalped for \$3,000 on Craigslist.

Escoffier ran the kitchen at the Paris Ritz Hotel in 1906. He also *created* kitchens as we know them (e.g., he popularized the *brigade de cuisine* organization), menus as we know them (e.g., the first à la carte menu), and haute cuisine as we know it. His landmark cookbook, *Le Guide Culinaire*, was published in 1903 and is still feared by culinary school students. Now you’ll know why.

The following Carp à l’Ancienne recipe “borders on the realms of fantasy,” as Escoffier himself admitted. In simple terms, fish forcemeat (ground fish) is molded into the shape of a carp and topped with black truffle “scales.” This can get expensive. To lessen the sting, I’ve included a recipe for faux truffles using potatoes soaked in squid ink, courtesy of Martin Lindsay.

This recipe is a show-stopper. It’s also a back- and will-breaker. May the Force be with you.

**INSPIRED BY**

Auguste Escoffier, author of *Le Guide Culinaire*

**HANDS-ON TIME**

10–20 hours, depending on multitasking skills

**TOTAL TIME**

1 long weekend, or 2 epic days

**GEAR**

- Knife + cutting board
- Silicone spatula
- Mixing bowls
- Nonstick skillet
- Food processor
- Airtight containers
- Stockpot
- Strainer
- Medium and large saucepans
- Whisk
- Cookie sheet
- Sieve
- Tablespoons
- Paring knife
- Mandolin
- Melon baller
- Plastic wrap
- Parchment paper
- Roasting pan
- For serving: fish platter or other large serving platter

| TO SERVE 8–10 |  | INGREDIENTS |
|-----------------------------|--|------------------------------------------------------|
| FISH |  | |
| 1 (4–5 lb) |  | Whole carp |
| 4¼ c (1 L) |  | Water (enough to cover roe sacs) |
| 2 T |  | Kosher salt |
| BREAD PANADA <sup>a</sup> |  | |
| 2½ c (270 g) |  | Stale white bread, cubed |
| 1¼ c (300 ml) |  | Whole milk |
| CARP FORCEMEAT <sup>b</sup> |  | |
| ⅓ c (50 g) |  | Onion, chopped |
| ¼ c plus 1 T (25 g) |  | Leek, chopped |
| 1 c (85 g) |  | White button mushrooms, diced |
| 2½ T |  | Unsalted butter |
| 2¼ lb (1 kg) |  | Reserved carp fillets (see above) cut into 1" pieces |
| 1 lb (454 g) |  | Bread Panada (see above) |

<sup>a</sup> A *panada* is a mixture of bread and milk used as a base to thicken forcemeats.

<sup>b</sup> *Forcemeat* is just an old-fashioned term for ground-up meat or fish emulsified with fat. Placed in casings, it's sausages. In a loaf, it's meat-loaf. In a Pyrex bowl and baked, it's salmon loaf or the like.

| <b>TO SERVE 8–10</b> |  | <b>INGREDIENTS</b> |
|-----------------------------------------------|--|---------------------------------------------------|
| <b>2 T plus 2 t</b> |  | <b>Parsley</b> |
| <b>1</b> |  | <b>Egg</b> |
| <b>3</b> |  | <b>Egg yolks</b> |
| <b>1 c (228 g)</b> |  | <b>Unsalted butter, cubed</b> |
| <b>½ t</b> |  | <b>Truffle oil</b> |
| <b>To taste</b> |  | <b>Kosher salt</b> |
| <b>To taste</b> |  | <b>Freshly ground pepper</b> |
| <b>FUMÉT DE POISSON (FISH STOCK)</b> |  | |
| |  | <b>Reserved carp bones and scraps (see above)</b> |
| <b>Enough to cover bottom of roasting pan</b> |  | <b>Canola oil</b> |
| <b>⅔ c (100 g)</b> |  | <b>Onion, chopped</b> |
| <b>1 c (100 g)</b> |  | <b>Leeks, chopped</b> |
| <b>1½ c (128 g)</b> |  | <b>White button mushrooms, chopped</b> |
| <b>1 T</b> |  | <b>Unsalted butter</b> |
| <b>¾ c (180 ml)</b> |  | <b>White wine</b> |

| TO SERVE 8–10 |  | INGREDIENTS |  |
|-----------------------------------------------|--|----------------------------------------|--|
| 1½ gal<br>(5.5 L) |  | Water (to completely cover fish bones) |  |
| ⅓ c (20 g) |  | Fresh parsley, chopped |  |
| 12 |  | Black peppercorns |  |
| 1½ T |  | Fresh thyme sprigs |  |
| ¼ c |  | Lemon juice |  |
| ROUX BLANC (WHITE ROUX) |  | |  |
| 1 c (240 ml) |  | Clarified butter |  |
| 2¼ c (275 g) |  | All-purpose flour, sifted |  |
| ROUX BLOND (BLOND ROUX) |  | |  |
| 1 c (240 ml) |  | Clarified butter |  |
| 2¼ c (275 g) |  | All-purpose flour, sifted |  |
| ROUX BRUN (BROWN ROUX) |  | |  |
| 1 c (240 ml) |  | Clarified butter |  |
| 2¼ c (275 g) |  | All-purpose flour, sifted |  |
| SAUCE ESPAGNOLE MAIGRE (FISH ESPAGNOLE SAUCE) |  | |  |
| ½ c (65 g) |  | Carrots, diced |  |
| ¼ c (40 g) |  | Onion, diced |  |

| TO SERVE 8–10 |  | INGREDIENTS |
|------------------------------------------|--|-------------------------------------------------|
| <b>¾ c (65 g)</b> |  | <b>Button or brown mushrooms, roughly diced</b> |
| <b>2½ T</b> |  | <b>Unsalted butter</b> |
| <b>2 T</b> |  | <b>Tomato paste</b> |
| <b>½ c (120 ml)</b> |  | <b>White wine</b> |
| <b>4 c (1 L)</b> |  | <b>Fumét de Poisson</b> |
| <b>2</b> |  | <b>Fresh thyme sprigs</b> |
| <b>1</b> |  | <b>Bay leaf</b> |
| <b>1 c (125 g)</b> |  | <b>Roux Brun (see above)</b> |
| <b>VELOUTÉ DE POISSON (FISH VELOUTÉ)</b> |  | |
| <b>4 c (1 L)</b> |  | <b>Fumét de Poisson</b> |
| <b>1¼ c (155 g)</b> |  | <b>Roux Blond (see above)</b> |
| <b>MUSSEL STOCK<sup>c</sup></b> |  | |
| <b>⅔ c (100 g)</b> |  | <b>Onion, diced</b> |
| <b>⅔ c (100 g)</b> |  | <b>Celery, chopped</b> |
| <b>2 t</b> |  | <b>Dried fennel seed</b> |
| <b>2½ T</b> |  | <b>Unsalted butter</b> |

<sup>c</sup> This recipe is adapted from the cookbook *Alinea*.


| <b>TO SERVE 8–10</b> |  | <b>INGREDIENTS</b> |
|--------------------------------------|--|-----------------------------------------------------|
| <b>1 small bottle (13 oz/375 ml)</b> |  | <b>Dry vermouth (I like Dolin)</b> |
| <b>1 oz (30 ml)</b> |  | <b>Absinthe (I like La Fée Absinthe Parisienne)</b> |
| <b>1</b> |  | <b>Bay leaf</b> |
| <b>12</b> |  | <b>Black peppercorns</b> |
| <b>2 lb (1 kg)</b> |  | <b>Fresh or frozen mussels (any type)</b> |
| <b>MUSHROOM STOCK<sup>d</sup></b> |  | |
| <b>8 c (700 g)</b> |  | <b>Mushrooms,<sup>e</sup> chopped</b> |
| <b>1 c (125 g)</b> |  | <b>Carrots, chopped</b> |
| <b>½ c plus 1 T (87 g)</b> |  | <b>Onion, chopped</b> |
| <b>1 c (87 g)</b> |  | <b>Leeks, chopped</b> |
| <b>⅓ c (20 g)</b> |  | <b>Fresh parsley, chopped</b> |
| <b>2½ T</b> |  | <b>Unsalted butter</b> |
| <b>1½ T</b> |  | <b>Thyme sprigs</b> |

<sup>d</sup> This recipe is adapted from the Next restaurant Escoffier cookbook.

<sup>e</sup> Regular white button mushrooms work perfectly. Or you can use half white button mushrooms and half black Asian mushrooms for a more savory taste.


| TO SERVE 8–10 |  | INGREDIENTS |
|---------------------------------|--|--------------------------------|
| $\frac{1}{3}$ t |  | Sweet curry powder |
| $\frac{1}{2}$ gal (2 L) |  | Water |
| SAUCE NORMANDE (NORMANDY SAUCE) |  | |
| $2\frac{3}{4}$ c (660 g) |  | Velouté de Poisson (see above) |
| $\frac{1}{2}$ c (120 ml) |  | Mushroom Stock (see above) |
| $\frac{1}{2}$ c (120 ml) |  | Mussel Stock (see above) |
| $\frac{2}{3}$ c (160 ml) |  | Fumét de Poisson |
| $\frac{1}{2}$ t |  | Lemon juice |
| 5 |  | Egg yolks |
| $1\frac{1}{4}$ c<br>(300 ml) |  | Heavy cream |
| $\frac{1}{2}$ c (114 g) |  | Unsalted butter |
| SAUCE GENEVOISE (GENEVA SAUCE)  |  | |
| $\frac{3}{4}$ c (100 g) |  | Carrots, chopped |
| $\frac{1}{2}$ c (80 g) |  | Onion, chopped |
| $\frac{1}{3}$ c (20 g) |  | Fresh parsley, chopped |
| $2\frac{1}{2}$ T |  | Unsalted butter |
| 4 |  | Thyme sprigs |

| <b>TO SERVE 8–10</b> |  | <b>INGREDIENTS</b> |
|------------------------------------------------|--|------------------------------------------------|
| <b>1</b> |  | <b>Bay leaf</b> |
| <b>16</b> |  | <b>Black peppercorns</b> |
| <b>2 lb (1 kg/≈3)</b> |  | <b>Salmon heads, split in half and cleaned</b> |
| <b>1 bottle (750 ml)</b> |  | <b>Red wine</b> |
| <b>2 c (470 ml)</b> |  | <b>Sauce Espagnole Maigre (see above)</b> |
| <b>2 c (470 ml)</b> |  | <b>Red wine</b> |
| <b>2 c (470 ml)</b> |  | <b>Fumét de Poisson</b> |
| <b><math>\frac{2}{3}</math> c (150 g)</b> |  | <b>Unsalted butter</b> |
| <b><math>\frac{1}{2}</math> t, or to taste</b> |  | <b>Anchovy paste or fish sauce</b> |
| <b>BEURRE D'ECREVISSE (CRAYFISH BUTTER)</b> |  | |
| <b><math>\frac{1}{2}</math> c (64 g)</b> |  | <b>Carrots, finely chopped</b> |
| <b><math>\frac{1}{3}</math> c (58 g)</b> |  | <b>Onions, finely chopped</b> |
| <b><math>\frac{2}{3}</math> c (50 g)</b> |  | <b>Leeks, finely chopped</b> |
| <b>2½ T, plus 2 lb (908 g)</b> |  | <b>Unsalted butter</b> |

| <b>TO SERVE 8–10</b> |  | <b>INGREDIENTS</b> |
|--------------------------------------|--|-------------------------------------------------------------|
| <b>3 T</b> |  | <b>Tomato paste</b> |
| <b>2 lb (1 kg)</b> |  | <b>Whole cooked crayfish bodies</b> |
| <b>2 t</b> |  | <b>Thyme sprigs</b> |
| <b>4</b> |  | <b>Bay leaves</b> |
| <b>1 T</b> |  | <b>Old Bay seasoning</b> |
| <b>2 t</b> |  | <b>Sweet paprika</b> |
| <b>½ t</b> |  | <b>Ground cayenne pepper</b> |
| <b>WHITING FORCEMEAT<sup>f</sup></b> |  | |
| <b>1 lb (454 g)</b> |  | <b>Boneless sole or whitefish fillets</b> |
| <b>2 T</b> |  | <b>Egg whites</b> |
| <b>⅓ c plus 1 t<br/>(85 g)</b> |  | <b>Beurre d’Ecrevisse</b> |
| <b>2 t</b> |  | <b>Kosher salt</b> |
| <b>2⅛ c<br/>(500 ml)</b> |  | <b>Heavy cream</b> |
| <b>4½ c (1 L)</b> |  | <b>Water or fish stock (for poaching<br/>the quenelles)</b> |

<sup>f</sup> This recipe was adapted from recipes by both Escoffier and Julia Child.

| TO SERVE 8–10 |  | INGREDIENTS |
|--------------------------------------------|--|-------------------------------------------------------|
| 2¾ c<br>(650 ml) |  | Sauce Normande |
| To taste |  | Chopped chives and microgreens<br>(for garnish) |
| OYSTERS WITH MIGNONETTE <sup>9</sup> SAUCE |  | |
| ½ c plus 2T<br>(100 g) |  | Shallots, minced |
| ⅔ c (160 g) |  | Red wine vinegar |
| 1½ t |  | Coarsely ground black pepper |
| 12 |  | Oysters, shucked |
| To taste |  | Radish, finely chopped (for<br>garnish) |
| To taste |  | Chives, chopped (for garnish) |
| To taste |  | Sea salt |
| FLUTED MUSHROOMS |  | |
| 10 |  | White button mushrooms (the<br>whitest you can find!) |

<sup>9</sup> A traditional accompaniment to oysters, *mignonette* comes in many variations, depending on the whim and creativity of the chef. This is a simple but classic recipe that goes well with any type of oyster.

| <b>TO SERVE 8–10</b> |  | <b>INGREDIENTS</b> |
|---------------------------------|--|----------------------------------|
| <b>2 t</b> |  | <b>Lemon juice</b> |
| <b>1 c (240 ml)</b> |  | <b>Water</b> |
| <b>2 T plus 2 t</b> |  | <b>Clarified butter</b> |
| <b>¼ c (60 ml)</b> |  | <b>Mushroom Stock</b> |
| <b>⅓ c (85 g)</b> |  | <b>Cooked crayfish tail meat</b> |
| <b>⅓ c (85 g)</b> |  | <b>Carp Force meat</b> |
| <b>⅓ c (85 g)</b> |  | <b>Beurre d'Ecrevisse</b> |
| <b>20</b> |  | <b>Capers</b> |
| <b>Enough to cover capers</b> |  | <b>Canola oil</b> |
| <b>BLACK TRUFFLE SLICES</b> |  | |
| <b>3 or 4 (about 60 g)</b> |  | <b>Whole black truffles</b> |
| <b>Enough to cover truffles</b> |  | <b>Olive oil</b> |
| <b>1 t</b> |  | <b>Truffle oil</b> |


**TO SERVE 8–10****INGREDIENTS****FAUX TRUFFLE SLICES<sup>h</sup>**

| | |
|---------------------------------|-----------------------------------------------------|
| <b>2 c (300 g)</b> | <b>Yukon Gold potatoes, peeled and diced</b> |
| <b>3 oz (82 g)</b> | <b>Dried black trumpet mushrooms</b> |
| <b>1½ oz (40 g)</b> | <b>Dried black Asian mushrooms</b> |
| | <b>Reserved black truffle trimmings (see above)</b> |
| <b>1 T</b> | <b>Truffle oil</b> |
| <b>1½ t</b> | <b>Salt Farm black truffle salt</b> |
| <b>1</b> | <b>Egg yolk</b> |
| <b>1¾ c (219 g)</b> | <b>Flour</b> |
| <b>Enough to cover potatoes</b> | <b>Canola oil</b> |
| <b>2 packets</b> | <b>Quaker instant grits</b> |
| <b>2 (0.14 oz/4 g) packets</b>  | <b>Squid ink</b> |

<sup>h</sup> Even in Escoffier's day, truffles were a delicacy. But they were much more plentiful, less expensive, and easier to get. It has been estimated that today's truffle production is one-tenth of what it was then. Needless to say, serving whole fresh truffles as a side dish isn't realistic for most. So here we're making faux truffles—effectively truffle-based gnocchi, fried as fritters for a crunchy skin and then dyed black using squid ink. This recipe is inspired by Mario Batali.

| TO SERVE 8–10 |  | INGREDIENTS |
|------------------|--|------------------------|
| 1/4 c (60 ml) |  | Water |
| BREADED CARP ROE |  | |
| 1 lb (454 g) |  | Carp or other fish roe |
| 1/4 c (17 g) |  | Panko breadcrumbs |
| 2 |  | Eggs |
| 2 c (50 g) |  | All-purpose flour |
| 2 |  | Eggs, beaten |
| 2 c (50 g) |  | Panko bread crumbs |
| See recipe |  | Canola oil |


## CLEAN THE FISH

**00** Fillet the fish, reserving the head and tail.

**01** Remove the roe sacs (skeins) and place them in a bath of  $4\frac{1}{4}$  c (1 L) water and 2 T salt to cure. Save the bones and scraps for Fumét de Poisson.

## MAKE THE BREAD PANADA

**00** Remove the crust from the  $2\frac{1}{2}$  c (270 g) bread and cube it.

**01** Soak the bread cubes in  $1\frac{1}{4}$  c (300 ml) boiled milk. Mix to form a smooth paste.

## MAKE THE CARP FORCEMEAT

**00** Sauté the  $\frac{1}{3}$  c (50 g) onion,  $\frac{1}{4}$  c plus 1 T (25 g) leeks, and 1 c (85 g) white mushrooms in  $2\frac{1}{2}$  T butter. Cool.

**01** Place the fish, 1 lb (454 g) panada, onion, leeks, mushrooms, 2 T plus 2 t parsley, 1 egg, and 3 egg yolks in a food processor. Blend until smooth, adding 1 c (228 g) cubed butter as needed.

**02** Add  $\frac{1}{2}$  t truffle oil and S+P to taste at end. Transfer to a container and chill in the fridge.

## MAKE THE FUMÉT DE POISSON

**00** Roast the fish bones and scraps in a little canola oil in a 400°F (200°C) oven until browned.

**01** In a stockpot over low heat, sauté the  $\frac{2}{3}$  c (100 g) onion, 1 c (100 g) leeks, and  $1\frac{1}{2}$  c (128 g) mushrooms in 1 T butter until translucent.

**02** Add the fish scraps and cook for about 5 minutes more.

**03** Deglaze the pan with  $\frac{3}{4}$  c (180 ml) white wine and reduce until almost dry.

**04** Add the  $1\frac{1}{2}$  gallons (5.5 L) water,  $\frac{1}{3}$  c (20 g) chopped parsley, 12 peppercorns, 5 t thyme, and  $\frac{1}{4}$  c lemon juice. Simmer for about 1 hour, skimming any foam off the surface.

**05** Let cool, then strain into a container. This may be refrigerated for several days, or frozen and used later.

**Note:** Do *not* cover and refrigerate hot stocks or sauces, as they can sour quickly in the fridge—always let them cool before you refrigerate!

## MAKE THE ROUX BLANC

**00** To clarify the 1 c (240 ml) butter, melt it over low heat and strain. You'll notice that it renders into three distinct layers. There is a white foam on the top, which is salt and casein. Skim this off. Next is the actual butterfat. This is what you want to use. And on the bottom is a layer of water and whey—you can discard that, too.

**01** Mix the clarified butter and  $2\frac{1}{4}$  c (275 g) flour together in a heavy pan and cook on low heat, whisking until the flour smells a little nutty and takes on a sheen. You want to cook it just enough to cook out the real floury taste.

## MAKE THE ROUX BLOND

**00** Mix the 1 c (240 ml) clarified butter and 2¼ c (275 g) flour together in a heavy pan and cook on low heat, whisking until the flour smells nutty and takes on a sheen. Keep cooking until it turns a golden yellow.

## MAKE THE ROUX BRUN

**00** Mix the 1 c (225 g) clarified butter and 2¼ (275 g) flour together in a heavy pan and cook on low heat, whisking until the flour turns a medium brown.

**Note:** When mixing roux into a sauce, be careful to either A) mix cold roux into a hot sauce, or B) mix hot roux into a cold sauce. This activates the starch so it thickens the sauce.

## MAKE THE SAUCE ESPAGNOLE MAIGRE

**00** In a large stockpot, sauté the ½ c (65 g) carrots, ¼ c (40 g) onion, and ¾ c (65 g) mushrooms in the 2½ T (40 g) butter until translucent.

**01** Add the 2 T tomato paste and let the vegetables brown.

**02** Deglaze the pot with the ½ c (120 ml) white wine and reduce until almost dry.

**03** Add the 4 c (1 L) Fumét de Poisson, 2 thyme sprigs, and 1 bay leaf. Gently simmer, skimming off any foam from the surface, for about 5 hours.

**04** Strain and add the 1 c (125 g) Roux Brun to the reduced stock. Simmer gently for another hour, stirring so it does not stick.

**05** Taste the sauce. If it has a floury flavor, simmer some more. Remove from heat, strain, and stir occasionally until the sauce is completely cold.

## MAKE THE VELOUTÉ DE POISSON

**00** Heat the 4 c (1 L) Fumét de Poisson in a medium saucepan, and gradually stir in the 1¼ c (155 g) cold (or room temperature) white roux.

**01** Simmer for 90 minutes, stirring occasionally to avoid a skin forming on the surface.

## MAKE THE MUSSEL STOCK

**00** In a large saucepan, sauté the ⅔ c (100 g) onion, ⅔ c (100 g) celery, and 2 t fennel seed in 2½ T butter until translucent.

**01** Add the small bottle (375 ml) vermouth, 1 oz (30 ml) absinthe (or any licorice-y spirit), 1 bay leaf, 12 peppercorns, and 2 lb (1 kg) mussels. Cover, bring to a gentle simmer, and let steam for 30 minutes.

**02** Remove from heat and reserve the broth. (And don't forget to eat the mussels—you deserve them!)

## MAKE THE MUSHROOM STOCK

**00** Process the 8 c (700 g) mushrooms, 1 c (125 g) carrots, ½ c plus 1 T (87 g) onion, 1 c (87 g) leeks, and ⅓ c (20 g) parsley in a food processor until they are finely chopped.

**01** Add the 5 t thyme and ⅓ t curry powder, and sauté everything together in ⅓ t butter in the bottom of a stockpot.

**02** Cover with ½ gal (2 L) water and simmer for at least 1 hour. (Longer is better!)

**03** Strain into a saucepan, simmer, and reduce by half.

## MAKE THE SAUCE NORMANDE

**00** In a large stockpot, whisk together the  $2\frac{3}{4}$  c (660 g) Velouté de Poisson,  $\frac{1}{2}$  c (120 ml) mushroom stock,  $\frac{1}{2}$  c (120 ml) mussel stock, and  $\frac{2}{3}$  c (160 ml) Fumét de Poisson. Bring to a simmer.

**01** In a bowl, whisk together the  $\frac{1}{2}$  t lemon juice, 5 egg yolks, and  $\frac{3}{4}$  c (180 ml) of the heavy cream.

**02** Whisk this “sour milk” into the sauce, and reduce it by a third.

**03** Strain and finish with the remaining  $\frac{1}{2}$  c (120 g) heavy cream and  $\frac{1}{2}$  c (114 g) butter.

## MAKE THE SAUCE GENEVOISE

**00** In a large saucepan, sauté the  $\frac{3}{4}$  c (100 g) carrots,  $\frac{1}{2}$  c (80 g) onion, and  $\frac{1}{3}$  c (20 g) parsley in  $2\frac{1}{2}$  T butter until tender.

**01** Add the 4 thyme sprigs, 1 bay leaf, 16 peppercorns, and 2 lb (1 kg) salmon heads. Cover and let steam for 20 minutes.

**02** Uncover, drain off the butter, and add the bottle (750 ml) of red wine. Simmer and reduce by half.

**03** Stir in 2 c (470 ml) Sauce Espagnole Maigre and gently simmer for an hour.

**04** Strain into a clean saucepan, add 2 c (470 ml) red wine and 2 c (470 ml) Fumét de Poisson, and reduce some more.

**05** Finish the sauce with  $\frac{2}{3}$  c (150 g) butter and  $\frac{1}{2}$  t anchovy paste or fish sauce to taste.

## GARNISH RÉGENCE (REGENCY GARNISH)

This “garnish” is actually composed of multiple items. From Escoffier: “20 quenelles prepared from a forcemeat of whiting and crayfish butter molded with spoons; 10 poached and bearded oysters; 10 very white button mushrooms; 10 truffles trimmed olive-shape; 10 thick slices of poached soft roe. Sauce Normande finished with truffle essence.”

## MAKE THE BEURRE D’ECREVISSE

**00** Sauté the ½ c (64 g) carrots, ⅓ c (58 g) onion, and ⅔ c (50 g) leeks in 2½ T butter for about 10 minutes.

**01** Add the 3 T tomato paste, 2 lb (1 kg) crayfish, 2 t thyme, 4 bay leaves, 1 T Old Bay seasoning, 2 t paprika, and ½ t cayenne, and cook covered for 30 minutes on low heat to infuse the flavors. Turn out onto a cookie sheet to cool.

**02** Place in a food processor with 2 lb (1 kg) butter and blend until smooth. The shells will give the butter a reddish color.

**03** Take your time and press the mixture through a tamis or sieve, and refrigerate. (The longer you process, the easier this part will be.) This can be frozen for future use.

## MAKE THE WHITING FORCEMEAT

**00** Cut the 1 lb (454 g) fish into 1" pieces and place in a food processor with the 2 T egg whites, ⅓ c plus 1 t (85 g) Beurre d’Ecrevisse, and 2 t salt. Process until smooth, slowly adding in the 2⅛ c (500 ml) cream.

**01** Refrigerate until very cold.

**02** Heat up a pan of 4½ c (1 L) water or fish stock to almost a boil (if you boil it, the quenelles will disintegrate!). Using 2 tablespoons, form some of the cold whiting forcemeat into football-shaped “quenelles,”

then poach in the water for 15–20 minutes. You know they're done when they have doubled in size.

**03** Remove each quenelle very carefully—they will be very delicate.

**04** Dress each with some Sauce Normande and serve topped with chopped chives and microgreens.

## MAKE THE OYSTERS WITH MIGNONETTE SAUCE

**00** Place the  $\frac{1}{2}$  c + 2 T (100g) minced shallots in a bowl with the  $\frac{2}{3}$  c (160 ml) red wine vinegar and  $2\frac{1}{2}$  T coarsely ground black pepper.

**01** Shuck your 12 oysters, loosen up the meat so it will slide out, and top with a spoonful of the mignonette. Sprinkle with some radish, chives, and a touch of sea salt to taste.

## MAKE THE FLUTED MUSHROOMS

**00** Flute the 10 mushrooms with a paring knife. (See a tutorial here: [fourhourchef.com/flute](http://fourhourchef.com/flute).) Remove the stems and reserve for another use.

**01** Soak the fluted mushroom caps in 2 t lemon juice and 1 c (240 ml) water to prevent them from turning brown.

**02** Sauté the mushroom caps in the 2 T + 2 t clarified butter and  $\frac{1}{4}$  c (60 ml) mushroom stock for a few minutes, then drain on paper towels.

**03** In a food processor, process the  $\frac{1}{3}$  c (85 g) crayfish meat and  $\frac{1}{3}$  c (85 g) whiting forcemeat with  $\frac{1}{3}$  c (85 g) Beurre d'Ecrevisse until smooth. Use this to stuff each mushroom cap.

**04** Bake all of the stuffed mushroom caps in an oven at 400°F (200°C) for about 20 minutes.


**05** Meanwhile, make the fried capers. Let the 20 capers drain on some paper towels. Heat the canola oil to 375°F (190°C), then fry the capers until crispy. (Be careful! The wetter they are, the more the oil will sputter and pop.) Drain on paper towels.

**06** Remove the mushrooms from the oven and top each with 2 fried capers.

## MAKE THE TRUFFLE SLICES

**00** Using a mandoline, slice the truffles as thinly as you can. If your truffles are a bit on the dry side, soak the slices in olive oil mixed with 1 t truffle oil.

**01** Use a melon baller to cut out circle and crescent shapes from the slices.

**02** Reserve slices in the truffle oil mixture. Save the scraps for the Faux Truffles (see below).

## MAKE THE FAUX TRUFFLE SLICES

**00** Boil the 2 c (300 g) diced potatoes in salted water until tender, then drain and cool.

**01** Reconstitute the dried mushrooms by soaking them in water for at least 30 minutes. Drain and pat dry with paper towels.

**02** Place the potatoes, mushrooms, truffle trimmings, 1 T truffle oil, and 1½ t truffle salt in a food processor and process until smooth.

**03** Turn the mixture out onto a floured surface, and make a depression in the center of the mound. Add the egg yolk and 1¾ c (219 g) flour and mix to make a dough.

- 04 Knead dough for 15–20 minutes, set in a covered pan, and refrigerate until chilled.
- 05 To cook, heat a pan of canola oil to 375°F (190°C).
- 06 Make truffle-size blobs of the dough and roll in the 2 packets instant grits.
- 07 Fry until crispy brown on the outside. Check one to make sure the interior is cooked and not too doughy. If so, adjust the heat of the oil.
- 08 Cool on paper towels until you can pick them up with your fingers. Then quickly dip each in a bath of 2 (0.14 oz/4 g) packets squid ink and ¼ c (60 ml) water.

## MAKE THE BREADED CARP ROE

- 00 Remove the reserved skeins of roe from their brine. Drain on paper towels, and remove the roe from the sacs.
- 01 Place 1 lb (454 g) of roe in a food processor with ¼ c bread crumbs and 2 eggs and process until smooth.
- 02 Flatten a sheet of plastic wrap on your counter, spoon some roe out in a line, and roll it up tightly into a log shape. Tie off the ends of each of the roe logs and freeze.
- 03 When frozen, remove the roe from the freezer. Then remove the plastic wrap.
- 04 Heat a pot of canola oil to 375°F (191°C) for frying the roe.
- 05 Cut the frozen roe into bite-size pieces and dust each with flour, dip into the egg wash, and then coat with bread crumbs.

06 Fry in the oil until golden brown, and drain on paper towels. Serve while hot.

## TO ASSEMBLE AND SERVE THE FINISHED DISH

00 Reassemble the carp on buttered parchment paper in a roasting pan.

01 Make a base from a large slice of bread, cut into the shape of the fish body. Pour some clarified butter over this. Then place the head and tail on each end.

02 Mold the carp forcemeat into the shape of the fish's body. Then decorate it all over with disks of black truffle cut into graduated sizes so as to represent the scales of the fish.

03 Cover the eye with an olive slice. Drizzle with clarified butter, then cover the entire fish with strips of salted pork.

04 Cover with parchment paper, and bake in a 375°F (190°C) oven for 90 minutes.

05 When ready, carefully lift the fish out of the roasting pan using the parchment as a sling, and place on an oval fish platter.

06 Decorate with Garnish Régence: 20 whiting quenelles dressed with Sauce Normande, 10 oysters with mignonette sauce, 10 stuffed white button mushrooms, 10 faux truffles, and 10 pieces of fried roe.

07 Serve at the table with boats or dishes of Sauces Normande and Genevoise.

08 Have a drink, face-plant, and sleep for 2 days.


Chef Marco Pierre White (right).


A daily reminder in the kitchen of Per Se, Thomas Keller's three-Michelin-star restaurant in New York City.


Once again, the kitchen of the inimitable Thomas Keller.

## CLOSING THOUGHTS— ON MORE PERFECT DAYS

---

“One reason I make sculpture is that I have stared long enough at the glowing flat rectangles of computer screens.... Let us give more time for doing physical things in the real world and less time for staring at (and touching) the glowing flat rectangle. Plant a plant, walk the dogs, read a real book, go to the opera. Or hammer glowing hot metal in a blacksmith shop....

—EDWARD R. TUFTE, WORLD-RENOWNED  
STATISTICIAN [<sup>†</sup>](#)

---

“If, while washing dishes, we think only of the cup of tea [as reward] that awaits us, thus hurrying to get the dishes out of the way as if they were a nuisance...we are not alive during the time we are washing the dishes. In fact, we are completely incapable of realizing the miracle of life while standing at the sink. If we can’t wash the dishes, chances are we won’t be able to drink our tea either. While drinking the cup of tea, we will be thinking of other things, barely aware of the cup in our hands. Thus, we are sucked away into the future—and we are incapable of actually living one minute of life.”

— THICH NHAT HANH, VIETNAMESE BUDDHIST MONK,  
NOMINATED FOR THE NOBEL PEACE PRIZE BY DR.  
MARTIN LUTHER KING, JR. [<sup>†</sup>](#)

---

## THE ALCHEMY OF AUGUST 11

My friend Dan Doty spent four years “rebuilding” troubled teens through extended wilderness experiences. The trips ranged from 21 to 120 days in duration. In the outdoors, these kids, raised as digital natives, learned “to be more human,” as he put it. Pulled outside of their fixed (often self-destructive) mindsets long enough to reengage with the world around them, they learned self-awareness that transferred to everything else. Dan underscored the point that people miss: it’s not about being outdoors; it’s what you learn outdoors.

Similarly, this book isn't about cooking, as I mentioned long ago. It's about what you learn through cooking. To quote writer Anne Lamott, "...while you thought you needed the tea ceremony for the caffeine, what you really needed was the tea ceremony."

It's not about sitting on the banks of a remote Alaskan lake, eating harvested caribou meat and foraged blueberries. It's not about sitting at a rarified four-star restaurant, eating 12-syllable entrées with fine French red wine. "Rebuilding" your humanness doesn't require the exotic or expensive.

Saturday, August 11, 2012, was neither.

I'd surprised my parents by landing in Amagansett, Long Island, the night before. I awoke around 10:30 a.m. with no alarm clock and sauntered into the kitchen in my boxers, pulling leftovers out of the fridge as I steeped green tea. After a small breakfast, I put on shorts and walked across the yard to the pool, where my little brother, now a lawyer, was clearing the perimeter. He had been hacking at underbrush and overgrown trees all morning. Sweaty and covered with dirt, sporting swollen red calluses on his hands, he couldn't have looked happier.

I helped him move the debris over a fence and into the back of my dad's pickup truck. After a quick dip in the pool, I headed to my parents' porch to write for a few hours.

At afternoon siesta time, I grabbed my bathing suit and goggles. I'd driven or biked to the bay hundreds of times, but that day I decided to walk the route, something I hadn't done in 20 years. After completing my new summer ritual—swimming a long arc around my family's favorite sandy point—I began the stroll back. I turned off my cell phone, took in deep breaths of the warm salty air, and walked slowly. Luxuriating in the light breeze, I looked ahead to the bends in the road as I went. Eastern red cedar canopies arched over the road, creating a ceiling of green, punctured by pockets of bright blue sky.

There was a fork in the road a mile in, and I decided to stay left, taking a path I'd never traveled by foot, despite living practically around the corner my entire childhood. I first noticed beautiful little homes tucked into the woods. Then a brown rabbit, camouflaged until it fled into a thicket. I slowed further. The slower I walked, the clearer things became. Behind a cottage, I saw something I'd never seen before: a family of five wild turkeys, gobbling quietly 200 feet from the roadside, perfectly blended into the brown underbrush.


I slowed yet again. A quarter mile later, I caught a glimpse of nearly a dozen deer grazing on the front yard of a Manhattanite's summer home. It was beautifully manicured but clearly empty this weekend. Too much work, I supposed. The deer were thrilled to help with landscaping and didn't notice me until I had stalked within 15 feet of a sheen-coated, healthy doe. She raised her head and we looked at each other for several long minutes until a bellowing "Hello!!!" came from right behind my head. I jumped like a spastic cat, the deer scattered, and a little boy in a yellow helmet waved back at me from his BMX bike. "Son of a bitch..." I laughed to myself, my heart pounding in my ears. So that's what I was like as a kid....

I walked the last 30 minutes back to my driveway, where I took off my flip-flops and walked through the long grass up to the house, feeling the cool blades pass between my toes. For a city dweller, it was like getting reacquainted with an old friend.

Around 7:30, the sun began to fade. Dusk was coming, and while the crickets chirped, dinner prep began. My parents worked on Fasolia Gigantes Plaki (a Greek giant-white-bean dish), my brother and his girlfriend made a salad of corn, red onion, and beets, and I prepped the grill for seared ahi tuna and barbecued chicken strips. Naturally, I also grabbed a bottle of 2011 Felino Viña Cobos, a fruity Malbec. The tiny kitchen was crowded, and bodies bumped into the table and each other. Laughter echoed through the house and out onto the porch, where we set out the silverware and simple plates I'd used since I was a toddler.

When the last timer went off, all the food was shuttled out onto a lazy Susan, and we feasted. We grabbed a cheap cabernet sauvignon after finishing the Malbec, and the aromas of garlic, tomatoes, oregano, and thyme filled the air. For dessert, I brought out a surprise: a new batch of chocolate chip cookies from my friend Umber, who is planning to open a bakery in the West Village. We devoured them in minutes. Slouching back in the old wooden chairs, satisfied, we leisurely enjoyed the second bottle of wine.

Conversations drifted into the night, and people headed off, one or two at a time, to bed. I received a surprise call from a college friend I hadn't seen in more than a decade, so I went for a late-night walk around the property, looking up at the stars as we reminisced about old times and caught up.

When all was said and done, I went upstairs and fell asleep in the room where I grew up.

It was the perfect day.

## MEMENTO MORI

How many perfect days have you had in the past six months? Much more important, how many will you have in the *next* six months?

The Latin *memento mori* is often translated as “Remember you will die.” If you look at my picture at the back of this book, you will notice a small skull in the bottom right-hand corner. This imagery has been used by artists for centuries to remind them of their own mortality, that they, too, will die. For me, it’s a call to action and a benevolent warning not to squander time.

I’m often asked how I define “success.” It’s an overused term, but I fundamentally view this elusive beast as a combination of two things—achievement and appreciation. One isn’t enough:

Achievement without appreciation makes you ambitious but miserable.

Appreciation without achievement makes you unambitious but happy.

I’ve always been hardwired for achievement at all costs. Protestant work ethic, college-job-retirement, and all that. Forward motion, keeping up with the Joneses, and competing, competing, competing. It’s culturally written into my DNA, and I enjoy the fight. But to avoid making myself and my loved ones miserable, I need tools for that missing ingredient: appreciation.

Perhaps the most valuable tool I’ve found is cooking. Done as I recommend it, it teaches you to become fully conscious and aware of the incredible things that you *already* have. My perfect day cost next to nothing. It wasn’t about the material sum of its parts. Despite common belief, having a nicer car or even a private jet won’t fix your problems.

The good news is that slow meals, twice a week with friends and family, just might.

I hope to see you on the journey.

—Tim


“As long as you live, keep learning how to live.” —*Lucius Annaeus Seneca*

*the  
End?*

# APX

THE APPENDIX


**COOKING LIKE A PRO**

# THE BITE-SIZE WORLD: 193 RECIPES, 193 COUNTRIES

Why not unleash your cookery on the entire world? In this collection of deliciousness, inspired by *@cookbook* and thanks to Blake Royer, you can try every country the U.N. recognizes!

193 nations, slow-carb whenever possible, each in 140 characters or less.

In other words: 193countries 193recipes 140char <10ingred <20minpreptime; # = lb; ~ = until; garlic is minced and onion diced.

#eatyourheartout!

---

## AFGHANISTAN

### WINTER SQUASH

Saute 1 onion/1T oil ~translucent. + .5t cumin&coriander&cardamom/.25t grnd cloves. + 1 cubed butternut squash, cook ~ tender.

## ALBANIA

### LAMB STEW WITH OKRA (Lahm Lhalou)

Grill or roast 1# lamb chunks. Saute 1# okra/2T oil 5m. + 1c diced grn pepper&celery/4garlc/s&p, cook 10m. + .5c h2o/lamb chunks. Simmr 30m.

## ALGERIA

### LAMB & PRUNES WITH ALMONDS

Brwn 2# lamb/2T butter. + 1c h2o, 1 cinn stick, 1c slivered almonds, .75# prunes. Simmer ~ lamb is tender.

## ANDORRA

### SPINACH WITH RAISINS & PINE NUTS

Saute .25c pine nuts/2T oil. + .25c raisins/2c fresh spinach/.25c h2o. Boil off h2o, s&p.

## ANGOLA

### LEMON SALAD

Whisk 2T lemon juice/4T olv oil/s&p. Toss with 2 thinly sliced fennel bulbs.

## ANTIGUA & BARBUDA

### BLACK BEAN CAKES

Blend 32oz draind blk beans/.5 onion/.25t cumin/1 chopd jalapeno ~smooth. Form 2T cakes. Fry in 2T oil. Top w/salsa.

## ARGENTINA

### LOCRO DE CHOCIO DESGRANADO (Thick Corn Stew)

Simmr c diced pumpkin&h2o/2c corn kernels/1# beef chunks ~tender. Saute 1 onion&chopd green pepper/2 chopd toms 15m. Combine all + s&p.

## ARMENIA

### GANANACH FAOULYA (Lamb Stew)

Brwn .5# lamb chunks/1 onion/1T oil, +1c h2o, 16oz cannd tom/1t mint/1t cayen/s&p. Simmr 45m, +16oz grn beans/2T lemjuice. Cook ~tender.

## AUSTRALIA

### MACADAMIA NUT & ASPARAGUS SALAD

Roast 1 bnch asparagus/2T oil 375F 15m. Mix .25 c olv oil/.5 lemjuice/2 garlc/2T chopd basil/.25c macadamia nuts/6 chopd toms/s&p. Toss all.

## AUSTRIA

### AUSTRIAN LAMB CHOPS

Brwn 6 lamb chop/3T oil, rmv. Simmr 2 onion/16oz chopd tom/1 grn pep/1t rosemary/s&p 30m. Pour over lamb.

## AZERBAIJAN

### BADIMJAN CHIGIRTMASI (Aubergine Omelet)

Salt 2 peeld&slcd eggplants, sit 2h. Saute 1 slcd onion/eggplant/2t oil. Beat 4 egg, s&p, pour over eggplant on low heat. + parsley.

## BAHAMAS

### BLACK-EYED PEA BAKE

Boil 1c black-eyed peas/1.5c h2o ~ tender. Drain half liq. Brwn .25# bf w half chopd onion, + to peas/.5c bbq/1T mustard. Bake 200F 1.5h.

## BAHRAIN

### MASALA WHOLE GRILLED FISH

Rub 1T fish masala powder/s&p into 1 whole grouper. Stuff w 1garlic/1 minced green chile. Drizzle w oil, grill or broil.

## BANGLADESH

### MAKHER TAUKARI (Fish Curry)

Saute 1 onion/1 garlc/4T oil ~soft, +.5t chili powdr/1t tumeric 5m, +1# fish filet/3 chopd grn chile/1 chopd tom/h2o to cvr. Simmr ~done.

## BARBADOS

### COU-COU (Okra & Corn)

Boil 4 okras/4c h2o 10m. Mix in 2c cornmeal/1t salt to thicken. Simmr until stiff.

## BELARUS

### BITKI (Meatballs)

Mix 2# grnd beef/1 onion/2 egg/s&p. Form meatballs. Fry in 1T oil. Saute mushrooms in same pan.

## BELGIUM

### FLEMISH-STYLE COD

Saute 1 onion/4T oil ~soft. Combine w 2T parsly/1T chives/4 cod filet/1.5T lemjuice/.75c wt wine/s&p, bake 350F 20m.

## BELIZE

### BELIZEAN STEAK & ONION

Marinate 2# steak/2 garlic/1t adobo seasoning/.25t oreg/.25c vinegr/s&p 1h. Saute 2 onion ~soft. Brwn steak high heat. Top w/onion.

## BENIN

### BENINESE BEEF STEW

Brwn 2# beef chunks/2T oil, rmv, brwn 1 onion/2garlc. +1T curry powder/.25c pnut butter/1t cayenne. + 1.5c cocnt milk/.75c h2o. Simmr 2h.

## BHUTAN

### TSHOEM (Beef & Mushrooms)

Simmr 1# cubd beef/2 onion/.5c h2o/1t salt/2T oil 2h. +3 chopd grn peppers/1c oyst mushroom/1 garlic/2T chopd ginger, cook ~tender. + cilantro.

## BOLIVIA

### STUFFED AVOCADOS

Halve, pit 6 avocados. Mash avocado flesh/.25# cookd grnd meat/1c shreddd lettuce/1c mayo/s&p. Spoon into skins, garnish w sliced boild egg.

## BOSNIA & HERZEGOVINA

### CHEVAP (Beef Stir-Fry)

Saute 2# grnd beef/2 onion/2 chopd carrot/2t parsly/3T oil ~brwn. + .5c h2o/2 chopd toms, cook ~evap. s&p.

## BOTSWANA

### CHICKEN GROUNDNUT STEW

Saute 1 onion/1T oil, + 2 chopd chix breast. + .5t cayenne/1t gratd ginger/.5c pnut butter/.25c tompaste/1.5c h2o. Simmr 1h.

## BRAZIL

### SQUASH SOUP

Boil 3c beef broth/1.5c h2o/1c tom/2# cubd squash/.5 onion/1/8t cayene, simmer 20m ~soft.

## BRUNEI

### DAGING GOREN LADA HITAM (Black Pepper & Ginger Beef)

Brwn .5# cubd steak/3T oil. +2 slicd onion/3 garlic/3T mincd gingr/2T lemjuice/1t black pepper, cook ~onion soft.

## BULGARIA

### KAVARMA (Pork & Leek Stew)

Brwn 1# pork stewing meat &3T oil; remove pork. Brwn 4 sliced leeks,+1T tom paste til darkened. + 1/2c h2o, 1/3c wt wine. Simmr till evap.

## BURKINA FASO

### CHICKEN WITH GOMBO SAUCE

Saute 1.5 onion/2T oil ~ soft. + .25c pnut butter&h2o/20 chopd okra/s&p. Simmer 10m. Grill 1# chicken pieces w oil/s&p. Serve w sauce.

## BURUNDI

### BURUNDIAN BEEF & GREENS IN PEANUT SAUCE

Boil 1# mixd greens ~tender. Drain, save 1.5c h2o, mix w .5# pnut butter. Brwn 1# stewbeef/2T oil, +pnut, +greens. Simmr 1h, +paprika/s&p.

## CAMBODIA

### HOT & SOUR BEEF SALAD

Grill 1# steak, slice. Save juice. Mix 4T fishsauce/4T limejuice/2 chopd shallot&rdchili/steak juice. Toss all w 4c lettuce.

## CAMEROON

### ZOM (Meat & Spinach)

Saute 1 onion/1T oil, + 2# beef chunks/2c h2o/2 chopd toms/2T pnut butter. Simmr ~tender. + 2# spinach, simmer 20m.

## CANADA

### SALMON WITH LEMON & DILL

Bake 1# salmon/5T lemjuice/.25c olv oil/1T dill/1 garlc/s&p 350F 25m.

## CAPE VERDE

### XEREM (Tuna Stew)

Season .5# cubd tuna w salt&red chile. Saute 1 onion/2t oil ~ soft, +tuna/3.5c coconut milk, simmr 15m. +.5# cornmeal, stir, simmr 15m.

## CENTRAL AFRICAN REPUBLIC

### SQUASH WITH PEANUT

Saute 2# cubd squash/2T oil 10m. +3c crsh pnuts, simmr 5m. s&p. Mash squash, serv hot.

## CHAD

### DARABA (Vegetarian Stew)

Simmer 20 okra/3 chopd toms/.25# mixd grns/1 peeld chopd eggplant/1c h2o 30m. + .5c pnut butter, simmr ~thick. s&p.

## CHILE

### CHILEAN WHITEFISH

Arrange 2 sliced onions/1T oil in baking dish. s&p 4 fish filets, place atop onions. Cover w 2T lemon juice. Bake 15m 400F.

## CHINA

### SUNG CHOY BAO (Pork Lettuce Wraps)

Stirfry 2T chopd ginger&garlic, add 1# ground pork. When no longer pink, add .25c hoisin sauce, simmr 5m. Serve in lettuce wraps.

## COLOMBIA

### SOBREBARRIGA (Rolled Flank Steak)

Brwn 2# flank stk/s&p/3T oil, rmv. + 1 onion/1 diced celery/1 garlc/1T cumin ~soft. Roll stk, cvr w veg/.5c h2o. Bake 250F 2h, 425F 15m.

## COMOROS

### AVOCADO & SMOKED FISH SALAD

Mix 1 mashed avocado/.25c shredded smoked fish/1 hrd boiled egg/2T limejuice.

## CONGO, D.R.

### CHICKEN MOAB (Chicken Stew)

Simmr 3# chix thighs/3c h2o 1h. Saute 1 onion/.25t cayen/1t ntmg/16oz tom/1T oil ~soft, + .25c pnut butr. Combine all, bake 350F 30m.

## COSTA RICA

### SOPA NEGRA (Black Bean Soup)

Simmr 2c blk beans/2c h2o/1 bnch cilan/.5t oreg ~soft. Mash. Saute 1 garl/1 onion ~soft, + beans/salt/1c h2o. Top w/ chopd celery.

## COTE D'IVOIRE

### CHILLED AVOCADO SOUP

Blend 2 avocado/4c chix stock/2T limejuice/1T yogurt/1t Tabasco/s&p ~smooth. Refrigerate 1h.

## CROATIA

### FORSKA GREGODA (Whitefish Stew)

Saute 1 onion/.5c oil ~soft, +3# whitefish/5 garlc/.5 bnch parsley, saute 3m.+ 5c h2o/2t oreg/1t thym/1c white wine/s&p, simmr 10m.

## CUBA

### PORK CON MOJO (Grilled Pork Chops with Mojo Sauce)

Marinate 2 pork chops/.75c sour OJ (or .5 OJ/limejuice)/1t oreg/.5t cumin/5 garlc/s&p 30m. Grill.

## CYPRUS

### SOUVLA

Marinate 2# pork chunks/1t oregano/2T red wine&olv oil/s&p 2h. Thread on skewers, grill directly over coals 3m, move away to slow-cook 10m.

## CZECH REPUBLIC

### STEAK IN CAPER SAUCE

Saute .25# bacon/onion ~soft. + 1# steak cubd ~ brwn, rmv. + 2T mustrd/2T caper/1c h2o, reduce ~thick. Reheat steak in sauce.

## DENMARK

### BONELESS BIRDS (Stewed Beef or Lamb)

Mix 1t grnd gingr/s&p/.25t grnd clv. Slice 2# flank stk/12 pc, roll 1T chopd bacon/1T chopd onion/.25t mix. Brwn/3T oil. Simmr/4c bfbroth 2h.

## DJIBOUTI

### DJIBOUTI LENTILS

Saute 2 mincd grn chile/2 onion/berbere spice mix/2T oil ~soft. +2c lentils/3.5c h2o/1t mincd gingr/2 garlc/s&p, simmr 40m.

## DOMINICA

### DOMINICA CRAB

Saute 4 chopd scallion/1 garlc/1 rd chile/5T oil ~soft. + 1t currypowdr/1# crab/2t cilantro/2t parsly/1c h2o/s&p, simmr 20m.

## DOMINICAN REPUBLIC

### REPOLLO GUISADO (Cabbage Stew)

Brwn 1c choppd onion/1garlc/1 sliced red pep/.33c olv oil. + 3c shredded cabbage/1c tom sauce/.33c wt wine vinegar&h2o. Simmr ~tender, s&p.

## EAST TIMOR

### GRILLED TUNA STEAK

Marinate 2 tuna stk/3 garlc/4T oil/salt 1h. Grill tuna 3m per side to rare.

## ECUADOR

### CEVICHE DE CAMARÓN (Shrimp Ceviche)

Boil 2# shrimp/saltd h2o 1m. Mix shrimp/1c OJ&limejuice/1onion/1 mincd rd chile/1 chopd tom/s&p. Refrigerate 1h.

## EGYPT

### FUL MEDAMES (Breakfast Beans)

Simmr 1.5c fava (or kidney) beans/2T olv oil/1 garlc/1 onion/1 chopd tom/2T lemjuice/.25c fresh parsley ~ soft. s&p. Top w fried egg.

## EL SALVADOR

### PICADILLO O SALPICÓN (Beef Salad)

Simmr 1# stewing beef/3c h2o 20m. Rmv, cool, chop, mix w 1 onion/3 chopd radish/2T lime juice/5T chopd mint. s&p.

## EQUATORIAL GUINEA

### SPINACH SAUCE

Saute 1 onion/2T oil ~soft.+ .25c pnut buttr/3c h2o/3c spinch/.5# cooked fish/1 mincd chile, simmr 25m.

## ERITREA

### ALITCHA BIRSTEN (Lentil Stew)

Saute 6 garlc/5T oil ~brown. +2 peeld&sliced tom, simmr 5m. +1c lentils/1T mincd gingr/s&p simmr 2m. +2 mincd chiles/4c h2o. Cvr, simmr 1h.

## ESTONIA

### MULGIKAPSAD (Cabbage Stew)

Brwn .25# bacon/2garlc/1T oil 10m. +2# saukraut/1# pork chunks/3c h2o/s&p, simmr 2h. Garnish fresh dill.

## ETHIOPIA

### MISIR WOT (Stewed Red Lentils)

Simmr 1.5c red lentils/2c h2o 30m. Saute 1 onion/2 garlc/2T olv oil ~ soft, + 2T Berbere (or garam masala+turmeric). + lentils, simmr 30m.

## FIJI

### KOKODA (Fijian Coconut Ceviche)

Cube 1# fish filet, +4T lime juice/salt. Marinate 30m. + 1c coconut cream/1 onion/1 minced red chile/2 chopped toms. Stir well.


## FINLAND

### SIENISSALAATI (Mushroom Salad)

Simmr 1T lemjuice/.75c h2o/3c mushrooms ~soft. Drain&cool, +.25c cream/.25c h2o/2T chives/s&p. Serv w lettuce.

## FRANCE

### SIMPLIFIED CASSOULET

Bake 1# cookd white bns/3 garlc/3T fresh sage/1 lamb shank/h2o to cvr bns 250F 2h. Rmv bone, shred meat. s&p.

## GABON

### POISSONS EN SAUCE AUX ARACHIDES (Fish in Groundnut Sauce)

Brwn 1.5# fish stks/3t oil, rmv. + 2c h2o/3 onion/4 chopd toms, simmr 20m. Stir in .25c pnut butter/1c liquid whisked. +fish, simmr ~done.

## GAMBIA, THE

### PEPPER SOUP

Simmr 2# chix thighs/8c h2o 15m. + 4 garlc/.5 onion/4 chiles/3 chix bouillon pureed, simmr 1h. +2oz tompaste, simmr ~thick.

## GEORGIA

### KIDNEY BEAN SALAD

Mix 2c kidney beans/.5c chopd scallion/3T oil/2T cidr vinegr/.5c chopd walnt/.5t cayenne/s&p in bowl. Garnish w/mint.

## GERMANY

### ROULADEN (Rolled Steak)

Roll .25c chopd bacon/.5 onion/3 chopd pickle in 4 steaks rubbd w 3T mustard; tie w string. Brwn rolls,+ 1c h2o/.5c rd wine, simmr 1.5h.

## GHANA

### PEANUT SOUP

Brwn 4 garlic/14oz choppd toms/1T minced ginger/2T oil. + 1 whl chicken/1qt h2o/1c peanut butter/s&p; simmr 60m. remove, shred chicken.

## GREECE

### STIFATHO (Beef & Onion Stew)

Brwn 3# beef chunks/.75c oil, +6 whole onion/6T rd wine vinegr/10 whole garlc/2T tom paste/s&p/2 bay. Simmr 4h.

## GRENADA

### CALLALOO (Meat & Spinach Stew)

Simmer .5# salt pork/1# chopd spinach/1 onion/.5t thyme/1c chix broth 20m. +8oz crab/s&p, simmr 15m. Garnish w 1 mincd grn pep.

## GUATEMALA

### CURTIDO DE REPOLLO (Cabbage Salad)

Shred 1 cabbage/1 onion/2 carrot. Mix w/.5c h2o/1c cidr vinegr/1T salt/2T oil/1.5t oreg/1t cayenne/1t cumin. Cool, serve w/fish.

## GUINEA

### **POULET YASSA** (Chicken with Lemon and Onion)

Marinate 3# chix breast/6 sliced lemons/2 garlc/6 onion/3t oil 12h. Rmv chix. Saute all ~soft, +1 bay/.5t cayen/s&p/chix. Stew ~tender.

## GUINEA-BISSAU

### **BOLINHOS DE MANCARRA COM PEIXE** (Peanut Fish Balls)

Marinate 4 tilap filet/3T lemjuice/s&p 30m. Brwn filets/2t oil, rmv, form w 1 onion/.25c pnut/.5c h2o into balls, saute in pan.

## GUYANA

### **FRIED OKRA WITH SHRIMP**

Brwn .25# shrimp/3T oil. +1# crosscut okra/1 chopd tom/1 onion/1 mincd chili/s&p, cook ~tender.

## HAITI

### **GRIOTS** (Glazed & Braised Pork)

Brwn 2# pork loin/.25c oil, + 1 onion/1c OJ/.25c limejuice/.25c h2o/.25t thym/s&p. Simmr 30m covrd, uncvr, cook high 10m to glaze.

## HONDURAS

### **GROUNDNUT SOUP**

Simmr 1c pnut butter/5c chix stock/2t hot sauce/s&p 20m. Stir in 2 egg yolk/1t angosture bitters, simmr ~thick.

## HUNGARY

### **HALÁSZLÉ** (Fisherman's Soup)

Brwn 1 onion/2T oil ~caramelized. + 2T Hungarian paprika, saute 2m. + 8c fish stock/1c tom juice/s&p. Boil, + 1.5# whitefish, simmr 10m.

## ICELAND

### **SALTKJÖT OG BAUNIR** (Split Pea Soup with Lamb)

Simmr 1# splitpea/8c h2o/1 onion/2# lamb shank 2h. + .5# carrot&rutabaga in last .5h.

## INDIA

### **TOMATO DAL** (Stew)

Saute 1 onion/1T oil ~soft. +2t garam masal/1t cumin/1c rd lentil/14oz cannd tom/3c chix stock. Simmr 20m. Garnish 2t chopd cilantro.

## INDONESIA

### **REMPAH** (Meatballs)

Combine 1# ground pork/.75c shredded coent/1T cilantro/.25t cum/1 egg. Form into balls, fry in 3T oil ~brwn.

## IRAN

### **LAMB WITH EGGPLANT**

Saute 3 cubed eggplants/3t oil, rmv. Saute 1 onion/1# lamb chunks ~brown. Covr w/ h2o/s&p, simmr ~tender. +eggplant/2 chopd tom, simmr ~thick.

## IRAQ

### **BAKED KUFTA** (Baked Meatballs)

Mix 1c chopd parsly/1 onion/4 garlc/3# grnd beef/1T allspic/s&p. Bake covrd w/1 slcd tom 425F 45m.

## IRELAND

### **CABBAGE & SMOKED PORK**

Simmer 2# smoked pork ribs/3c h2o/1 cabbag/2 onion 2h ~tender. Rmv ribs, broil ~caramelized, serve w/draind cabbage.

## ISRAEL

### **ISRAELI COUSCOUS**

Brwn 1c couscous/2T oil, + 2c h2o. Simmr 5m. In wok cook .5t cumin seed/1T oil, +2 chopd chili. +couscous/.5c pnuts/1T lemjuice/s&p.

## ITALY

### **FLORENTINE STEAK**

Marinate 2 thick tbone stk/2 garlc/.5c old oil/salt 1h. Grill high heat ~md rare. Slice .5" thick. Serve on argula w/oil&balsmic.

## JAMAICA

### **JERK LAMB CHOPS**

Marinate 4 lambchop/1T jerk sauce/1 garlc/1 thyme/3T oil/s&p 1h. Grill or broil ~med rare.

## JAPAN

### **IKA-GESO-AGE** (Squid Tentacles)

Marinate 1# chopd squid/1T soya/1T sake/.5t mincd gingr 1h. Coat in cornstarch. Fry in 3T oil 2m.

## JORDAN

### **MENSAF** (Lamb Stew)

Brwn 2# lamb chunks/2T oil. +4c h2o, simmer ~tender. Whisk 2c buttermilk/1 egg/1c broth, return to pot. Garnish toasted pinenuts.

## KAZAKHSTAN

### **SHALGAM** (Pepper Salad)

Salt 1# peeld&slcd radsh & 2 chopd carrot. + 1.5 onion/1 garlc/2 dcd banana pepper. Toss w oil/vinegr, + cayenne, s&p.

## KENYA

### **MBAAZI** (Mung-Bean Soup)

Boil 1.5c kidney beans/2c h2o ~tendr, +1c coent milk/1 onion/1t currypowdr/1t tumerc/salt, boil ~dry. .25c coent cream, boil ~dry.

## KIRIBATI

### **CRAB STARTER**

Marinate .5# cookd crab/3T lemjuice/2 chopd celery ribs/2T mayo/3 onion 1h. Serve w/2 boild egg/lettuce/lem wedges.

## KOREA, N.

### GRILLED PORK CHOPS

Marinate 6 pork chop/.25c soya/3T sesoil/.5t mincd gingr/2 onion/2 garlc 1h or overnight. Grill 6m per side.

## KOREA, S.

### GALBI (Barbecued Short Ribs)

Marinate 3# flanked short ribs .75c soya/.75 rice wine/4 garlic/4 scallion/1 kiwi pureed 3h. Grill.

## KUWAIT

### LEMON CHICKEN

Marinate 4# chx breasts/.5c olvoil/.75c lemjuice/2T thyme/2 garlc 1h. Grill or broil ~brown.

## KYRGYZSTAN

### PALOO (Lamb Stew)

Brwn 2# lamb/4T oil, +2 onion/2 chopd grn pep/5 chopd carrot, saute ~soft. Simmer w/5c h2o/5 garlic/2c couscous 30m.

## LAOS

### LAOTIAN SAUSAGE

Mix together 1# pork/.25c tom yum paste/1 chopd shallot. Form into patties, fry in 2T oil. Garnish with 2T chopped cilantro.

## LATVIA

### LATVIAN LIVER PÂTÉ

Saute 1 onion/1 garlic/2T oil ~soft. +1# chx liver, simmr 45m. Cool, process into thick paste. Thin w h2o ~spreadable.

## LEBANON

### LEBANESE CHICKEN

Saute 1 onion/1 garlic ~soft, rmv. Saute 4 chx breasts ~brwn, +2t orange zest/.5c OJ/.75t cinn&allspc/1t honey/s&p. Simmr 20m.

## LESOTHO

### LESOTHAN CHAKALAKA (Vegetarian Stew)

Fry 1 diced carrot/1 onion/1 diced rd pepper/2 minced rd chiles/2T oil 5m, +2 chopd tom, cook ~soft. s&p.

## LIBERIA

### MONROVIAN COLLARDS & CABBAGE

Simmer 1 bnch collard grns/.5# bacon chopd/1 onion/1T s&p/rd pep/1q h2o 30m. +2 cabbage/1T oil simmr ~tender. Drain h2o.

## LIBYA

### ALMOND CHICKEN

Grill 2# chx breast/1T oil. Simmr 2c chx stock/1# peas/1T sherry/.5c slivered almonds/1c diced celery 10m. + 2T cornstarch/ h2o. + chx.

## LIECHTENSTEIN

### LAMMSCHULTER MIT EI (Lamb with Egg)

Brwn 1.5# lamb chunks, + 1 onion/1garlc/3T oil~soft. +1c rd wine, reduce by .5. Whisk in 3 eggs/2t parsly/.25t nutmeg/.5 lemon; simmr 5m.

## LITHUANIA

### PORK MEATBALLS

Mix 2# grnd pork/2 onion/.5t allspice/2 egg/s&p. Shape into meatballs, brwn 2T oil.

## LUXEMBOURG

### BOUNESCHLUPP (Green-Bean Soup)

Saute .5c chopd bacon ~crisp, rmv. + large chopd shallot&carrot, saute 5m + 2 garlc/1# green beans. Cvr w h2o, simmer 40m. s&p +.5c sr crm.

## MACEDONIA

### ZELKA MANDZA (Sauerkraut Stew)

Saute 2 onion/2T oil 10m, + 2T smoked paprika/2c sauerkraut/.5# sliced smoked sausage/h2o to cvr. Simmr 1h, s&p.

## MADAGASCAR

### LASOPY (Vegetable Soup)

Simmr 6c veal stock/3 carrots/1 chopd turnip/6 scallion/1c strng beans/2 chopd toms 1h. Puree.

## MALAWI

### NDIWO (Vegetable Relish)

Saute 1 onion/2T minced ginger&oil ~soft, +2t curry powder/2T h2o, +.5 shredded cabbage/.25c h2o. Simmr covrd ~tender.

## MALAYSIA

### STICKY PORK CHOPS

Brwn 4 pork chops, rmv. +.33c sherry/1T soya/1T minced gingr/2T minced chile/2T honey. reduce ~ syrupy. +pork, cook 2m per side ~ done.

## MALDIVES

### MASHUNI (Tuna-Coconut Salad)

Mix 1c smoked canned tuna/1c grated coconut/1 minced chile/.5 onion/.5c lemon juice/salt to taste.

## MALI

### MALIAN FISH STEW

Simmr 2# salt fish/3c h2o/20 crushd okra 25m. Saute 3 onion/3 minced rd chile ~soft, +4 dicd tom, saute ~soft, + to stew pot.

## MALTA

### ALJOTTA (Fish Soup)

Saute 1 onion/2 garlc/2T olvoil ~ soft. + 1 chopd tom/2 sprigs mint/2 bay leaves/s&p. + 1.5# whitefish, simmr 2 m. Garnish lemon.

## MARSHALL ISLANDS

### BARBECUED LIMAS

Saute 1 onion/1 garlc/1T oil ~soft. +1# crumbld sausage, brwn. +28oz can toms/1t spcy mustard. Bake w 45 oz canned lima beans 350F 45m.

## MAURITANIA

### CARI JACQUES (Jackfruit Curry)

Brwn 1# pork/2T oil, +1garlc&onion/1t chopd gingr/1T thyme~soft. +14oz crushd toms/1c h2o/2# cubd jackfruit/4T curry powder, simmer ~ soft.

## MAURITIUS

### BABY BOK CHOY WITH CASHEWS

Boil 5 baby bokchoy/2c h2o 3m, rmw. Saute 4 garlc/2T sesame oil. +1 cup corn kernels&cashews, simmer 5m. Pour over bokchoy.

## MEXICO

### CARNE ASADA (Grilled Beef)

Marinate 2# flank stk/4 garlc/1 chopd serrano/1t cumin/1 bnch cilan/4T lim/.5c oil/s&p 4h. Grill med heat 4m per side.

## MICRONESIA

### MICRONESIAN CHICKEN

Marinate 4 chix breast/.5c lemjuice/2T soya/12oz beer/1 garlc/1 onion overnight. Grill med heat ~ cooked.

## MOLDOVA

### NARKEL SHORSHER CHINGRI (Shrimp in Coconut-Mustard Sauce)

Marinate 1# shrimp/1T mustard seeds/2T mustard/2 chopd red chiles/.25t turmeric. Brown shrimp in 2T oil, +.25c coconut milk/s&p.

## MONACO

### MONEGASQUE MUSHROOMS

Saute 1.5# quartd mushrooms/5T oil 5m, +8 mincd anchovy fillets/.5t mint/.33c lemjuicem cook ~evap. Garnish 3t parsley.

## MONGOLIA

### KHORKHO (Lamb Stew with Cabbage, Carrots & Caraway Seeds)

Simmer 2# lamb chunks/2c h2o/2 chopd carrots/1/2 shredded white cabbage/3T caraway seeds 2-3hrs ~ tender.

## MONTENEGRO

### CEVAPCICI (Meat Cylinders)

Mix 1# grnd beef/.5# grnd pork&grnd lamb/4 garlc/1t paprika/1t bkg soda/s&p, shape into 2in cylinders. Broil 8m per side.

## MOROCCO

### STEWED LENTILS

Simmer 2c lentil/3 chopd toms/1 onion/3 garlc/4T cilantro/2.5t cumin&paprika/1.5t mincd gingr/s&p/.33c oil/2q h2o 1.5h.

## MOZAMBIQUE

### MATATA (Clam & Peanut Stew)

Saute 1 onion/2T oil ~soft, + 4c canned clams/1c pnuts/2 chopd toms/s&p/1t cayenne. + .5c h2o, simmer 30m. + 8oz spinach. Cook covrd ~wilted.

## MYANMAR

### PYI-GYI NGA KAZUN YWET (Squid & Dandelion)

Stirfry 1 garlc/2T oil, + 1# squid rings cook 2m; + 1t cayenne/1T lem juice/2t soya/5c Dandelion leaves. Cook 2m more.

## NAMIBIA

### MAGIC LAMB

Puncture 1 leg lamb, fill w/.25c grn pepcorns&pomegran seeds/3 garlc/8 sprigs rosemary/8 anchovy. Wrap in foil, bake 350F 2.5h.

## NAURU

### COCONUT FISH

Season whitefish fillets s&p, dip in 1 whisked egg, .5c breadcrumbs&shredded coconut. Sear in 2T oil ~golden, sprinkle with lime juice.

## NEPAL

### WO (Lentil Pancake)

Mash 1.5c cooked lentils w enough h2o to make a paste. + 1T ground ginger/1t cumin/1 garlc. Form into patties. Fry in 2T oil.

## NETHERLANDS

### ORANGE SOUP

Roast 1 peeled, chopped pumpkin&buttrnut squash/2 carrot 475F 30m. Simmr w 6c veg stock/1 pinch saffron 20m. Puree.

## NEW ZEALAND

### COLONIAL GOOSE

Melt 4T honey&butter, + 1c dried apricots. Stuff into 2# boneless leg lamb, tie. Marinate w 1c red wine 12h, cook in 300F oven uncvrd 2h.

## NICARAGUA

### BISTEC ENCEBOLLADO (Steak)

Brwn 2 steak/s&p/3T oil, rmv. Saute 3 onion/4 garlc ~soft, +.5c white wine/1 bay leaf, reduce by .5, pour over steak.

## NIGER

### CECENA (Black-Eyed Peas)

Blend 1# cookd blackeyd peas/1 onion/1 rd chile/s&p. Beat in 1 egg. Fry in 2T oil ~brown.

## NIGERIA

### OBE EJE TUTU (Fish-Pepper Soup)

Marinate .25# cubd whitefish/2T lem 5m. Saute 1 rd pep/1grn pep/4 dicd tom ~soft, +2c fish stock, boil 10m. +fish, simmr 7m.

## NORWAY

### SPINACH SOUP

Saute 1 onion/1T oil 5m, + 3.5c chix broth. Boil, + 1# spinach/.25t nutmeg. Simmr 10m, garnish w sliced hard-boiled egg.


## OMAN

### SHAKSHOUKA (Egg Dish)

Saute 1 onion/2T oil, +3 diced tom/.5t cayen/3T coriander, simmer 20m. +7 egg/s&p, cook 5m.

## PAKISTAN

### CHICKEN TIKKA

Marinate 2 chix breasts/.25c lemon juice/.25c yogurt/2t chili powder/2t salt/1t minced ginger/1 garlic/1T cumin 2h. Broil or grill on skewers.

## PALAU

### DEMOK LEAF SOUP (Crab & Spinach Soup)

Simmer 1# spinach/5c h2o 30m. +1# chopped crab/salt, simmer 30m. + 1c coconut milk, simmer 5m.

## PANAMA

### CEVICHE

Marinate 2 can flaked tuna/1 onion/1.5c lemon juice/2 minced chiles/s&p 2h or overnight. Serve with fresh salad.

## PAPUA NEW GUINEA

### CURRIED FISH

Saute 2T minced ginger/1 onion/2 garlic/1.5t chili powder ~soft. +5oz coconut milk/2t curry powder, simmer 10m. + 1# cubed whitefish, simmer ~done.

## PARAGUAY

### SO'O-YOSOPY (Beef Soup)

Saute 1 onion/1.5 chopped green pepper/2T oil ~softened. + 2 chopped toms, cook ~ thick. + 2# ground beef/5c h2o/s&p. Simmer 30m, garnish w parm.

## PERU

### LOMO SALTADO (Stir-Fried Beef & Potatoes)

Stirfry 1# cubed beef in oil, + 3 chopped chili, 2t red vinegar, 3t soya. Cook ~ evap.

## PHILIPPINES

### ADOBON PUSIT (Squid Adobo)

Saute 4 garlic/2T oil ~soft, +1 chopped tom/.25c soya&wt vinegar&h2o/2# squid. Simmer ~tender, rmv squid, reduce sauce to glaze squid.

## POLAND

### SPLIT-PEA & SAUSAGE SOUP

Puree .25# kielbasa/7oz beef broth. + 1.5c beef broth/1 onion/1 bay/.75# kielbasa/s&p 30m, +2 chopped carrot/1# split pea, simmer ~soft.

## PORTUGAL

### ROJOES A CAMINHO (Pork Stew with Cumin, Lemon & Cilantro)

Brown 2# cubed pork/2T oil, + .5c wt wine/1.5t cumin/1 garlic/s&p. Simmer 25m. + .25c wt wine/1 sliced lemon. Simmer ~ thick, garnish cilantro.

## QATAR

### EGGPLANT SPREAD

Roast 3 halved eggplants w 2T oil 350F 40m; cool, peel. Blend w .33c tahini/2garlc/1 chopd grn pepper. Season w 4T lemon juice, s&p.

## ROMANIA

### CIORBA TERANEASCA (Bacon & Cabbage)

Saute .5c minced bacon/2 onions ~soft, +1 shredded cabbage/1T dill//6c h2o/s&p, simmer ~tender. Whisk in 2 egg/1T vinegr ~egg cooked.

## RUSSIA

### BASTURMA (Marinated Beef)

Marinate 2# cubd bf filet/1 onion/2t basil/1t pep/.25c red wine vinegr 5h. Broil on skewr turning 12m.

## RWANDA

### IBIHARAGE (Fried Beans)

Saute 3 onion/2 garlc/2T oil ~soft, +4c white bns/s&p/1t cayenne. Simmr 10m.

## SAINT KITTS & NEVIS

### RIKKITA BEEF

Marinate 1# steak w/5 garlc/2 mincd chiles/1c white wine 2h. Simmr all w 1t currypowder ~tender.

## SAINT LUCIA

### BAKED WHITE FISH

Bake 3 tuna stk/1t onion powdr/2.5 chopd tom/.5t thym/2T oil/s&p 350F 20m. Broil 1m or ~brown.

## SAINT VINCENT & GRENADINES

### FRIED JACK FISH

Marinate 1# jackfish fillets/.25c lemjuice 15m. Rinse, dry, rub w 2T dried onion&garlc&thyme. Dredge in flour, fry in .5c oil 5m ~golden.

## SAMOA

### OKA I'A (Raw-Fish Stew)

Brine 1# cubd fish/2T salt/2c h2o 45m. Drain, + 1 chopd tom/.5 onion/.5 diced cuke/1c coconut milk/1T cilantro/.5c lime juice. Chill.

## SAN MARINO

### SAN MARINO STEAK

Bake 4 beef stk/s&p/4oz crsh tom/1 chopd onion/2 chopd celery ribs/2T Italian seasoning/1 bay/1T hot sauce 250F 2h or ~tender.

## SAO TOMÉ & PRÍNCIPE

### BOILED PORK

Simmr 2# cubd pork/2c h2o ~tender, drain. Saute 2 onion/1 garlc/1 bay/3 tom/s&p/3T palm oil ~soft, +pork/1 pkg spinach. Simmr 20m.

## SAUDI ARABIA

### ACORN SQUASH PASTE

Roast 3 peeled, chopd acorn squash/2T oil 325F 1.5h. Mix flesh/3T lem juice/2 garlc/2T tahini/1t oil/s&p. Garnish parsley.

## SENEGAL

### MAFÉ (Meat in Peanut Sauce)

Brwn 2# beef chunks/2T oil, rmv. Saute 1 onion/4 garlc, + meat/1T tom paste. Cook ~drkened, +1.5c h2o, .25c peanut butter. Simmr 40m.

## SERBIA

### GOULASH

Simmr 2c h2o/.25# smoked salami/.5# beef chunks/28oz canned chopd tom/.5 onion/1t paprka/1t chile powdr ~ pork is tender.

## SEYCHELLES

### TUNA WITH COCONUT

Brwn 1# tuna/2T oil, rmv. Saute 1 onion/3 garlc/3 mincd chile/1t mincd gingr/1T tumeric ~soft. +1 can cocon milkt/tuna, cook ~thick.

## SIERRA LEONE

### MEAT STEW

Boil 1# meat/4c h2o ~tender, +3 choppd eggplant/1 onion/5 tom/3T tom paste, cook ~soft. Rmv meat, puree veg, return meat. Simmr 10m.

## SINGAPORE

### HATI AYAM GOREN KICAP (Chicken Liver in Soy Sauce)

Season .5# chx livr/1t salt&tumerc&coriandr. Saute 1 onion/2T oil ~soft. + liver/3 mincd rd chiles, cook 3m. + 2T soya, cook ~done.

## SLOVAKIA

### SEGEDIN GOULASH

Saute 1 onion ~soft, +1.5# cubd pork/1t paprka/.5t caraway seed/s&p ~brwn. + 1# sauerkraut/4c h2o, simmr 1h.

## SLOVENIA

### LECINA JUHA (Lentil Soup)

Brwn 1 sliced onion/2T oil. + 4c h2o/2c lentils/1c cooked wt beans/2 smoked ham hocks/s&p. Simmr 2h, rmv bones, add meat back in.

## SOLOMON ISLANDS

### CORNE BEEF WITH VEGETABLES

Saute 2 garlc/1 onion/1T oil ~soft, +3 rd chiles/1t gingr/1# corne beef. Simmr 10m.

## SOMALIA

### CHICKEN SUQAAR

Saute 1 onion/1T oil ~soft. + 1# cubed chx/1t cum&chile powdr/s&p, brwn. + 1 zucchini/1T lem juice/1t vinegr, cook ~zucchini soft.

## SOUTH AFRICA

### LAMB BRAAI

Marinate 2# bonless lamb leg/3T honey/3T lem/1T oil/2T mustard/1T rosemary/s&p 24h. Slow-grill ovr wood burnd to embers 40m.

## SPAIN

### CHULETAS DE CERDO A LA MADRILENA (Madrid Pork Chops)

Marinate 4 pork chop/2 garlic/2t parsley/1 onion/1t paprika/2T oil 1h. Roast 425F 12m. Turn, pour over marinade, 425F 12m.

## SRI LANKA

### FISH CURRY

Coat 1# cubed tuna or other fish/2T vinegar/1t salt. Saute 1 garlic/4T chile powder/2T curry powder 3m. + tuna, saute 3m. + h2o to loosen.

## SUDAN

### KHOODRA MAFROOKA (Meat Dish)

Saute 1 onion/2T oil ~soft, +1# beef, brown, +2c h2o, simmer ~tender. Saute 8oz spinach/5 garlic/s&p, simmer ~thick. Pour over meat.

## SURINAME

### MATJERI MASALA (Fish Curry)

Sear 2# whitefish fillets/2T oil/s&p, rmv. Saute 1 onion/3 garlic ~ soft. + 2T masala curry powder, + 2T ketchup. + fish + 1c h2o; simmer 10m.

## SWAZILAND

### SWAZI AVOCADO SLAW

Marinate 2 diced avocado/2T lemon juice/1t minced ginger&salt 10m. Mix in 1c peanuts.

## SWEDEN

### SWEDISH-STYLE STEAK

Simmer 2.5# cubed beef round/1c beef stock/1 onion/2T dill/s&p ~tender.

## SWITZERLAND

### PUMPKIN STIR-FRY

Stir fry 2c pumpkin cubed/1 chopped tomato/1# corn/.5c h2o ~soft. +1t paprika, simmer 5m. Drizzle with olive oil.

## SYRIA

### SHURBAT ADDES (Red Lentil Soup)

Saute 6 garlic/1t coriander&cumin/2T oil, +2c red lentil/2q h2o, simmer 30m. Stir in 1t lemon juice, simmer 10m.

## TAJIKISTAN

### MUNG-BEAN SOUP

Saute 1 onion/3 garlic ~soft, +6 sliced carrot/1t cumin/1t dried basil/s&p, saute ~soft, +6c h2o/.5c mung bean, simmer 40m.

## TANZANIA

### DUCKLING DAR ES SALAAM (Curry-Braised Duck)

Saute 1 onion/4T oil ~soft, +2 chopped tomato/1t curry powder/1t chili powder/salt, saute ~soft. +4# duck legs/2q h2o, simmer covered 30m.

## THAILAND

### GARLIC SHRIMP STIR-FRY

Marinate 15 shrimp/2T oyster sauce/1T soy sauce/1T fish sauce/2T lime juice/1 chopped red chile 1h. Stir fry 3m.

## TOGO

### PEANUT CHICKEN

Simmr .5# chix breast/3c h2o 15m. Drain, shred. Saute 1 onion/1 garlc/2T oil ~soft, +chix/16oz stewd tom/3T pnut buttr, simmr 5m.

## TONGA

### KAPISI PULU (Corned Beef in Coconut)

Cook 1 cabbage/16oz corned beef/1 onion/1 sliced tom/10oz coconut cream cvrd 350F 1.5h.

## TRINIDAD & TOBAGO

### GARLIC PORK

Blend 8 garlc/2t thym/2 onion/.5 habanero/2T lime/2c wt vingr/salt ~smooth. Marinate 4# cubd pork 2d. Saute ~brwn, +marinade, reduce 2 glaz.

## TUNISIA

### TOMATO SAUCE WITH EGGS

Saute 3 jalapenos/1 onion/5 garlc/1t cumin/4T oil ~ soft. + 28oz cannd toms, simmr 15m. + 4 eggs to sauce, simmer ~ wt is set. Garnish feta.

## TURKEY

### SARIMSAKLI KUSKONMAZ (Garlic Asparagus)

Boil 1# asparagus in salted water ~tender; drain. Saute 2garlc/1T olv oil, + 1t paprika/s&p. Cook 5m low heat.

## TURKMENISTAN

### LAMB SHORBA

Brwn 1# lamb chunks/.25c oil. +2 chopd tom/1 onion/1 cubd pumpkin/salt, saute ~caramelizd. + 4c h2o/1T paprka, simmr ~ lamb tender.

## TUVALU

### LAULU (Spinach-Fish Stew)

Bake 4 fish fillets/2T oil/2t sesame oil 20m. Saute 2 garlc ~brwn, +1c cocont milk/3T lem/14oz spinach/fish, simmr ~spinach wiltd.

## UGANDA

### CHICKENNAT (Chicken Stew)

Saute 2# chix breast/s&p/.25c oil ~brwn, +1c chix stock. Stir in .75c pnut buttr/2 egg yolk, whisk ~smooth. Simmr ~chix is cookd.

## UKRAINE

### BORSCHT

Julienne 1# peeld beets/2 med onion/2 med carrots/.75# cabbage. Saute in 2T olvoil&s+p. Cvr w 5C h2o,smr>25m; season w lemon.

## UNITED ARAB EMIRATES

### CHENNAD (Kingfish)

Season 2# kingfish fillets/1t garam masala/1t tumeric/1t cum/1t salt 30m. Fry 4c oil 5m per side.

## UNITED KINGDOM

### FISH & CHIPS

Mix 1c flour/1c cornstarch/12oz beer/1 egg, refrigerate 20m. + 4 cod fillet, fry in 6c pnut oil 375F 5m per fillet. Serve w chips.

## UNITED STATES

### GRIDDLED BURGER

Sear .25# ball grnd beef/2t oil in v hot skillet 1m. Flip, smash flat, cook 1m. Flip, cook 1 m more. Serve on potato roll w condiments.

## URUGUAY

### BEEF TUCO

Saute 1 onion/1 gratd carrot/1 chop rd chile/2T oil ~soft. + .5# grnd beef, brwn. +16oz crushd tom/1T oreg/1T h2o, simmer 15m.

## UZBEKISTAN

### TUVOK PLOV (Chicken & Carrots)

Brwn 1# cubd chix breast/.25c oil, +3 onion/6 chopd carrot, sauté ~soft. +2c h2o, simmer 10m.

## VANUATU

### WHOLE FISH WITH CITRUS & COCONUT

Cvr 1 whole fish w 1 sliced lemon&orange/.5c coconut milk/s&p. Cvr, bake 350F 40m.

## VENEZUELA

### CONEJO EN COCO (Rabbit in Coconut)

Blend 1c gratd cocont/1c h2o/1c cocont milk ~smooth. Boil ~thick. Combine w 32oz crushd tom/1 onion/3# cubd rabbt/s&p, bake 350F 1h.

## VIETNAM

### MAHO (Chicken with Mandarin Orange)

Saute 2 garlc/3T oil ~brwn, +2 chix breast, saute 5m. Stir in 2T soya/.5 pnut butter, simmer ~cooked. Serve w lettuce, mandarin orange.

## YEMEN

### ROAST CHICKEN WITH CUMIN

Mix 1T ground cumin&turmeric/s&p/2T oil; rub into 1 whl chicken. Roast 400F >45m until juices are clear.

## ZAMBIA

### AMARANTHUS SOUP (Vegetable Soup)

Simmer 1 onion/2 chopd carrot/3c h2o ~soft, +14oz spinach/2T paprka/.5 chopd cuke ~h2o evap. Stir in .5c milk, simmer 15m.

## ZIMBABWE

### HUKU YECHIBOYI (Zimbabwean Chicken)

Simmer 2# cubed chix thighs/s&p/2c h2o 1h. Saute 1 onion/3T oil, +1 chopd tom/chix/liquid. Simmer 30m.

# THE CHEF GENEALOGICAL CHARTS: AN UNOFFICIAL WHO'S WHO (AND WHO TAUGHT WHOM)

## THE CHEZ PANISSE GENEALOGICAL CHART

Founded in 1971 by Alice Waters and Paul Aratow, Chez Panisse spearheaded the “slow-food” movement, as it later became known. Since Chez Panisse opened its doors, its mantra has been an ever-changing menu based on seasonal produce and locally sourced, organic foods.


Executive chef Waters passed her philosophy on to many now **influential chefs who served in her kitchen (shown in black, connected by yellow)**. These individuals went on to found their own establishments and impart Alice’s ideology to **new generations of chefs and restaurateurs (shown in white)**. **The green dotted lines show how chefs are indirectly connected to Panisse by working with Panisse-trained chefs** at various restaurants (e.g., Marsha McBride worked at Zuni Café under Panisse-trained Judy Rodgers).

Four decades ago, Chez Panisse started as a small group of idealists in Berkeley, California. Now it represents a philosophy of sustainable cooking and eating that has spread into cuisines and places no one could have imagined.


Behold...the tangled, incestuous web that is the New York City culinary scene! Traveling chronologically from left to right, past to present, you can see most of **New York's top restaurants (circled in dotted yellow)** and their **connections to the chefs who made them what they are (circled in black)**. And what do you get when the who's who of NYC haute cuisine share restaurants like third-graders share baseball cards? An infectious style of cooking that sets the bar for the rest of the nation.


The geneological charts are also available at:  
[fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras](http://fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras).

# TURNING PRO WITHOUT CULINARY SCHOOL—THE FULL TRAINING PROGRAM

---

“‘It’s true,’ Mario [Batali] said [after a guest complained the broccoli had fewer florets than during his last visit]. ‘We’ve had larger florets, but nature isn’t making big florets at the moment.’ A new pasta was prepared, and Mario handed it to one of the runners. ‘When you give this to him, please pistol-whip him with your penis.’”

—BILL BUFORD, *HEAT*

---

“The only way of finding the limits of the possible is by going beyond them into the impossible.”

—ARTHUR C. CLARKE, SCI-FI AUTHOR

---

For the masochistic, let’s look at the path to becoming a literal “professional.”

You can travel the tried-and-true path through culinary school. This can be fun, almost like an MBA program: a semi-vacation that looks good on a résumé. Or you can create your own boot camp. That is what this chapter will teach you. I asked my chef consigliere, JZ, for his recommendations for going from Mickey Mouse to Terminator without formal schooling, one foolproof baby step at a time. He should know, as he’s advised culinary schools on curriculum design.


**The world-famous Mario Batali, who left culinary school to focus on the faster-paced learning in professional kitchens.**

Roll up your sleeves and prepare to get your ass kicked. That's the whole point. As little Coraline Jones of Neil Gaiman's *Coraline* wisely said, "I don't want whatever I want. Nobody does. Not really. What kind of fun would it be if I just got everything I ever wanted just like that, and it didn't mean anything? What then?"

Time to sweat and lay exhausted on the battlefield, enjoying every little victory you earn.


Chef Leoni warming up staff at Hotel Commodore, 1920.

## THE TRIFECTA

The difference between cooking at home and cooking in a professional kitchen is akin to the difference between putting at miniature golf and driving in a Masters golf tournament. Organization and intense practice are key.

First and foremost, professional chefs have excellent time management. Keeping your cool (and fingertips) during a dinner rush requires mastery of **taste, technique, and volume**. Taste was handled in [“Learning to ‘Taste.’”](#) In the following pages, JZ and I will break down methods for mastering both technique and volume (including speed).

# SYLLABUS

1.

REFINE TECHNIQUE

2.

PRACTICE VOLUME/SPEED

3.

HITCH YOUR WAGON TO A PRO


## REFINE TECHNIQUE

Before peeling a whole case of potatoes, for instance, it is important to perfectly peel one potato as quickly as possible. There are many ways to peel the humble potato, but there are only a few ways to peel it efficiently. To learn professional technique, you should, in order:

### REVIEW VIDEOS

These are your warm-ups. You don't want to pull those hammies:

- ☐ Great Chefs series—[greatchefs.com/downloads](http://greatchefs.com/downloads)
- ☐ Jacques Pépin—anything by Jacques is worth watching. *The Essential Pépin* DVD set is outstanding,<sup>a</sup> and YouTube has 100+ videos. Check out “Pépin Debone Chicken Galantine Ballotine.”

---

<sup>a</sup> If you have an Amazon Prime account, you can stream this entire series for free, choosing to watch only the dishes you want to learn.

## **DISSECT BOOKS**

Only a few books address the techniques of cooking well. Here's a powerful trio of manual brilliance:

- ☐ *Mastering the Art of French Cooking*, Julia Child
- ☐ *La Technique*, Jacques Pépin
- ☐ *The Making of a Cook*, Madeleine Kamman

## PRACTICE AT HOME

Every meal you cook should be an exercise in practicing great technique.

Incorporate steps that are normally reserved for restaurant-quality food:

- ☐ Practice knife work. Shape your vegetables to standard size (*tailage*) even if you are putting them into soup.
- ☐ Cut carrots into ½" dice.
- ☐ Chiffonade heads of lettuce (iceberg is fine), a few leaves at a time.
- ☐ Dice onions.
- ☐ Chop garlic to puree.
- ☐ Learn to fine-control temperature in your cooking.
- ☐ Learn to braise meat and keep the braise at a simmer. Controlling a simmer for an extended period of time is key to good temperature control.
- ☐ Make omelets quickly at high temperature. Learn to not be afraid of high temperatures while moving the pan over heat.
- ☐ Practice working cleanly:
  - Wear an apron or chef coat. Practice keeping it pristinely white until you have finished preparing entire meals. Don't wipe your hands on it; don't lean against the cutting board. The biggest "shoemakers"<sup>a</sup> in the kitchen have the dirtiest aprons.
  - Practice working with a clean cutting board. Clean as you go. Never leave trimmings on your cutting board.
  - Leave no mess on the floor.

---

<sup>a</sup> Derogatory kitchen slang for someone who lacks the skills to be a chef.

## PRACTICE VOLUME/SPEED

Once you start feeling consistent with your accuracy, it's time to ramp up speed. To see how the masters bolt their way through these tasks, visit [fourhourchef.com/speed](http://fourhourchef.com/speed). Once you get to the target time for any task, add more repetitions or volume.

- ☐ Time yourself on every technique.
- ☐ Keep a log and track your performance.

Measure the time it takes to do the following:

- ☐ Peel 10 potatoes

**Target time:** less than 15 seconds per potato or 2½ minutes per 10 potatoes.

- ☐ Dice 5 large peeled carrots

**Target time:** under 30 seconds to dice each.

- ☐ Butcher a chicken

**Target time:** under a minute.

## **NEXT, WORK FOR A CATERER**

Working for a caterer will put real mileage on your résumé in terms of preparing large quantities of food in short periods of time.

- Call a high-quality caterer and ask if you can work (even volunteer) in production.
- You will be asked to peel tons of potatoes, etc., under real-time pressure. Fortunately, you've already trained against the clock.
- Moreover, you will be surrounded by people who are so fast and effective at managing large volumes of food on deadline that learning by osmosis will take over. In other words, unspoken peer pressure will force you to become the average of the 4–5 people you work with most.

## HITCH YOUR WAGON TO A PRO

Ready to take your studies to the next level? Work with the people who do this day in, day out. Make a shortlist of the best restaurants nearby and ...

## BECOME A *STAGIERE*

Go to a restaurant and ask to *stage* (pronounced like *mirage*). The traditional *stagiere* was a 6–12-month live/work arrangement at a classic French restaurant. Imagine a combination of indentured servitude and frat-house haze week. Be prepared to work for free. Consider it a rare bonus if you get paid anything at all.

Remember: they're doing *you* a favor, since you're more of a liability than a help at this point.

Your *stage*<sup>1</sup> could be two weeks of working five or six days from noon until midnight, or it may be 3–6 months of one or two days per week, or six months of six days a week.

How to make the approach:

1. Visit your favorite restaurant, or the best restaurant you know.
2. Eat at the bar. The bartender will talk to you more than a server running from table to table will. Have him/her introduce you to the GM. Have the GM introduce you to the chef.
3. Explain to the chef why you want to work in the kitchen and ask to *stage* (get the pronunciation right). Potential reasons include:
  - You want to learn deeper respect for the work of a professional cook/chef.
  - You want to understand the techniques of preparing restaurant-quality food.
  - You want to improve the quality of your cooking technique.
  - You want to improve your speed of prep work, volume production, etc.
  - You want to refine your palate.
4. Have your uniform ready (including shoes, kitchen pants, chef coat). For gear, you can typically make it by with the minimum of the following:


- ☐ 8" chef's knife
- ☐ Paring knife
- ☐ Knife roll ([fourhourchef.com/kniferoll](http://fourhourchef.com/kniferoll) or, if you want the men to harass the shit out of you, [fourhourchef.com/girlykniferoll](http://fourhourchef.com/girlykniferoll))
- ☐ Swiss peeler (Star Peeler)
- ☐ Dough scraper for cleaning your cutting board
- ☐ Tasting spoon (1 or 2 oz; I use the Gray Kunz 2 oz spoon, bought at [jbprince.com](http://jbprince.com))
- ☐ Small spiral notepad and a clickable pen (pen caps will find their way into food)

5. Ask for feedback and stay out of the way.
6. Focus on technique and aim to make everything perfect. Speed will continue to build over time. As Larry Vickers (retired special operations soldier) of Vickers Tactical would say, "Speed is fine. Accuracy is final."

## BECOME AN APPRENTICE

An apprenticeship is a bit more formal than a *stage*. It is longer term and more structured, and the expectations of you are much higher. Use the following checklist as a curriculum and politely ask the chef to work you through each skill.

- Ask to work in prep, if possible.
- Learn alongside people who have peeled cases of fava beans in an afternoon. This will teach you how to embrace repetition like a machine.
- Remember that no task is too menial. Once again, they're doing you a favor, not the other way around. Stay humble and don't be a jackass.


# APPRENTICE CHECKLIST

## **WORK COLD PREP**

- ☐ Peel potatoes
- ☐ Peel carrots
- ☐ Dice onions
- ☐ Wash lettuce
- ☐ Slice leeks
- ☐ Chop garlic
- ☐ Chiffonade basil or other leafy herbs
- ☐ Prep artichokes
- ☐ Make pasta<sup>a</sup>

---

<sup>a</sup> This is sometimes reserved for specialists and not considered basic prep.

## **WORK HOT PREP**

- ☐ Make stock
- ☐ Make soup
- ☐ Make sauce
- ☐ Braise vegetables

### **BUTCHERING**

- ☐ Butcher chickens
- ☐ Butcher fish
- ☐ Butcher beef
- ☐ Butcher pork

### **WORK GARDE MANGER**

This is the person in charge of cold dishes and other foods stored under refrigeration. This is an entry point for working on the line.

- ☐ Assemble salads and cold plates
- ☐ Shuck oysters and clams
- ☐ Make vinaigrette
- ☐ Make aioli

### **WORK ON THE HOT APP STATION**

This is perhaps the best place to quickly learn a lot of portable skills.

- ☐ "Pick up" hot apps
- ☐ Work the fryer
- ☐ Work the pasta station

### **WORK SAUTÉ**

- ☐ Cook greens and vegetables to order
- ☐ Pan-roast fish and meats

### **WORK GRILL**

This is considered well up the food chain, though not as high as a *saucier* (“sauce maker”) in a French kitchen.

- ☐ Line items vary by restaurant—expect to lose eyebrows


## WORK AT A RESTAURANT ON THE LINE

When you are mentally and technically prepared, it's time for the real deal: work full-time at a restaurant for six months in a line position. This will refine all you've learned, give you some battle scars, and teach you to be adaptable.

- ☐ Learn how to be ready for service (*mise en place*).
- ☐ Learn how to cook *à la minute* (on demand, as needed).
- ☐ Learn knife work under much more pressure. Expect a lot of yelling.
- ☐ Create automatic habits that keep things in order and in place.
- ☐ Learn to apply real-time skills as needed, often interrupting whatever else you might be doing: sautéing, searing, roasting, braising, frying, etc.

## ACE YOUR FINAL

With all that under your belt, let's see how you handle pressure on your own turf.

### THE COCKTAIL PARTY PRACTICE EXAM

Throwing a cocktail party will help you learn the art of preparing miniature versions of larger dishes. The components should all require rigorous technique. Create a written timeline, working backward from the time of serving to learn when to begin each dish (see [“Set Up Traffic Controls,”](#) below). This party will be lower pressure than working in a restaurant, as your “customers” are your more forgiving friends. It's also less expensive to throw a cocktail party than a large dinner party, and you can supply it out of most home kitchens and refrigerators. I suggest starting with a menu of finger foods, dips, and other food that can be served at room temperature.

Prepare at least six types of hors d'oeuvres (think crostini) that would normally be passed around.

Hors d'oeuvres should be made in a “rolling” fashion. In other words, put some out and then replenish with more when the beasts have eaten.

Once you've done that, graduate to the five-course challenge.


## **HORS D'OEUVRES**

**FRESH MOZZARELLA, MARINATED TOMATOES, AND  
PESTO ON TOASTED COUNTRY BREAD**

**ROASTED BUTTERNUT SQUASH WITH SPICED PECANS  
ON TOASTED COUNTRY BREAD**

**HAMACHI TARTARE WITH LEMON, THYME, AND  
CHOPPED NIÇOISE OLIVES ON FRIED POTATO**

**SLOW-ROASTED PORK SHOULDER WITH PICKLED RED  
ONIONS  
ON TORTILLA CHIPS**

**CHOPPED EGG SALAD ON RADISHES**

**MARINATED GOAT CHEESE, CURED OLIVES ON  
CUCUMBER**

*Prepare at least three dips or platters that take time to prepare. In other words,  
store-bought sour cream dip does not count, but these might:*

**ARTICHOKE PARMESAN SPREAD**

**HOMEMADE HUMMUS**

**A HOMEMADE ANTIPASTO PLATTER OF PICKLED  
VEGETABLES AND SLICED, CURED MEATS**

## **DESSERTS**

*Prepare at least two types of desserts. Like the passed hors d'oeuvres, these should  
be items you can "pick up" at the moment (à la minute).*

**CHOCOLATE POT DE CRÈME**

**MINI S'MORES**

## **THE FIVE-COURSE CHALLENGE: AN 8-PERSON, 5-COURSE DINNER PARTY**

Now you will learn to prep everything in a small home kitchen on a tight schedule. You will learn to budget your space and think four-dimensionally (time is the fourth dimension). And you will learn to plate eight dishes at once. I offer up the following menu for those ready to take the challenge. The unfamiliar recipes, by far the least important aspect of the training program, can be found at [fourhourchef.com/5course](http://fourhourchef.com/5course).

### **HOW TO ACE YOUR FINAL**

**1.**

MAXIMIZE YOUR *MISE*

**2.**

SET UP TRAFFIC CONTROL

**3.**

PLATE LIKE A PRO


## Dinner


### FIRST COURSE

TRIO OF DIPS (CHICKPEA, PEAS AND MINT, HERBED  
GOAT CHEESE) AND VEGETABLES

### SECOND COURSE

CAULIFLOWER SOUP WITH CHIVE OIL

### THIRD COURSE


SEARED TUNA WITH LENTIL SALAD AND DIJON  
VINAIGRETTE

### FOURTH COURSE

ROASTED CHICKEN WITH SAUTÉED ZUCCHINI,  
ARUGULA SALAD, AND AIOLI

### FIFTH COURSE

HONEY-ALMOND TART WITH CHERRY-VANILLA ICE  
CREAM


## MAXIMIZE YOUR *MISE*

JZ produced the previous page's five-course meal in a small kitchen to make it as replicable for readers as possible. He used three areas: his grocery holding counter (which served as a plating area at the end), his stove-top *mise*, and his cutting-board *mise*.


The only grocery item that required refrigeration was the tuna. This prevented constant trips to and from the fridge. Minimizing movement will minimize stress.

His primary workspace was his cutting board, which he kept clear unless he was working on it. Each dish was prepped with its own *mise en place* (see pics in Individual-Dish *Mise*).

### Guidelines:

1. Choose one part of your counter to hold your groceries. That's where you'll place your lemons, your package of chives, etc.
2. Make your ingredients easily "gettable." Transfer your needed amounts to containers for easy grabbing, or try this alternative: rather than using a dozen different containers, layer your prepped veggies in one large mixing bowl. Just put sheets of cling wrap between them, and insert them in reverse order from last needed (bottom) to first needed (top).
3. Place a metal or ceramic container (not glass; try a cocktail shaker if you have one) in the center of your stove top so you can easily rinse or hold utensils. Fill it half full with water.
4. Set up an individual-dish *mise* right before you cook each dish. Your primary workspace will be your cutting board, which should be kept clear unless you're working.

## SMALL KITCHEN *MISE* (JZ'S ACTUAL SETUP)


**WORKSPACE *MISE***


**GROCERY-HOLDING COUNTER  
(LATER USED TO PLATE)**


**STOVE-TOP MISE**


Note the center container full of hot water, used to rinse/hold utensils. A cocktail shaker will work.

## INDIVIDUAL-DISH *MISE*


TART DOUGH MISE


TART FILLING MISE


PICKLED VEG MISE


CHICKPEA MISE


PEA MINT MISE


GOAT CHEESE MISE


SOUP MISE


CHICKEN MISE


LENTIL MISE


LENTIL SALAD MISE

## SET UP TRAFFIC CONTROL

Below is the schedule that JZ used for his dinner prep. As he worked through the schedule, he marked down his actual times (see last column), and I suggest you do the same.

JZ explains the value: “The Time Plan is sorted by what to do first and how long each step should take you. This is key to understanding the critical-path nature of how a great chef thinks about prep and priorities. With this list, you have the entire day mapped out. You can finish tasks well ahead of time or just as needed.”

If you’ll be cooking a few courses at home, you may not need a written blueprint, but this methodical approach is worth practicing at least once. It’s a great dress rehearsal for a future dinner that’s even more ambitious.

| COURSE | ITEM | ACTIVE | PASSIVE | PLATING TIME | PRIORITY # | BEGIN TIME | READY TIME | JZ |
|--------|------------------------------|--------|---------|--------------|------------|------------|------------|----|
| 5th | Make tart dough | 45 | | | 1 | 12:30 PM | 01:15 PM | 30 |
| 5th | Rest tart dough | | 30 | | 2 | 01:15 PM | 01:45 PM | |
| 5th | Chop almonds | 10 | 0 | | 2 | 01:15 PM | 01:25 PM | 10 |
| 5th | Chop cherries | 10 | 0 | | 3 | 01:25 PM | 01:35 PM | 5  |
| 5th | Mix tart filling | 10 | 0 | | 4 | 01:35 PM | 01:45 PM | 10 |
| 5th | Fill tart | 5 | 0 | | 5 | 01:45 PM | 01:50 PM | 5  |
| 5th | Bake tart | 0 | 45 | | 6 | 01:50 PM | 02:35 PM | |
| 1st | Prep vegetables | 30 | 0 | | 6 | 01:50 PM | 02:20 PM | 15 |
| 1st | Pickle vegetables | 5 | | | 7 | 02:20 PM | 02:25 PM | 5  |
| 1st | Chickpea puree | 15 | 0 | | 8 | 02:25 PM | 02:40 PM | 10 |
| 1st | Peas & mint puree | 15 | 0 | | 9 | 02:40 PM | 02:55 PM | 10 |
| 1st | Herbed goat cheese | 15 | 0 | | 10 | 02:55 PM | 03:10 PM | 10 |
| 1st | Crostini | 5 | 5 | | 11 | 03:10 PM | 03:20 PM | 5  |
| 4th | Aioli | 15 | 0 | | 12 | 03:20 PM | 03:35 PM | 10 |
| 4th | Grate Parmesan | 5 | 0 | | 13 | 03:35 PM | 03:40 PM | 5  |
| 2nd | Cut mise en place for soup | 15 | 0 | | 14 | 03:40 PM | 03:55 PM | 5  |
| 2nd | Cook soup | 5 | 0 | | 15 | 03:55 PM | 04:00 PM | 5  |
| 2nd | Simmer soup | | 30 | | 15 | 04:00 PM | 04:30 PM | |
| 4th | Prep chicken | 30 | 0 | | 16 | 04:00 PM | 04:30 PM | 10 |
| 4th | Roast chicken | 0 | 90 | | 17 | 04:30 PM | 06:00 PM | |
| 3rd | Cook lentils | 0 | 25 | | 18 | 04:30 PM | 04:55 PM | |
| 2nd | Puree soup | 10 | 0 | | 19 | 04:30 PM | 04:40 PM | 5  |
| 3rd | Cut garnish for lentil salad | 15 | 0 | | 20 | 04:40 PM | 04:55 PM | 5  |
| 3rd | Mix lentil salad | 5 | 0 | | 21 | 04:55 PM | 05:00 PM | 5  |
| 2nd | Chive oil | 5 | 5 | | 22 | 05:00 PM | 05:10 PM | 5  |
| 3rd | Portion tuna | 10 | 0 | | 23 | 05:10 PM | 05:20 PM | 5  |
| 3rd | Clean lettuces | 10 | 0 | | 24 | 05:20 PM | 05:30 PM | 5  |
| 3rd | Lemon vinaigrette | 5 | 0 | | 25 | 05:30 PM | 05:35 PM | 5  |
| 3rd | Dijon vinaigrette | 5 | 0 | | 26 | 05:35 PM | 05:40 PM | 5  |
| 4th | Cut zucchini | 15 | 0 | | 27 | 05:40 PM | 05:55 PM | 5  |
| 4th | Salt zucchini | 5 | 0 | | 28 | 05:55 PM | 06:00 PM | 5  |
| 4th | Drain zucchini | | 60 | | 28 | 05:55 PM | 06:55 PM | |
| 4th | Rest chicken | 0 | 15 | | 29 | 06:00 PM | 06:15 PM | |
| 4th | Portion chicken | 15 | 0 | | 30 | 06:15 PM | 06:30 PM | 10 |
| 1st | Plate 1st course | | | 10 | 31 | 06:50 PM | 07:00 PM | 10 |
| 2nd | Plate 2nd course | | | 5 | 32 | 07:25 PM | 07:30 PM | 5  |
| 3rd | Sear tuna | 10 | 0 | | 33 | 07:30 PM | 07:40 PM | 10 |
| 3rd | Plate 3rd course | | | 10 | 34 | 07:40 PM | 07:50 PM | 10 |
| 4th | Reheat chicken | | 10 | | 35 | 08:00 PM | 08:10 PM | |
| 4th | Sauté zucchini | 10 | 0 | | 36 | 07:50 PM | 08:00 PM | 5  |
| 4th | Dress arugula salad | 10 | 0 | | 37 | 08:00 PM | 08:10 PM | 2  |
| 4th | Plate 4th course | | | 10 | 38 | 08:10 PM | 08:20 PM | 15 |
| 5th | Plate 5th course | | | 5 | 39 | 08:55 PM | 09:00 PM | 5  |


## PLATE LIKE A PRO

To plate, you need a dedicated space. Don't scatter them around the kitchen haphazardly or precariously. The last thing you want is to knock something over and spill your day's work on the floor.

To set up a proper plating station, you have two options: unstacking one at a time, then plating; or plating all at once (if you have the space). In the latter, you should work from top to bottom, then left to right, to prevent dripping over food you have already plated.

## TIPS

- If serving a hot dish, ensure the plates or bowls have been kept warm in the oven (hot plate = hot food). 200°F for 15 minutes is fine.
- Keep a clean, moist towel on hand to wipe the edges of plates before you serve them. Trace a line around the circumference of each plate.
- Before cooking, it's often helpful to sketch out what the finished plate will look like. Below is a professional example from Yoshi's Japanese restaurant in San Francisco. Have fun!


## PLATING


**LEARNING ANYTHING**

# HOW TO SHOOT A 3-POINTER WITHIN 48 HOURS

---

“Me shooting 40% at the foul line is just God’s way to say nobody’s perfect.”

—SHAQUILLE O’NEAL


---

Below are the rules, pulled from Rick Torbett’s e-mail (see [“Interviewing: Shooting Basketball 3-Pointers”](#)), that made the biggest difference for me. I’ve grouped them into Technique and Practice. I’ve included the entire how-to for two reasons: 1) It’s really fun to hit shots for the first time; 2) It shows you what I chose to focus on, which was perhaps 10% of what Rick shared with me. Follow the illustrations below.

# TECHNIQUE

## ELBOWS AND WRIST AT 90 DEGREES

The right angle is your friend. The shot starts with the ball in the set position (1, below), about 12–18 inches in front of the belly button, with your shooting elbow and wrist bent as close to 90 degrees as possible. The ball then travels up the shot line and ends up in the fire position (2), where the angles remain 90 degrees. Then you extend and shoot (3 and 4).


**Using 90 degrees:** In step 4, notice how the shooting hand is full stroked downward to achieve backspin. For most people, the ball should feel as though it's rolling off either a) the index and middle finger, or b) the index, middle, and ring fingers. Backspin increases the probability of a basket after the ball hits the backboard.


## **SHOT LINE (AND EYE DOMINANCE)**

This is the crux principle on which everything else depends. The ball will be set on your shot line and shot from your shot line, and you will finish your follow-through on your shot line.

1


2


Shot line example: Notice that the “guide hand” (here, the left hand) offers no propulsion. It simply stabilizes from the side and finishes pointing at the ceiling in a karate-chop-like position.

So, how do you determine where *your* shot line is?


Erroneously, most basketball coaches have right-handed players line up on their right shoulders and lefties on their left shoulders. This is why I personally never made baskets in the past. Rick starts with an eye-dominance test.

“Everyone has a dominant eye—the eye that you aim with. To find your dominant eye, create a circle with your hands extended and sight a target 50 feet away with both eyes open. Close your left eye. If the target is still in your ‘circle sight,’ then you are right-eye dominant. If the target jumps, then you are left-eye dominant. (Vice versa: if you sight the target, close your right eye, and the target does not move, then you are left-eye dominant.)”

If you “match”—e.g., right-handed with right-eye dominance—then just line your vertical shot line up with your dominant eye. Simple enough.

But many right-handed players are left-eye dominant, as I was (or vice versa for lefties), and they’ve been taught to line up the ball with the inside of their right feet, or their right shoulders, or (most commonly) their right eyes. When they shoot, their head will move in an attempt to line up their left eyes. And they can’t understand why their accuracy suffers!

I never knew I was cross-eye dominant, which astonished me, given how much archery and marksmanship I’ve done. How the hell did I not know this?!?

Fortunately, things are easily adjusted in basketball. If you are right-handed but left-eye dominant, then move your shot line closer to the center of your body. It doesn’t have to be exactly on the left eye, since no one is 100% one-eye dominant—we use both eyes to triangulate distance. This adjustment to the shot line is imperceptible to the casual observer. But when you move the shot line 2–4 inches for opposite-eyed shooters, they experience an instant increase in accuracy—as if you’ve given them a magic pill.

This one adjustment, using eye dominance properly, doubled my shooting percentage. I suggest aiming at the front of the rim, ideally on a net loop that is dead center on your shot line.

When you are setting up and shooting, the middle of the ball (I focus on my middle finger) should never leave your shot line. In games, keep the ball as close to your shot line as possible at all times, which allows you to pull the trigger at any moment. If you want to increase accuracy, eliminate excess motion. This is true whether you’re shooting a basketball, firing a gun, swinging a baseball bat, or swinging a golf club.

## LEGS FOR DISTANCE, ARMS FOR AIM

Do not “throw” the ball to the hoop. Rick can train young kids to shoot effortlessly from the 3-point line, and that’s because he drills a rule into them: the legs are for distance, the arms are for aiming.


The force generated by straightening the arm and “breaking” the wrist should account for only 3–4 feet of distance. If the ball falls short or is too long, don’t try to fix it with your arms. Rick explains:

“Time the breaking of your shooting wrist (the release of the shot) with your feet coming off the ground. The ball will ride the power wave that’s generated by your legs, and this power will exit your hands with the ball. Done properly, the shot will seem almost effortless. This allows your arms and hands to be free to do what they do best: control the flight of the ball—not generate it.”

Practice all shots, even if from 5 feet away, with a small jump. Even a 1" clearance is enough. Develop the habit of channeling all your distance from your legs. The goal of our jump shots isn’t to shoot *over* people by jumping higher; it’s to use your legs to launch the ball.

There are two more techniques that can increase distance without sacrificing form:

1. **Speed up your hands** from the point of setting the ball in your shot pocket (see illustration 1, below) to the point of release. Everything else will speed up as well, assuming you have your feet and hands coordinated, and you’ll find your range increasing by a couple of feet.
2. **Step into your shot.** This isn’t always possible, but when it is, you’ll get a few more feet of distance. Here’s what I mean: Get ready to shoot with both feet square under your shoulders. If you’re right-handed, step back with your right foot. Now step back up with your right foot and fire. This motion will load your legs. It’s possible to catch most of your passes on the 3-point line with one of your legs already back. At the point of the catch, simply step up and shoot—almost one motion! This footwork can also be used off the dribble.


Using legs, stepping into the shot.

Last but not least, avoid one mistake common among pros: **negative motion**. This refers to hinging the forearm back toward the head just before the shot, which turns your arm into a lever and eliminates all power transferred from the legs.


Negative motion.

## FOLLOW-THROUGH AND FRAMING THE GOAL

Even pros don't hold follow-through long enough.

After each shot, freeze your arms and spot-check your form. Are your toes pointing toward the goal? They should be, or your body twists, throwing the ball off your shot line. Your hands should end up **framing the goal**, as in the illustration below.


**Framing the goal:** Guide hand is left. Shooting fingers should finish pointing *down* your shot line into the goal. The fingertips can end up high, often near the top of the backboard. Personally, my best shots correlate to my shooting arm being at about a 70° angle from the ground at extension.

The last piece of the puzzle is the much-neglected but critical guide hand:

“The guide hand should frame the side of the goal, so don't drop your guide arm. If you drop your guide arm/hand, it will allow your body to torque. Keeping the guide hand up is critical to straight shooting. If you're shooting to the left or right, the culprit can usually be traced to your guide arm and guide hand.”

## PRACTICE

- Take your first 25 shots from almost below the rim. Then move to 5 feet away and shoot another 25. Focus on your shot line and the breaking of the wrist. Many players have been ruined by the allure of the 3-point line. J. J. Redick of the Orlando Magic, famous for his 3-point and free-throw shooting, is the all-time leading scorer at Duke University, which retired his jersey in 2007. He takes his first 50 shots of every practice from 5–7 feet from the hoop. Good enough for J. J. means goods enough for you.
- If you have a partner, stand about 20 feet apart on a line. Each of you should straddle the line, lining it up with your shot line. Then shoot to each other, using a good shot at a phantom 10-foot basket, aiming to have the ball hit the line about 5 feet in front of your partner. This is to practice shooting in a straight line without chasing balls or obsessing over making shots. If you're solo, you can also aim for a line on a wall. In the beginning, make your goal to keep the ball straight for 20 out of 25 shots. If your shots are short or long, count it as a "make." Only misses that are left or right count as "misses."

If you can control the flight of the ball to the point where you don't miss left or right, it's only a matter of time before misses that are short or long correct themselves. Short or long misses are easy to correct. Misses left and right mean that something is wrong with your shot form.

Redefining success in this manner will keep you coming back day after day, because everyone likes being successful. Once you can keep 80% of your shots straight, then you can move to made shots as a test for success. Once made shots stop being a challenge, success is changed to mean only those shots that go in without touching the rim. Nothing but net.

A great shot is always under construction.


GUNS?!?

OMFG, ROFL, MPICIMFP, WTF?!?

---

“The real cycle you’re working on is a cycle called yourself.”

—ROBERT M. PIRSIG, *ZEN AND THE ART OF  
MOTORCYCLE MAINTENANCE*

---

People go nuts worshipping and condemning guns.

I simply enjoy exploring the most fascinating skills associated with them.

It started with the deer hunt, rifle sighting, and bullet drift. Then my curiosity expanded to shotguns for bird hunting, which led to examining *tactical* (military and law enforcement) modifications of the same firearm for rapid reloading, etc.

This led to the evergreen debate about shotguns versus handguns in home defense. The arguments were meticulously technical. To gather firsthand data, I tested dozens of handguns for groupings, malfunctions, and so on, and then experimented with shotguns and handguns used in combination.

I hope never to use a firearm in an emergency, but it’s great fun learning the basic art and science required to do so. For those interested, the next few pages share some of my discoveries, gear, and conclusions, however novice.


Low-stakes substitution accelerates learning. Near-identical BB, pellet, and real versions of the M&P .45.

---


The same principle applied to knife practice. Notice the near-identical rise on the lettuce knife.


My study of "guns" was actually a broad study of projectiles. Here, a throwing axe.


My favorite tactical manual.


The double-barreled snake slayer. Shoots both buckshot and slugs.

PWS MK16 rifle, 5.56mm, with Aimpoint Micro T-1 Red Dot Sight.


Glock 17 9mm handgun (holstered) and MK 107 "Diablo" (improved M4 carbine).

# REMINGTON 870 12-GAUGE SHOTGUN


1.

### **REMINGTON 870 PUMP-ACTION 12-GAUGE SHOTGUN**

\$400 base model

If you're going to buy one gun for everything, whether hunting or defending against zombies, this is it. The 870 is the most-sold gun in history: more than 10 million over 50+ years. It's pump-action rather than automatic, and mechanically resilient. Dropped in the mud, dragged through the snow, and covered in sand, it will still work. For the tinkerers, the 870 is also ideal for learning the basics of gun function. Considering I pay almost \$500 per month for health insurance, a one-time \$400 cost for marksmanship fun (skeet shooting, anyone?) and worst-case scenario insurance didn't seem outlandish.

There are a million and one ways to modify the 870, but I only made a few (see 5, 6, 7, 8).

2.

### **HOPPE'S BORESLAKE SHOTGUN BORE CLEANER**

\$15

Cleaning your gun is akin to cleaning up after cooking: the least fun part of the process. To minimize the tedium, a BoreSnake is a must. I own one for my Remington 12-gauge shotgun and others for my handguns. It doesn't replace the more thorough field stripping and cleaning, which requires disassembly, but it allows you to go far longer between sessions.

3.

### **00 BUCK ("DOUBLE-AUGHT" BUCKSHOT) AMMO**

\$10 (pack of five rounds)

Multiuse ammo and the 12-gauge standard.


4.

### **FACTORY STOCK**

This comes with the 870.

5.

### **BUTLER CREEK FS-RB SIDE-FOLDING STOCK**

\$80

This folding stock, which is low-tech and durable, was recommended as a space-saving measure by a former executive protection team leader who'd operated in Mexico City. It can be a pain to assemble, so have staff at your local gun shop help you the first time. If you prefer a top-folding stock, one readily available substitute is the ATI top-folding tactical stock.

6.

### **SUREFIRE LIGHTING SYSTEM FOR NIGHTTIME SHOOTING**

\$230 total

Rather than a dedicated SureFire foregrip, which costs \$400, I prefer a multipurpose combo that totals around \$230.

The following A, B, and C constitute my "system":

A.

### **SUREFIRE E2D LED DEFENDER FLASHLIGHT**

\$170

Gifted to me by a hedge-fund manager, this flashlight is designed as a self-defense tool: you can temporarily blind an assailant with the LED (200 lumens).


**AND**

**B.**

### **VLTOR ADAPTER**

\$35

This attaches to the flashlight and connects to the below mount (C). It can be hand tightened or removed within seconds, making it easy to use the flashlight independently.

**AND**

**C.**

### **STREAMLIGHT 69906 870 FLASHLIGHT MOUNT**

\$21

This becomes a semi-permanent mount on the gun for the above VLTOR.

**7.**

### **VANG COMP SYSTEMS MAGAZINE EXTENSION**

\$75

This allows me to load an extra round in the gun. Unlike the Remington-brand mag extension, which can't be tightened or loosened without a screwdriver, the Vang Comp can be manipulated by hand in the field. There are also reports of shells jamming when newer 870s are fitted with the Remington factory extension.

**8.**

### **6-SHOT TACSTAR SIDE SADDLE**

\$34

The six-shot side saddle is for quick-access extra ammo. It's loaded in the inset picture with two rounds of buckshot and four rifled hollow-point slugs. For home defense, I would suggest smaller birdshot, which is less likely to penetrate walls. Slugs, on the other hand, are similar to solid lead chalk pieces and are a last resort for anything that withstands buckshot, like Mad Max marauders (joke). As one Navy SEAL put it, "Slugs are great for shooting bad guys *through* cars." Depending on your loading hand, different schools of thought exist for side-saddle setup. I've inserted the slugs primer side down in the front and the buckshot primer side up behind them, so that I can 1) load the slugs fastest, and 2) quickly distinguish between them, even in zero-light conditions.

**9.**

### **A-ZOOM 12-GAUGE SNAP CAPS**

\$10

These are gunpowder-free dummy rounds perfect for dry-firing exercises—anything where you pull the trigger without real ammo. This is how you practice speed reloading and tactical exercises without blowing a hole in your wall or cat. If you want to rack up training hours off the range, don't use real projectiles, silly goose.

**10.**

### **BLACKHAWK UNIVERSAL TACTICAL 1¼" (3.17 CM) 2-POINT SLING**

\$11

For carrying all this crap around you need a sling. Also fun for practicing shotgunning and hand-gunning at the range simultaneously.

# SMITH & WESSON M&P .45 ACP


## SMITH & WESSON M&P .45 ACP, PLUS TRIJICON HD NIGHT SIGHTS

ACP approx. \$600

Night Sights \$150

The term *.45* refers to the diameter of the bullet: .45 inches. Things get confusing because you also see ballistics in metric. Here are a few common calibers, listed from smallest to largest and bolded as they typically appear:

**.22** inches = 5.59mm

.354 inches = **9mm**

**.45** inches = 11.5mm

I chose the M&P .45 after many comparisons and weeks of research. It felt better in my hand than the Glock .45, and I knew from good sources that A) it could be dropped from a Blackhawk helicopter at 180 mph and still work perfectly, and B) the DOD (Department of Defense) has plans to purchase the M&P .45 in 2014 as an option for SOCOM (Special Operations Command) members, which broadly refers to elite teams with discretionary selection of their weapons.

Does that mean you should choose a .45 for greater stopping power, as I did?

Not necessarily. Beyond the impractical “I’ll make a headshot” argument, a much more compelling case for the smaller 9mm can be made if you agree with any of the following statements:

A) “My hands are small, and I’m much more comfortable holding a 9mm gun.” I personally found the .45 Glock unwieldy and much like holding a brick.

B) “If I need to use it in an emergency, it won’t be a single shot. I’ll empty the entire magazine.”

C) “9mm ammo costs a hell of a lot less [.45 ammo can cost 50 cents a shot at the range].”

D) “It’s easier to shoot accurately with less kick. Bigger caliber means nothing if you miss.”

I bought a 9mm Glock 34 after the M&P and love it.

But prior to buying anything, I suggest starting at a range with a .22 handgun. Once you have consistent 2–3" (5–8 cm) groupings at 7 yards (6.4 m), move to a 9mm. Once 2–3" (5–8 cm) groupings are again the norm, then graduate to the .45. For most people, the slim-profiled 1911 .45 will be the most comfortable of the .45 options.

In the case of handguns, I again use Snap Caps, but not for reloading practice. Instead, I’ll mix up 10 rounds at the range and load the Snap Cap randomly among them. This helps diagnose flinching or subtle jerking before the shot. Second, it offers a chance to practice clearing malfunctions. If you want to get really fancy (or just have fun at home), buy a looks-like, feels-like M&P 40 BB gun,<sup>2</sup> which some law enforcement officers use for low-cost, high-volume training.

Keep in mind that guns are worse than useless if you don’t know how to use them under pressure. To that end, I highly recommend Magpul’s *Art of the Dynamic Handgun* DVD. The instruction is world-class. Chris Costa and Travis Haley show precisely how to deconstruct a complex skill for rapid recall. Frankly, I expected redneck VHS footage from the ’80s and instead got HD multi-angle footage that I’ve watched again and again. For a taste of what I mean, see the trailer for their shotgun follow-up here: [fourhourchef.com/trailer](http://fourhourchef.com/trailer).

Last note on handguns: loading magazines while target shooting can be a pain, both figuratively and literally. Get a universal handgun loader to save your thumbs. This is the one accessory even accessory-hating shooters buy. I chose the Butler Creek LULA model.

## Did You Know?

Modern guns owe much of their accuracy to *rifling*, a technology allegedly discovered by accident. Smooth bore muskets were prone to clogging with black powder, so riflemen began etching grooves inside the barrel to collect it and prevent misfires. It was found, through trial-and-error, that spiral etching collected the most powder.

It also sent accuracy through the roof, because the etching spun the bullet much like a quarterback spirals a football.

## Leave That Left Buttock Alone!

While in Chicago at a bar, I met a local ER physician. Several drinks in, I asked him about the most common gun wounds, since his hospital received a ton of them. His response: the left buttock. Huh? Well, as it turns out, right-handed people like to tuck their handguns in the backs of their belts and—POW!—a bullet in the left butt cheek. That'll sting. So, among the many other warnings I could offer: if you buy a handgun, don't tuck it in your belt. Getting shot in the ass is only one of several possible horrific outcomes, savvy?

# BICYCLES SHOP AND THE \$10,000 CHALLENGE: MEMORIZING A DECK OF CARDS IN 43 SECONDS

---

**Iris:** So, what are you doing in Las Vegas?

**Ray:** We're counting cards.

**Iris:** You're counting cards?

**Ray:** We're counting cards.

**Iris:** That's interesting.

**Ray:** We're counting cards.

**Iris:** I know you're counting cards. What else are you doing?

**Ray:** Are you taking any prescription medication?

—RAIN MAN

---

To become a Grand Master of Memory—fewer than 100 in the world can claim that title—you need to satisfy each of the following in competitions approved by the World Memory Sport Council:

- Memorize the order of 10 decks of cards in 60 minutes.
- Memorize 1,000 random digits in 60 minutes.
- Memorize the order of one deck of cards in less than two minutes.

Ed Cooke first hit this trifecta when he was 23. He later came to international attention when he coached journalist Joshua Foer from ground zero to U.S. Memory Champion in one year, a feat chronicled by Foer in the best-seller *Moonwalking with Einstein*.<sup>3</sup> To win that championship, Foer had to memorize 120 random digits in five minutes, successfully commit to memory the first and last names of 156 strangers within 15 minutes, and (last but not least) memorize a shuffled deck of cards in less than two minutes.

My route to Ed was circuitous. Following a lecture in high-tech entrepreneurship at Princeton, which I give twice a year, a student named Greg Detre approached me to discuss angel investing. His new start-up, Memrise, focused on accelerating the acquisition of foreign languages. Detre was completing his PhD in computational neuroscience and aimed to crack the learning code by combining optimal spaced repetition with


crowd-sourced (and crowd-vetted) images, among other things. As an aside, he'd also performed DARPA-sponsored research on using fMRI scans to read minds.

His partner for Memrise was an unassuming and affable Brit named Ed Cooke. Google helped me figure out the rest.

Ed has memorized a shuffled deck of cards in competition in 43 seconds. Of all memory feats, none is a more compressed act of mental athleticism.

I asked him if he'd open the kimono and explain his method, and he very graciously agreed.

But before I unleash the algorithm, a warning: You are about to download the Photoshop of card memorizing. If you're going to edit a picture now and again with simple cropping, Microsoft Paint will do. It's a Swiss Army knife of an editing program, a mere 427 kb in size, and it takes two minutes to figure out. That's because it's designed as a flexible but mediocre tool for novices.

Adobe Photoshop CS6, in contrast, requires a whopping 2GB of hard-drive space to install. It takes at least 100x longer to download, and to become comfortable with the most common actions, it probably requires 100x longer than Paint.

It takes around four hours to get comfortable with Ed's best-of-breed system.

Since we put together a template matrix for you, it'll probably take two to three hours. With a little practice, you'll be a third of your way to becoming a Grand Master.

(Im)practically speaking, it's just freaking amazingly cool. Few people in the world can pull it off, and that's reason enough to take a weekend or slow evening to try. Instead of watching another bad movie, you can become one of the memory illuminati.

## ENTER THE BICYCLES SHOP

I've taken to calling Ed's approach the Bicycleshop, a combination of the brand of playing cards and Photoshop.

We will learn the basics of Bicycleshop with a simple version; let's call it Bicycleshop Lite. Then we'll upgrade to Bicycleshop Pro. Learn to use them in that order.

## **BICYCLES SHOP LITE**

Bicycleshop Lite helps you do two things: memorize the cards and memorize the *order* of the cards.

### **Step One: Learning the Cards**

First, you convert 52 cards into 52 celebrities.

The mind ignores the mundane and remembers the unusual, whether people (e.g., Lady Gaga) or a sudden motion in the underbrush. The more unusual, the more the brain forms a bookmark for recall.

To make recalling 52 celebrities easier, each suit corresponds to a personality type and each card (jack, 10, ace, etc.) corresponds to a profession (or category). This means that when you look at a given card, you'll have two cues to help you remember the celebrity.

#### **The Suits (think: personalities):**

Diamonds—rich people

Hearts—people you love

Clubs—tough or crazy people

Spades—amusing or absurd people

#### **The Cards (think: professions):**

All even numbers are female and all odd numbers are male, and they're paired up. You can just remember that, for instance, 9s are powerful men, and the 10s are therefore powerful women. The 5s are controversial males, so 6s are controversial females, etc.

Mnemonic suggestions are included below each "profession" to facilitate the association, but you can create your own. Skim this list once, read Ed's notes following the list, and then read them over again.

**King—Male half of celeb couple**

**Queen—Female half of celeb couple**

*Celeb couples are the royalty of the present. Each suit will have its own celeb couple. Contrasting celeb couples—John and Yoko, David Bowie and Iman—can help the pairs stick.*

**Jack—Religious figures**

*Jacks are bachelors; religious figures were bachelors.*

**10 Famously powerful women**

**9 Famously powerful men**

*Highest numbers, highest-powered people*

**8 Famous female physiques**

**7 Famous male physiques<sup>4</sup>**

*Hourglass or busty or hunky or ripped—the bodies of your dreams.*

**6 Controversial females**

**5 Controversial males**

*Think of “five” and “effng”; “six” sounds like “sex.”*

**4 Female movie stars**

**3 Male movie stars**

*Think of all those trilogies out there.*

**2 Sportswomen**

**Ace Sportsmen**

*Ace is a term associated with excellence in sports; think of “two” as “deuce” in tennis.*

Ed explains how this is all put together: “Having chosen 13 professions/categories and four personalities—just 17 things to learn—you can use your existent knowledge and opinions to fill out a 52-card matrix. The ace of diamonds, on my scheme, is a sportsman (ace) who got rich (diamonds)—OK, Michael Jordan. The jack of spades on my scheme would be a religious figure who’s amusing—the Dalai Lama has a good sense of humor. The six of spades, a humorously controversial woman—Lady Gaga, no question.

“Using this method, it should take less than an hour to fill the matrix out and come to be able to slowly recall the people who now correspond to the 52 cards. Once you have your cast of card-people, go through shuffled decks and practice translating the cards to their images until it’s automatic. This might take another hour to begin to master.”

To save you time, I asked Ed to provide his actual matrix. Ignore the “actions” and “objects” for now, but you can take a peek at the [Card Matrix](#) for the celebrities he uses. After “Ed Cooke’s Card Matrix,” you’ll find “Your Own Card Matrix,” where you can replace some or all of Ed’s choices with your own celebrities.

You can also print out “Your Own Card Matrix” here: [fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras/](http://fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras/).

Up to you. Either way, your cards are now memorable.

The next step is to put them in order.

## **Step Two: Memorizing the Order of a Shuffled Deck**

This is where we revisit our old friend, the *loci* method, and use spatial memory.

Just as we memorized pi to 20 decimal places, you will now peg 52 cards to locations along a familiar route. It could be a path through your house, the journey from your front door to a favorite pub—whatever you like. Some memory competitors use their childhood homes: Scott Hagwood, who won the U.S. Memory Championship from 2001–2004, uses rooms from luxury homes he finds in *Architectural Digest*, 10 locations per room. If you choose that approach, you can mentally position yourself at the entrance to each room and move as follows: at your feet, closest left corner, then clockwise to left wall, then far left corner, opposite wall, far right corner, right wall, closest right corner, then two spots on the ceiling.

Choosing 52 locations should take no more than 30 minutes, and then you can start placing your celebrities (cards) at each point. Keep it simple for now, using a longer path if multiple points per room cause overload. Ed starts at his bed:

“For me, a pack beginning with the jack of spades would mean the Dalai Lama standing at the first point on my route—my bed. At the second point, my wardrobe, I’d deposit the image corresponding to the second card, perhaps it will be Michael Jordan—the ace of diamonds.

“Continue all the way through the pack, taking your time and lots of care to imagine each person vividly in their position. Once you get to the end of the route, retrace it in your imagination and you will hopefully encounter all the people in the sequence that you imagined them. You will probably need to go through two or three times the first time you attempt it.”

And just like that, bingo: you've memorized your first deck of cards!

## BICYCLES SHOP PRO

Now we upgrade you.

Bicycleshop Lite, while perfectly effective, is a little slow. Fifty-two separate goddamn images! Well, what did you expect for trial software? But it's the right place to start. Biting off all the features of Bicycleshop at once will just give you indigestion. Now that you've taken a ride with training wheels, it's time for phase two.

Bicycleshop Pro, the next step for power users, has a much more efficient *compression* algorithm. It builds on top of what you already know, but instead of 52 images, we'll reduce to 17 or 18 images. This makes it three times as fast. Here's how it works, in Ed's words:

"The next step is combining several cards into single images, which we achieve by assigning each card (celebrity) an action and an object. Jordan, the ace of diamonds, might have for an action a slam dunk, and his object a basketball. The Dalai Lama's action might be praying, his object a Buddha. Lady Gaga's action might be posing in a meat dress (memory, after all, loves to be disgusted), her object a load of paparazzi photographers (also disgusting)."

By adding this syntactic structure, combinations of three cards now form mini-sentences: the celeb from the first card, the action from the second, and the object from the third.

"For example, in my matrix, ace of diamonds—jack of spades—six of spades becomes Michael Jordan praying to the paparazzi; jack of spades—six of spades—ace of diamonds, on the other hand, translates into the Dalai Lama wearing a meat dress while holding a basketball. The two images, utterly distinct and deeply memorable, could never be confused."

And that, ladies and gentlemen, is Bicycleshop Pro. Elegant and, with practice, as fast as world champions.

For the type-A, obsessive sorts: once you get reasonably fluid and want to take racing the clock more seriously, I suggest getting a metronome. This will be your plateau breaker. If you stall and seem unable to memorize any faster, set the metronome for 10%–20% faster than you can currently handle. Force yourself to turn cards at this rate until you stop making errors. For instance, if you're stuck at 10 cards per minute (1 per 6 seconds) after a few weeks, set the metronome to 20%


less time, so 4.8 seconds per metronome click. If a particular card causes hiccups, make a note of it (or draw a pen marking on it) and analyze the reasons later.

Just remember: this is fun, so keep it fun. The grid on the next page is a suggested set of images, a starting point, but not gospel. Be sure to replace anyone whom you don't know, or in whom you have no interest. Feel free to add friends and family—the crazy narratives are always improved with a few familiar faces.


Perhaps a little friendly competition would help? Outstanding. I'll give you \$10,000 if you're the first person to memorize a deck within the next 12 weeks, <sup>5</sup> in under one minute, with 100% accuracy. This is a real offer. Please read the full rules at [fourhourchef.com/cards](http://fourhourchef.com/cards).

Enjoy the mind games.

## NOTES

- Odd numbers are male, even numbers are female.
- It's good to have occasional crazy ones.
- Read these as sentences.
- If you prefer, you can replace any or all of these with people you actually know.

The card matrix is also available at: [fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras](https://fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras).

| ED COOKE'S<br>CARD MATRIX |  DIAMONDS:<br>PERSON<br><small>(EXPENSIVE, EXPLORE, BLIND)</small> |  DIAMONDS:<br>VERB |  DIAMONDS:<br>OBJECT |  CLUBS:<br>PERSON<br><small>(GOOD + SOUNDS, CROOL, OR BIRD)</small> |  CLUBS:<br>VERB |  CLUBS:<br>OBJECT |
|-----------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|
| <br><b>KING</b><br>CELEB COUPLE | PRINCE WILLIAM,<br>THE RESCUE PILOT ... | ... AIRLIFTING<br>SOMEONE<br>OFF ... | ... THE SEA. | JAY-Z ... | ... RAPPING INTO ... | ... A GIANT<br>MICROPHONE. |
| <br><b>QUEEN</b><br>CELEB COUPLE | PRINCESS<br>KATE ... | ... WEARING A<br>BEAUTIFUL<br>DRESS IN ... | ... A CHURCH. | BEYONCÉ ... | ... POWER-<br>DANCING ON ... | ... A BEACH. |
| <br><b>JACK</b><br>RELIGIOUS FIGURES | ZEUS ... | ... DISGUISED<br>HIMSELF AS ... | ... A SWAN. | POPE JOHN<br>PAUL II ... | ... TEARFULLY<br>FORGIVING ... | ... THE MAN WHO<br>JUST SHOT HIM. |
| <b>10</b><br>FAMOUSLY<br>POWERFUL WOMEN | OPRAH<br>WINFREY ... | ... INTERVIEWING<br>ON ... | ... A COUCH. | HILLARY CLINTON ... | ... SLAPPING ... | ... MONICA LEWINSKY |
| <b>9</b><br>FAMOUSLY<br>POWERFUL MEN | BILL<br>GATES ... | ... CACKLING<br>MADLY AT ... | ... A CRASHING PC. | MARK<br>ZUCKERBERG ... | ... UNFRIENDING ... | ... HIS<br>BEST FRIEND. |
| <b>8</b><br>FAMOUS FEMALE<br>PHYSIQUES | MARILYN<br>MONROE ... | ... 'S DRESS<br>BALLOONING<br>UP OVER ... | ... A SUBWAY<br>VENT. | MEDUSA ... | ... TURNING TO<br>STONE WITH<br>AN ICY GLARE ... | ... A STATUE. |
| <b>7</b><br>FAMOUS MALE<br>PHYSICISTS | ISAAC<br>NEWTON ... | ... GETTING HIT<br>ON THE HEAD<br>BY ... | ... AN APPLE. | GALILEO ... | ... LOOKING<br>THROUGH A<br>TELESCOPE AT ... | ... THE MOON. |
| <b>6</b><br>CONTROVERSIAL<br>FEMALES | MADONNA ... | ... STRIKING<br>YOGA POSES<br>IN FRONT OF ... | ... AN '80S<br>BOOMBOX. | RIHANNA ... | ... HOLDING AN<br>UMBRELLA IN ... | ... A RAIN STORM. |
| <b>5</b><br>CONTROVERSIAL<br>MALES | STALIN ... | ... TELLING<br>AN AMUSING<br>JOKES TO ... | ... A DANCING<br>BEAR. | HITLER ... | ... GOOSE-<br>STEPPING<br>INTO ... | ... A BUNKER. |
| <b>4</b><br>FEMALE<br>MOVIE STARS | JULIA<br>ROBERTS ... | ... FRENCH-<br>KISSING ... | ... RICHARD GERE. | ANGELINA JULIE<br>AS<br>LARA CROFT ... | ... KARATE KICKING ... | ... AN ANCIENT TOMB. |
| <b>3</b><br>MALE<br>MOVIE STARS | GEORGE<br>CLOONEY ... | ... SMOKING ... | ... A CIGARETTE. | JOHNNY DEPP<br>AS JACK SPARROW ... | ... MAKING<br>PIRATICAL<br>NOISES WITH ... | ... A PIRATE SHIP. |
| <b>2</b><br>SPORTSWOMEN | ANNA<br>KOURNIKOVA ... | ... SUNBATHING<br>ON TOP OF ... | ... ENRIQUE IGLESIAS. | THE WILLIAMS<br>SISTERS ... | ... LIFTING INTO<br>THE AIR ... | ... THE WIMBLEDON<br>TROPHY. |
| <b>ACE</b><br>SPORTSMEN | MICHAEL<br>JORDAN ... | ... SLAM-<br>DUNKING ... | ... A BASKETBALL. | MUHAMMAD ALI ... | ... PUNCHING ... | ... A BUTTERFLY. |

| ED COOKE'S<br>CARD MATRIX | ♥<br>HEARTS:<br>PERSON<br><small>(DANIEL, BENNY DE WOOD)</small> | ♥<br>HEARTS:<br>VERB | ♥<br>HEARTS:<br>OBJECT | ♠<br>SPADES:<br>PERSON<br><small>(HUMCRUS-DE-REUSE)</small> | ♠<br>SPADES:<br>VERB | ♠<br>SPADES:<br>OBJECT |
|-----------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------|-------------------------------------------------------|---------------------------------|-------------------------------------------------------------|------------------------------------------|------------------------|
| <br><b>KING</b><br>CELEB COUPLE | BARACK OBAMA ... | ... FLY-SWATTING ... | ... A BUZZING FLY. | DAVID BECKHAM ... | ... KICKING ... | ... A SOCCER BALL. |
| <br><b>QUEEN</b><br>CELEB COUPLE | NICHELLE OBAMA ... | ... DOING JUMPING JACKS ON ... | ... THE WHITE HOUSE LAWN. | VICTORIA BECKHAM ... | ... APPLYING LIPSICK IN FRONT OF ... | ... A MIRROR. |
| <br><b>JACK</b><br>RELIGIOUS FIGURES | JESUS CHRIST ... | ... WALKING ON ... | ... A LAKE. | THE DALAI LAMA ... | ... PRAYING TO ... | ... A BUDDHA. |
| <b>10</b><br>FAMOUSLY<br>POWERFUL WOMEN | J.K. ROWLING ... | ... WRITING A STORY ABOUT ... | ... HARRY POTTER. | SARAH PALIN ... | ... RIFLE SHOOTING ... | ... A MOOSE. |
| <b>9</b><br>FAMOUSLY<br>POWERFUL MEN | STEVE JOBS ... | ... TAKING LSD AND INVENTING ... | ... THE IPAD. | KEVIN ROSE ... | ... DRINKING ... | ... TEA. |
| <b>8</b><br>FAMOUS FEMALE<br>PHYSIQUES | PAMELA ANDERSON ... | ... SAYING ... | ... A DROWNING CHILD. | NOOMI CAMPBELL ... | ... SMACKING A NIAJ WITH ... | ... A HANDBAG. |
| <b>7</b><br>FAMOUS MALE<br>PHYSICISTS | EINSTEIN ... | ... TRAVELING AT LIGHT SPEED ALONGSIDE ... | ... A BEAM OF LIGHT. | STEPHEN HAWKING ... | ... SPEAKING WITH ROBOT VOICE FROM ... | ... A WHEELCHAIR. |
| <b>6</b><br>CONTROVERSIAL<br>FEMALES | TAYLOR SWIFT ... | ... BEING VICIOUSLY INSULTED BY ... | ... KANYE WEST. | LADY GAGA ... | ... WEARING A WEAT DRESS FOR ... | ... THE PAPERAZZI. |
| <b>5</b><br>CONTROVERSIAL<br>MALES | JULIAN ASSANGE ... | ... VANISHING IN ... | ... A PUFF OF SMOKE. | OSAMA BIN LADEN ... | ... RECORDING A GHETTO VIDEO WITH ... | ... A SUICIDE BOMBER.  |
| <b>4</b><br>FEMALE<br>MOVIE STARS | SCARLETT JOHANSSON ... | ... GETTING DRUNK WITH ... | ... BILL MURRAY. | REESE WITHERSPOON AS JUNE CARTER ... | ... PLAYING GUITAR WITH ... | ... JOHNNY CASH. |
| <b>3</b><br>MALE<br>MOVIE STARS | TOM HANKS ... | ... RUNNING LIKE FORREST GUMP THROUGH ... | ... THE WOODS. | BEN STILLER ... | ... GETTING A LIE-DETECTOR TEST FROM ... | ... ROBERT DE NIRO. |
| <b>2</b><br>SPORTSWOMEN | FLO-JO ... | ... RECEIVING A GOLD MEDAL WHILE SINGING ALOUD TO ... | ... "THE STAR-SPANGLED BANNER." | ANNIKA SÖRENSDAM ... | ... DRIVING ... | ... A GOLF BALL. |
| <b>ACE</b><br>SPORTSMEN | ROGER FEDERER ... | ... SERVING ... | A TENNIS BALL. | USAIN BOLT ... | ... RUNNING RIDICULOUSLY FAST AFTER ...  | ... A CHEETAH. |

| YOUR OWN<br>CARD MATRIX |  DIAMONDS:<br>PERSON<br><small>(EXPENSIVE, EXPLOZOR BLIND)</small> |  DIAMONDS:<br>VERB |  DIAMONDS:<br>OBJECT |  CLUBS:<br>PERSON<br><small>(GOOD + SCHOOL CRAZY OR BAD)</small> |  CLUBS:<br>VERB |  CLUBS:<br>OBJECT |
|-------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|
|  KING<br>CELEB COUPLE | | | | | | |
|  QUEEN<br>CELEB COUPLE | | | | | | |
|  JACK<br>RELIGIOUS FIGURES | | | | | | |
| 10<br>FAMOUSLY<br>POWERFUL WOMEN | | | | | | |
| 9<br>FAMOUSLY<br>POWERFUL MEN | | | | | | |
| 8<br>FAMOUS FEMALE<br>PHYSIQUES | | | | | | |
| 7<br>FAMOUS MALE<br>PHYSICISTS | | | | | | |
| 6<br>CONTROVERSIAL<br>FEMALES | | | | | | |
| 5<br>CONTROVERSIAL<br>MALES | | | | | | |
| 4<br>FEMALE<br>MOVIE STARS | | | | | | |
| 3<br>MALE<br>MOVIE STARS | | | | | | |
| 2<br>SPORTSWOMEN | | | | | | |
| ACE<br>SPORTSMEN | | | | | | |

| YOUR OWN<br>CARD MATRIX |  HEARTS:<br>PERSON<br><small>(DONALD, J., BENNY D., BOB)</small> |  HEARTS:<br>VERB |  HEARTS:<br>OBJECT |  SPADES:<br>PERSON<br><small>(HOWARD, S. OR NEARBY)</small> |  SPADES:<br>VERB |  SPADES:<br>OBJECT |
|----------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------|
| <br>KING<br>CELEB COUPLE | | | | | | |
| <br>QUEEN<br>CELEB COUPLE | | | | | | |
| <br>JACK<br>RELIGIOUS FIGURES | | | | | | |
| 10<br>FAMOUSLY<br>POWERFUL WOMEN | | | | | | |
| 9<br>FAMOUSLY<br>POWERFUL MEN | | | | | | |
| 8<br>FAMOUS FEMALE<br>PHYSIQUES | | | | | | |
| 7<br>FAMOUS MALE<br>PHYSICISTS | | | | | | |
| 6<br>CONTROVERSIAL<br>FEMALES | | | | | | |
| 5<br>CONTROVERSIAL<br>MALES | | | | | | |
| 4<br>FEMALE<br>MOVIE STARS | | | | | | |
| 3<br>MALE<br>MOVIE STARS | | | | | | |
| 2<br>SPORTSWOMEN | | | | | | |
| ACE<br>SPORTSMEN | | | | | | |

# NINE MUST-KNOW KNOTS

---

“Twenty years from now you will be more disappointed by the things that you didn’t do than by the ones you did do. So throw off the bowlines. Sail away from the safe harbor. Catch the trade winds in your sails. Explore. Dream. Discover.”

—Mark Twain

---

Knots are the lifeblood of the fisherman, outdoorsman, sailor, and survivalist. Whether you want to create shelter, raise a sail, boil water over a fire, or use bedsheets to climb out of a burning building, you need a basic vocabulary. Good knots are simple, strong (the rope reaches its breaking point before the knot comes undone), and easy to untie. Any fool can create a Gordian knot, but it takes technique to form a reusable tool.

I found it most effective, and fun, to learn a handful of 80/20 knots using unique associations for each: a different purpose or orientation.

## FIRST:

Get some rope, ideally a 15-ft and a 5-ft length of ½” nylon rope, which is easily found in most hardware stores.

## THEN:

Practice at least three of the following knots and take photos. **I’ve starred the three I use most.** Don’t do anything dangerous, please, lads and lasses.

**NOTE: If the step-by-step text is too confusing, just follow the pics.**


## THE KNOT GLOSSARY—SAFE TO IGNORE

**Running end:** The head segment of a rope; the part most manipulated during the knot-forming process; also known as the tail end.

**Standing end:** The end of rope that's opposite the knot; i.e., when a rope is hitched to an object, the pull comes from the standing end.

**Standing part:** The inactive segment of rope around which the running end works; the length of rope between the running end and the standing end.

**Turn:** A single pass of a rope around or through an object.

**Round turn:** Two consecutive passes of a rope around an object to fully encircle it.

**Hitch:** A tie that secures a rope to another object (often temporary).

**Bend:** A knot that joins two separate ropes.


## 1. TIMBER HITCH

**You guessed it: lumbermen use the spiraling Timber Hitch to encircle tree trunks or sections.** A *hitch* is when you tie a rope to something else. Learn and test by dragging a large log or downed tree 10–20 ft. The Timber Hitch will not hold when slack, but that's not a problem for this knot's (also known as a Bowyer's Knot) other common application: stringing a long bow.

**A.** Pass the running end of the rope around the object and then around the standing end.

**B.** Wrap the end around itself three times and tighten the knot so that the three turns grip the pole snugly.


(Also see log pic, above.)

## 2. HALF HITCH

Without the Half Hitch in your back pocket, it's going to be hell trying to form more complex knots. A Half Hitch alone is considered unstable; it's merely a building block or a finishing reinforcement for many other knots.

**A.** Form a loop around the object.

**B.** Pass the running end around the standing part and through the loop.

**C.** Tighten.


### ★ 3. CLOVE HITCH

There is some controversy about the Clove Hitch's security and its tendency to bind, which can make untying difficult. But its slip-or-bind quality gives the Clove Hitch more play than other knots, allowing for minute adjustments. You should secure the Clove Hitch by adding an extra Half Hitch or two. **It can be used to secure your tarp to a tree or (my use) hang a kettle over a fire.**

**A–C.** The basic Clove Hitch.

**D–E.** Adding a Half Hitch for security.


## ★ 4. BOWLINE KNOT

**If you're going to learn just one knot, this is probably the one.** It's the seminal "desert island survival" knot. A Bowline can withstand loads that take a rope just south of its breaking point, but it's easily undone after it serves its purpose. In an emergency, you can even tie a Bowline one-handed. **Note that you can use interlocking Bowlines to attach sections of rope, bedsheets, or other materials.**

- A. Form a loop and pass the tail end through it.
- B. Bring the tail end around the standing part above the small loop.
- C. Thread the tail end back through the small loop and tighten.

Boy Scouts often learn this by imagining:

- a rabbit coming out of his hole...
- running around the "tree"...
- and jumping back in his hole.


## 5. ROLLING HITCH

**Bears threatening to eat your rations in the night? Employ this cousin of the Clove Hitch.** First, tie a rope to a carabiner that's attached to your food-filled bear bag (use a Bowline knot for this). Then throw the running end of your rope over a high tree limb. With the running end back within reach, pull it until the bag is elevated sufficiently (12–15 ft), wrap it around something, and use a Rolling Hitch to fasten it.

- A.** Pass the end around the main (red) rope as if to form a Half Hitch.
- B.** Continue around, crossing over the first turn.
- C.** Tuck the rope between the standing end and the first turn.
- D.** Tighten the knot securely.
- E.** Continue around in the same direction as the previous turns and add a final Half Hitch, pulling the running end up between the second and third loops.


## 6. VARIATION: MAGNUS HITCH

A Rolling Hitch with a wrinkle: Reverse the direction of the Half Hitch in step E of the Rolling Hitch. According the 1944 knot bible, *The Ashley Book of Knots*, this Magnus Hitch helps eliminate twisting when binding to a rope that's slack. **Use it to attach a fishing line to a rod.**

## 7. SHEET BEND

A “bend” means you’re joining rope to rope. Though two Bowlines can be used for this, the sheet bend is much faster, and it can unite two ropes of different thickness. You actually know one bend already: tying your shoelaces. It’s technically a Short-End Sheet Bend.

**A.** Form a loop in the thicker rope (blue)—without crossing the running end over the standing end—and hold it in one hand.

**B.** Pass the thinner rope (red) through the loop and behind the (blue) running and standing ends, in that order.

**C.** Tuck the smaller rope under itself, finishing the knot, and tighten.


## ★ 8. MIDSHIPMAN'S HITCH

**The Midshipman is useful for securing a tent or clothesline, since you can adjust tautness.**

It's a Rolling Hitch (see #5) that is tied to the standing end of the same rope after the rope encircles another object, such as a stake, tree, or rock. The Midshipman's Hitch is sometimes confused with the Taut-line Hitch due to a persistent error in Boy Scouts manuals. When tying a Midshipman's Hitch, refer to the Rolling Hitch for tying directions, but note that your knot should look like this:


## 9. ROUND TURN AND TWO HALF HITCHES

A Round Turn and Two Half Hitches secures a rope to a pole or a ring.

**It is a reliable hitch and is ideal for tying a hammock to a tree.** The two half hitches add security and make it useful for tying the end of a rope to any object.


A. Pass the running end around the post twice, removing the strain while you tie the rest of the knot.

B. Go around the standing end to make the first Half Hitch, and pull it tight.

C. Continue around in the same direction to make the second Half Hitch.

D. Pull tight to complete the knot.


# BUILDING A FIRE WITH A BOW DRILL

---

“Education is not the filling of a pail, but the lighting of a fire.”

—WILLIAM BUTLER YEATS

---

Fire helps keep us warm, purify our water, and cook our food. It’s a hell of a thing. It might also be what makes us uniquely human: Fire = big protein consumption = bigger brains.

To create a bow drill, our tool of choice, you will need a knife for whittling and carving wood. Cliff Hodges (see [“The Rule of Threes”](#) for more on Cliff) prefers relatively inexpensive Morakniv knives.

The constituent parts of our fire-making device, which dates back to at least the 4th or 5th century BCE, are:

**1. The Drill** (also “spindle”) and **the Fireboard** (also “hearth”). The wood for both the fireboard and drill should be soft enough that you can leave a mark if you push your thumbnail into it.

**2. The Handhold** (also “bearing block”). The key to the handhold is that it is harder than the wood used for the spindle and fireboard. Any hardwood (oak, madrone, etc.) is good. Rock, bone, or antler will also work, as will a knife such as the ESEE-5 (see “Tactical Knives”).

**3. The Bow.** Slightly bowed, roughly armpit-to-wrist length. If need be, go longer instead of shorter. Ideally, find a bow with a knot or bump at one or both ends that you can tie the cordage around.

**4. Cordage.** Cliff recommends nylon paracord for beginners, but he uses natural cordages like pine rootlet, bark fibers, etc. In a true survival situation, use whatever will keep you alive. Shoelaces can work, as can a 1" section of a T-shirt, torn off from around the waist.

## TOTAL TIME

1–3 hours

## GEAR

- See directions


## WHAT IT LOOKS LIKE (INSTRUCTIONS TO FOLLOW)


## THE DRILL

The points need to be centered, and the main cylinder should be as round as possible. It should easily roll across anything flat.


### Point A

Elongated point (minimizes friction). This is where you'll be pushing down on the handhold.


### Point B

Blunter end (maximizes friction).

As you wear down both the fireboard and the spindle through rotation, hot coals are kicked off into a small pile. You'll eventually put this onto wispy tinder to create your fire.

## THE FIREBOARD = 3/4" THICK

Where the left foot will later be placed.


Roughly 1" from one side, push in your blade tip and rotate it to create enough of a circular divot that you can secure the tip of Point B (above) inside it.

## HOW TO CARVE THE NOTCH (READ PREP STEP 02 FIRST)


Fireboard with the hole burned in, but no notch yet.


Guidelines carved into the fireboard to show where the notch will go.


Make a  $\frac{1}{8}$ "– $\frac{1}{4}$ " cut down either side of the notch with your blade, then pop that small section out.


Repeat until you've chopped out the completed notch.

## PREP

**00** Whittle the drill per the previous diagram. Ditto with the handhold (see pic 2 above) and fireboard (see “The Fireboard”). Create a divot in each of the latter: one per the diagram for the fireboard, and the same thing in the center of the flat, downward-facing side of the handhold.

**01** Find your bow and tie your cordage to one end with a bowline knot.


**02** Drill a hole in the fireboard by performing the action of the bow drill (see pics D and E in “What It Looks Like” above). To wrap the spindle, see [“Wrapping the Spindle”](#). You’re not trying to create a coal, because there is no notch yet. You’re simply burning in a hole (see pic A in “How to Carve the Notch”). This is what we call burnin-in your kit.

**03** Once you’ve drilled a hole in the fireboard that is roughly the same diameter as the spindle (probably  $\frac{1}{8}$ ”– $\frac{1}{4}$ ” deep), stop. The edge of your hole should still be  $\frac{1}{4}$ ”– $\frac{1}{2}$ ” from the edge. Now you’re ready to carve the V-like notch—just like a slice of pizza or pie taken out of the circle. This notch will collect your coal (see pic D in “How to Carve the Notch”)

**04** Once that’s done, it’s time to go for the gold. Get your pile of tinder (a bird’s nest–like collection of flammable wispy material) such as the inner portion of redwood bark, and place it next to you.


## WRAPPING THE SPINDLE


## PICKUP

**00** Place your left foot firmly on the fireboard, about 1"–1½" (2.5–4 cm) to the left of your divot like so:

- 01 Place a small piece of your tinder or a dried leaf underneath your notch so there is something to catch the coal.
- 02 Next, wrap the cordage around the other end of your bow a few times, keeping the line *slightly* less than taut, and grab the coils to secure them.
- 03 Now, we tackle the part that everyone screws up a few times. Use your left hand to wrap the drill into the cordage, assisting with your right thumb (see [“Wrapping the Spindle”](#)).
- 04 Spindle secured, insert the bottom, blunter point into the fireboard divot and secure the other point with your handhold. Looking at Cliff’s position in pic E in “What It Looks Like,” note a critical point: his left knee is traveling over his ankle, and his left wrist is braced *against* his shin.
- 05 Keeping your chest weighted on your lead leg, get drilling. Don’t go crazy. Start off slowly, using the full length of the bow if possible, and keep the bow parallel to the ground. It’s not a muscle move. Cliff has seen 8-year-olds calmly create fire while 30-year-old marines are huffing and puffing like plow oxen.
- 06 When you start to see smoke, keep going. Speed up, and go as long as you are able, probably another 45–90 seconds, but possibly longer if you’re forced to use hardwoods such as oak. If you stop when you first see smoke, you won’t have enough coals.
- 07 Take your foot off, tilt and tap the fireboard to ensure all coals (probably totaling less than the glowing end of a cigarette) are on your leaf or tinder piece, and gently transfer to the middle of your tinder pile. I used a knife blade. Now, cupping your hands around the bottom of the tinder, cover the coals and raise the mass up to your face. Blow gently to turn smoke to flame.
- 08 It will flare up suddenly and doesn’t burn long. Be ready to transfer it to your fire structure immediately. If you’re not ready, I hope you have a tequila shot, since it’s time to get more tinder and start over.


**MORE**

**LIVING THE GOOD LIFE**

## HOW TO BECOME A VIP (AND OTHER TIPS)


Sitting at Saison’s “chef’s table,” right in the middle of the kitchen. Chef Joshua Skenes, in blue, is standing at the pass—a plate’s final stop before it’s sent to diners.

---


NOPA, in San Francisco. The woman in the striped shirt is seated next to the pass. I chose the next best seat in the house, a “two top” on the second floor, which allowed me to see everything in the kitchen.


There is always one person who rolls up to the hottest joint in town and immediately gets a table, a handshake from the maître d', and the fastest service. But how?

Unless you're a celebrity, and sometimes even then, you'll need to earn it. That's why this is called "How to Become a VIP" and not "How to Be Treated Like a VIP." In fact, I dislike the term VIP altogether and suggest a more accurate replacement: most-favored customer (MFC).

Rest assured, there are shortcuts to reaching this coveted status. Below are tips from chefs and restaurant managers in NYC, as well as lessons I learned during my own research. If you're going to eat out, you might as well do it right.

Pick and choose as you like:

## THE TO-DO LIST:

- **Go from Tuesday to Thursday.** That's when restaurants cater to the foodies and experiment with their menus. For the money-making days (Friday to Sunday), they stick to the majority-pleasing safe bets.
- **Focus on density.** For you to become an MFC, restaurants have to first remember your name, so help 'em out. If possible, go for both lunch and dinner two or three nights in a row. Try everything on the menu. That will get attention. Becoming a lunch regular is a good investment and one of the shortcuts to MFC.
- **Use industry lingo.** If they ask "Table for two?" or "Table for four?" you can respond with "Yep. Any two top [two-seater] is fine" or "You got it. Do you have a four top [table for four] toward the back?"
- **Order two dishes at your first visit.** Will Schwalbe, while editor in chief of Hyperion Books, edited many of the biggest names in chefdom. He's now founder of [cookstr.com](http://cookstr.com) and still follows advice he received long ago. In his words: "Ask your server to ask the chef two questions: first, 'What does everyone order?' and second, 'What does almost no one order that you think everyone should?' Then order both. Chefs want to show off their popular dishes but often have an item on the menu they're really proud of, and really want people to try. I first did this at the Slanted Door in San Francisco. A cook actually came out to say hello because he thought it was so unusual."
- **For your first two or three visits, sit at the bar, if possible.** The bartender is your best friend and is beloved by all staff (can you say after-hours "shift drinks"?). If the restaurant isn't slammed, and after you've had a bunch of dishes, ask the bartender if you can thank the GM (general manager), chef, or owner, indicating that you don't want to interrupt them if they're too busy. Keep it short, big fella. Also, IMPORTANT: leave a cash tip for your bartender, even if you transfer the bill to a table.

- **For dinners, ask if you can be seated at or near “the pass,”** where the final plating is done before dishes go to tables. This might also take the form of a “chef’s window/table/bar,” so feel free to ask for it. Don’t interrupt the chef, but go ahead and ask smart questions about the preparation of your dishes if a cook starts the conversation.
- **If you’ve built rapport, politely ask your server if you can get a quick tour of the kitchen** or a peek behind the scenes after dinner. Say that you admire the work of cooks and would love to see what they’re able to accomplish in their kitchen.
- **Ask your server smart questions about the food.** He or she may think you’re a fellow server (which earns bonus points) or a reviewer (ditto). Doing work on a notepad during your meal, especially if you’re at a fancier place, also raises eyebrows. When you start to get asked, “Are you in the industry?” your service will take a quantum leap, and you might eventually get labeled “*super soigné*” (pronounced “swan-yay”), or VIP, in the restaurant booking system.
- **Don’t tip dumbly.** While undertipping is a no-no, the value of overtipping is overestimated. Tipping 40% once every few weeks won’t make you an MFC. C’mon, you wouldn’t be that easily bought, and neither will they. Tip at least 20% at all times. If the service sucks and you feel 20% is too much, why the hell do you want to eat there in the first place? Last, if you have an outstanding experience, tip the maître d’ or host/ hostess. In most places, a discreet \$20 in the hand for a parting handshake will go miles. DO NOT do this on the way in, young gun. That’s a novice flub.
- **If you become a regular and get to know more about the chef, consider bringing him or her a small gift** relevant to his or her interests. I’m not kidding. It works for most humans, and it’s a nice gesture to the person making your food. This stuff isn’t rocket surgery, folks.


## THE NOT-TO-DO LIST:

- **Don't eat Sunday buffets**, which are sometimes used to get rid of food that hasn't sold during the week.
- **Don't order just before closing time.** The kitchen staff doesn't like this any more than you'd like 60 minutes of surprise overtime.
- **Do not roll up with a "Do you know who I am?" vibe.** That's for DBs, which doesn't stand for databases. Asking if so-and-so is working tonight is as far as namedropping should go.
- **Do not treat servers like lackeys** if you want to be treated like a VIP. If you want to be treated like a VIP, treat all staff like they're VIPs.

# YELP'S 100 BEST RESTAURANTS IN THE U.S.A.

Yelp helps people find the best things in almost any city. But what about an entire *country*?

That would be new, and that's what you see here (thanks to Mike G. and the Yelp team!). These four tables show the top 25 highest-rated restaurants in the country by price range (\$ being cheapest and \$\$\$\$ being most expensive).

The top 25 restaurants were selected based on an algorithm that incorporates Yelp user feedback (star ratings) and the overall number of ratings the restaurants received. Put another way, in order to be in the top 25, a restaurant must not only receive high quality reviews, it must also receive a significant number of them.

### **NOTES ON METHODOLOGY FROM YELP'S ENGINEER:**

As of 8 a.m. PT on August 19, 2011, we pulled a list of all businesses that had a review count greater than 20; were not inactive, removed from search, migrated, or closed; and were active members of the restaurant category.

We found the Wilson score of each of these businesses, ordered by decreasing score, then dumped the top businesses to a spreadsheet.

A Wilson score ([fourhourchef.com/wilson](http://fourhourchef.com/wilson)) is a way of combining both score and number of reviews into a single number. Technically, it estimates the lower bound of the 95% confidence interval around score treated as a binomial random variable. It is just a way of ranking and probably should not be displayed to users as the true score of the business.

Note that merging the lists and trying to rerank them by Wilson score overall would result in an erroneous list—these should be kept as four different lists in order to maintain accuracy.

\$\$\$\$

| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|---------------------------------------------|-----------|---------------------|-----------------|
| 1  | ALINEA<br>CHICAGO, IL | 664 | 4.5 | 4.58 |
| 2  | GARY DANKO<br>SAN FRANCISCO, CA | 2,767 | 4.5 | 4.531 |
| 3  | THE FRENCH LAUNDRY<br>YOUNTVILLE, CA | 983 | 4.5 | 4.514 |
| 4  | VICTORIA & ALBERT'S<br>LAKE BUENA VISTA, FL | 59 | 5 | 4.514 |
| 5  | PER SE<br>NEW YORK, NY | 450 | 4.5 | 4.492 |
| 6  | JOËL ROBUCHON<br>LAS VEGAS, NV | 278 | 4.5 | 4.463 |
| 7  | NAOE<br>SUNNY ISLES BEACH, FL | 84 | 5 | 4.435 |
| 8  | CRAIGIE ON MAIN<br>CAMBRIDGE, MA | 433 | 4.5 | 4.402 |
| 9  | GRAMERCY TAVERN<br>NEW YORK, NY | 679 | 4.5 | 4.399 |
| 10 | DANIEL<br>NEW YORK, NY | 441 | 4.5 | 4.399 |
| 11 | TOTORAKU<br>LOS ANGELES, CA | 101 | 4.5 | 4.395 |
| 12 | MASTRO'S STEAKHOUSE<br>BEVERLY HILLS, CA | 1,316 | 4.5 | 4.386 |

13

LE BERNARDIN  
NEW YORK, NY

604

4.5

4.38

\$\$\$\$

| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|--------------------------------------------------------|-----------|---------------------|-----------------|
| 14 | PROVIDENCE<br>LOS ANGELES, CA | 926 | 4.5 | 4.37 |
| 15 | SUSHI SASABUNE<br>HONOLULU, HI | 292 | 4.5 | 4.369 |
| 16 | KOMI<br>WASHINGTON, DC | 268 | 4.5 | 4.368 |
| 17 | ELEVEN MADISON PARK<br>NEW YORK, NY | 448 | 4.5 | 4.363 |
| 18 | DEL FRISCO'S DOUBLE EAGLE<br>STEAK HOUSE LAS VEGAS, NV | 318 | 4.5 | 4.355 |
| 19 | WAKURIYA<br>SAN MATEO, CA | 202 | 4.5 | 4.343 |
| 20 | KAGAYA<br>LOS ANGELES, CA | 254 | 4.5 | 4.334 |
| 21 | COMMIS<br>OAKLAND, CA | 302 | 4.5 | 4.334 |
| 22 | FORAGE<br>LOS ANGELES, CA | 59 | 5 | 4.33 |
| 23 | CYRUS<br>HEALDSBURG, CA | 455 | 4.5 | 4.318 |
| 24 | UCHI<br>AUSTIN, TX | 675 | 4.5 | 4.316 |
| 25 | BLUE HILL AT STONE BARNs<br>POCANTICO HILLS, NY | 177 | 4.5 | 4.313 |


\$\$\$

| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|-----------------------------------------|-----------|---------------------|-----------------|
| 1  | SYCAMORE<br>LANSDOWNE, PA | 82 | 5 | 4.528 |
| 2  | SUSHI IZAKAYA GAKU<br>HONOLULU, HI | 262 | 4.5 | 4.496 |
| 3  | THE BALLARD INN<br>BALLARD, CA | 87 | 5 | 4.488 |
| 4  | CAFÉ MONARCH<br>SCOTTSDALE, AZ | 120 | 5 | 4.472 |
| 5  | KOISO SUSHI BAR<br>KIHEI, HI | 156 | 4.5 | 4.428 |
| 6  | NEPTUNE OYSTER<br>BOSTON, MA | 851 | 4.5 | 4.395 |
| 7  | RAKU<br>LAS VEGAS, NV | 311 | 4.5 | 4.365 |
| 8  | SUSHI OTA<br>SAN DIEGO, CA | 1034 | 4.5 | 4.357 |
| 9  | NICK'S ON MAIN<br>LOS GATOS, CA | 420 | 4.5 | 4.354 |
| 10 | 4TH ST. BISTRO<br>RENO, NV | 85 | 4.5 | 4.353 |
| 11 | KOKKARI ESTIATORIO<br>SAN FRANCISCO, CA | 1,681 | 4.5 | 4.337 |
| 12 | LA SIRENE | 496 | 4.5 | 4.325 |

NEW YORK, NY

13

AD HOC

1,119

4.5

4.31

YOUNTVILLE, CA

\$\$\$

| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|----------------------------------------|-----------|---------------------|-----------------|
| 14 | GIRL & THE GOAT<br>CHICAGO, IL | 1,005 | 4.5 | 4.303 |
| 15 | DANTE'S KITCHEN<br>NEW ORLEANS, LA | 205 | 4.5 | 4.302 |
| 16 | AU PIED DE COCHON<br>MONTRÉAL, QC | 259 | 4.5 | 4.301 |
| 17 | FOGO DE CHAO<br>CHICAGO, IL | 607 | 4.5 | 4.296 |
| 18 | OHSHIMA JAPANESE CUISINE<br>ORANGE, CA | 323 | 4.5 | 4.29 |
| 19 | HUNGRY MOTHER<br>CAMBRIDGE, MA | 539 | 4.5 | 4.288 |
| 20 | IMANAS TEI RESTAURANT<br>HONOLULU, HI  | 192 | 4.5 | 4.283 |
| 21 | CHAMA GAUCHA<br>SAN ANTONIO, TX | 112 | 4.5 | 4.274 |
| 22 | CANOE<br>ATLANTA, GA | 211 | 4.5 | 4.268 |
| 23 | CHAPEAU!<br>SAN FRANCISCO, CA | 1,348 | 4.5 | 4.267 |
| 24 | USS NEMO<br>NAPLES, FL | 80 | 4.5 | 4.264 |
| 25 | THE HOUSE | 1,853 | 4.5 | 4.258 |

SAN FRANCISCO, CA


| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|-----------------------------------------------------|-----------|---------------------|-----------------|
| 1  | NEW ENGLAND LOBSTER<br>SOUTH SAN FRANCISCO, CA | 98 | 5 | 4.575 |
| 2  | GESTE SHRIMP TRUCK<br>KAHULUI, HI | 130 | 5 | 5.514 |
| 3  | BLUDSO'S BBQ<br>COMPTON, CA | 503 | 4.5 | 4.489 |
| 4  | DAMETRA CAFE<br>CARMEL-BY-THE-SEA, CA | 453 | 4.5 | 4.473 |
| 5  | CHAM KOREAN BBQ BUFFET<br>LAKEWOOD, WA | 135 | 4.5 | 4.456 |
| 6  | TASTE OF ETHIOPIA<br>PFLUGERVILLE, TX | 168 | 4.5 | 4.429 |
| 7  | LANGER'S DELICATESSEN<br>RESTAURANT LOS ANGELES, CA | 1,234 | 4.5 | 4.408 |
| 8  | LA TARASCA<br>CENTRALIA, WA | 93 | 4.5 | 4.387 |
| 9  | CAFÉ ROLLE<br>SACRAMENTO, CA | 303 | 4.5 | 4.373 |
| 10 | IRISH TABLE<br>CANNON BEACH, OR | 57 | 5 | 4.366 |
| 11 | DISTRICT WINE<br>LONG BEACH, CA | 173 | 4.5 | 4.365 |
| 12 | SOL FOOD PUERTO RICAN CUISINE | 955 | 4.5 | 4.352 |

SAN RAFAEL, CA

13

BOTTLEHOUSE

69

5

4.348

SEATTLE, WA


| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|-----------------------------------------------|-----------|---------------------|-----------------|
| 14 | PHIL'S BBQ<br>SAN DIEGO, CA | 3,262 | 4.5 | 4.343 |
| 15 | OYSTER BAR<br>LAS VEGAS, NV | 268 | 4.5 | 4.341 |
| 16 | MAMA D'S ITALIAN KITCHEN<br>NEWPORT BEACH, CA | 919 | 4.5 | 4.341 |
| 17 | HELENA'S HAWAIIAN FOOD<br>HONOLULU, HI | 444 | 4.5 | 4.335 |
| 18 | SALUMI ARTISAN CURED MEATS<br>SEATTLE, WA | 623 | 4.5 | 4.334 |
| 19 | THE RIDERS CLUB CAFE<br>SAN CLEMENTE, CA | 185 | 4.5 | 4.331 |
| 20 | MARUKAI MARKET<br>GARDENA, CA | 210 | 4.5 | 4.33 |
| 21 | THE MARSHALL STORE<br>MARSHALL, CA | 254 | 4.5 | 4.326 |
| 22 | GOOSE THE MARKET<br>INDIANAPOLIS, IN | 77 | 4.5 | 4.326 |
| 23 | LA BOULANGERIE<br>SAN FRANCISCO, CA | 415 | 4.5 | 4.323 |
| 24 | MRS. WILKES' DINING ROOM<br>SAVANNAH, GA | 166 | 4.5 | 4.321 |
| 25 | DAVE'S FRESH PASTA | 354 | 4.5 | 4.319 |


SOMERVILLE, MA


| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|--------------------------------------------------|-----------|---------------------|-----------------|
| 1  | DA POKE SHACK<br>KAILUA, HI | 97 | 5 | 4.691 |
| 2  | BIKER JIM'S GOURMET DOGS<br>DENVER, CO | 382 | 4.5 | 4.599 |
| 3  | BUILT TO GRILL<br>PORTLAND, OR | 219 | 5 | 4.583 |
| 4  | OKLAHOMA JOE'S BBQ & CATERING<br>KANSAS CITY, KS | 451 | 4.5 | 4.543 |
| 5  | PORTO'S BAKERY<br>BURBANK, CA | 1,857 | 4.5 | 4.541 |
| 6  | PASEO<br>SEATTLE, WA | 1,456 | 4.5 | 4.525 |
| 7  | YOSHINO JAPANESE DELI<br>CARLSBAD, CA | 64 | 5 | 4.5 |
| 8  | HOT DOUG'S<br>CHICAGO, IL | 1,791 | 4.5 | 4.496 |
| 9  | GRAHAM AVENUE MEATS<br>AND DELI BROOKLYN, NY | 176 | 4.5 | 4.484 |
| 10 | SWEET POTATO STALL<br>SANTA CLARA, CA | 202 | 4.5 | 4.482 |
| 11 | PBJ'S<br>PORTLAND, OR | 106 | 5 | 4.481 |
| 12 | PHO 95 | 376 | 4.5 | 4.479 |

DENVER, CO

| | | | | |
|----|----------------------------|-------|-----|-------|
| 13 | THE CHEESEBOARD COLLECTIVE | 2,105 | 4.5 | 4.477 |
| | BERKELEY, CA | | | |


| #  | NAME | # REVIEWS | YELP<br>STAR RATING | WILSON<br>SCORE |
|----|--------------------------------------------------------------|-----------|---------------------|-----------------|
| 14 | POKE EXPRESS<br>NORTH LAS VEGAS, NV | 54 | 4.5 | 4.46 |
| 15 | BLUES CITY DELI<br>SAINT LOUIS, MO | 144 | 4.5 | 4.45 |
| 16 | KOMEX FUSION EXPRESS<br>LAS VEGAS, NV | 79 | 5 | 4.447 |
| 17 | THE CODMOTHER FISH AND CHIPS<br>SAN FRANCISCO, CA | 70 | 5 | 4.444 |
| 18 | RICKY'S FISH TACOS<br>HOLLYWOOD, CA | 243 | 4.5 | 4.442 |
| 19 | OPAL THAI FOOD<br>HALEIWA, HI | 148 | 4.5 | 4.434 |
| 20 | ROXIE FOOD CENTER<br>SAN FRANCISCO, CA | 583 | 4.5 | 4.424 |
| 21 | LITTLE LUCCA SANDWICH SHOP<br>& DELI SOUTH SAN FRANCISCO, CA | 1,170 | 4.5 | 4.471 |
| 22 | ARIZMENDI BAKERY<br>SAN FRANCISCO, CA | 1,006 | 4.5 | 4.411 |
| 23 | TACOS EL GORDO<br>CHULA VISTA, CA | 519 | 4.5 | 4.407 |
| 24 | BAGUETTE CAFE<br>LAS VEGAS, NV | 104 | 4.5 | 4.405 |
| 25 | SAL, KRIS, & CHARLIE'S DELI<br>CHICAGO, IL | 248 | 4.5 | 4.4 |

ASTORIA, NY

# THE CULINARY MAPS

## NEW YORK CITY AND SAN FRANCISCO

There's nothing worse than wandering around two of the world's greatest food towns (NYC and SF) and settling for a subpar meal.

These maps are the solution. Whether you want to eat slow-carb-style, cheat like it's your last day on earth, or unearth the coolest markets and supply shops, we have you covered. Just locate the neighborhood you want to explore on the map, find the corresponding color on the list, and you're in business.

For romantic couples and food marathoners alike, all of these spots are worth a trip.


# THE TOP SLOW-CARB MEALS (NYC)

## 1.AWASH

ETHIOPIAN

947 Amsterdam Ave

212-961-1416 / [awashny.com](http://awashny.com)

RECOMMENDED DISH(ES): Special Tibs (Steak)

## 2.PIO PIO

PERUVIAN

1746 1st Ave.

212-426-5800 / [piopio.com](http://piopio.com)

RECOMMENDED DISH(ES): Chicken Pio

## 3.AQUAVIT

NORDIC

65 East 55th St.

212-307-7311 / [aquavit.org](http://aquavit.org)

RECOMMENDED DISH(ES): Glassblower Herring, Matjes Herring

## 4.SAKAGURA

JAPANESE

211 East 43rd St.

212-953-7253 / [sakagura.com](http://sakagura.com)

RECOMMENDED DISH(ES): Buta Kakuni (Stewed Diced Pork)

## 5.TERROIR

AMERICAN/ WINE BAR

439 3rd Ave.

212-481-1920 / [restaurantearth.com](http://restaurantearth.com)

RECOMMENDED DISH(ES): Veal & Ricotta Meatballs

## 6.ILILI

LEBANESE/MEDITERRANEAN

236 5th Ave.

212-683-2929 / [ililiny.com](http://ililiny.com)

RECOMMENDED DISH(ES): Hindbeh (Dandelion Greens)

## 7.JUNOON

INDIAN

27 West 24th St.

212-490-2100 / [junoonnyc.com](http://junoonnyc.com)

RECOMMENDED DISH(ES): Lobster Tandoori

## 8.RIVERPARK

## AMERICAN

450 East 29th St.

212-729-9790 / [riverparknyc.com](http://riverparknyc.com)

RECOMMENDED DISH(ES): Charcuterie Plate, Branzino

## 9.CRAFT

### AMERICAN

43 East 19th St.

212-780-0880 / [craftrestaurant.com](http://craftrestaurant.com)

RECOMMENDED DISH(ES): Braised Short Ribs, Hen of the Woods

Mushrooms

## 10.ABC KITCHEN

### AMERICAN/ ORGANIC & LOCAL

35 East 18th St.

212-475-5829 / [abckitchennyc.com](http://abckitchennyc.com)

RECOMMENDED DISH(ES): Shaved Raw Summer Squash

## 11.CASA MONO

### SPANISH

52 Irving Pl.

212-253-2773 / [casamononyc.com](http://casamononyc.com)

RECOMMENDED DISH(ES): Razor Clams à la Plancha

## 12.HEARTH

### ITALIAN

403 East 12th St.

646-602-1300 / [restauranthearth.com](http://restauranthearth.com)

RECOMMENDED DISH(ES): Scottish Salmon

## 13.PYLOS

### GREEK

128 East 7th St., #A

212-473-0220 / [pylosrestaurant.com](http://pylosrestaurant.com)

RECOMMENDED DISH(ES): Htapothi Scharas (Grilled, Marinated Octopus)

## 14.TAKASHI

### JAPANESE-KOREAN BBQ

456 Hudson St.

212-414-2929 / [takashinyc.com](http://takashinyc.com)

RECOMMENDED DISH(ES): “The Tongue Experience” (Beef Tongue Three Ways)

## 15.NYONYA

**MALAYSIAN**

199 Grand St.

212-334-3669 / [ilovenyonya.com](http://ilovenyonya.com)

**RECOMMENDED DISH(ES): Beef Rendang**

**16.AYADA THAI(NOT PICTURED)**

**THAI**

77-08 Woodside Ave., Queens

718-424-0844 / [ayadathaiwoodside.com](http://ayadathaiwoodside.com)

**RECOMMENDED DISH(ES): Sauté Chinese Broccoli with Crispy Pork**

**17.FU RUN(NOT PICTURED)**

**CHINESE**

40-09 Prince St., Queens

718-321-1363

**RECOMMENDED DISH(ES): Muslim Lamb Chop**

**18.HAHM JI BACH(NOT PICTURED)**

**KOREAN**

41-08 149th Place, Queens

718-460-9289 / [hahmjibach.com](http://hahmjibach.com)

**RECOMMENDED DISH(ES): Sam Gyup Sal (Pork Belly)**

**19.PETER LUGER STEAK HOUSE (NOT PICTURED)**

**AMERICAN/ STEAK HOUSE**

178 Broadway, Brooklyn

718-387-7400 / [peterluger.com](http://peterluger.com)

**RECOMMENDED DISH(ES): USDA Prime Beef Steak**

**20.MOMO SUSHI SHACK(NOT PICTURED)**

**JAPANESE**

43 Bogart St., Brooklyn

718-418-6666 / [momosushishack.com](http://momosushishack.com)

**RECOMMENDED DISH(ES): Pork Betty**

**21.KAZ AN NOU(NOT PICTURED) FRENCH**

**CARIBBEAN**

53 6th Ave., Brooklyn

718-938-3235 / [kazannou.com](http://kazannou.com)

**RECOMMENDED DISH(ES): Jerk Chicken**


## THE TOP CHEAT MEALS (NYC)

### 22.CACHAPAS Y MAS(NOT PICTURED)

VENEZUELAN/ LATIN AMERICAN

107 Dyckman St.

212-304-2224 / [cachapasymasnyc.com](http://cachapasymasnyc.com)

RECOMMENDED DISH(ES): Cubano Patacon (Fried Green Plantain Sandwich)

### 23.ABSOLUTE BAGELS

BAGEL SHOP

2788 Broadway

212-932-2052 / [absolutebagels.com](http://absolutebagels.com)

RECOMMENDED DISH(ES): Bagel with Cream Cheese

### 24.SASABUNE

JAPANESE

401 East 73rd St.

212-249-8583 / [sasabunenyc.com](http://sasabunenyc.com)

RECOMMENDED DISH(ES): Blue Crab Roll

### 25.PER SE

FRENCH

10 Columbus Circle, #4

212-823-9335 / [perseny.com](http://perseny.com)

RECOMMENDED DISH(ES): Oysters & Pearls, Foie Gras

### 26.QUALITY MEATS

AMERICAN

57 West 58th St.

212-371-7777 / [qualitymeatsnyc.com](http://qualitymeatsnyc.com)

RECOMMENDED DISH(ES): Corn Crème Brûlée

### 27.PURE THAI COOKHOUSE

THAI

766 9th Ave.

212-581-0999 / [purethaishophouse.com](http://purethaishophouse.com)

RECOMMENDED DISH(ES): Pork Dry Noodles

### 28.SULLIVAN STREET BAKERY

BAKERY & PIZZA

533 West 47th St.

212-265-5580 / [sullivanstreetbakery.com](http://sullivanstreetbakery.com)

RECOMMENDED DISH(ES): Bianca con Pecorino Pizza

### 29.GUELAGUETZA

## MEXICAN

526 West 47th St.

212-265-2626 / [guelaguetzanyc.com](http://guelaguetzanyc.com)

RECOMMENDED DISH(ES): Taco Guelaguetza (Rice, Egg, Potato Cake, Chorizo, and Rajas)

## 30.AI FIORI

### ITALIAN

400 5th Ave.

212-613-8660 / [aiflorinyc.com](http://aiflorinyc.com)

RECOMMENDED DISH(ES): Trofie Nero (Squid Ink Pasta)

## 31.NUM PANG SANDWICHES

### CAMBODIAN/ SANDWICH SHOP

21 East 12th St.

212-255-3271 / [numpangnyc.com](http://numpangnyc.com)

RECOMMENDED DISH(ES): Pork Belly Sandwich

## 32.MOMOFUKU SSÄM BAR

### KOREAN

207 2nd Ave.

212-254-3500 / [momofuku.com](http://momofuku.com)

RECOMMENDED DISH(ES): Bo Ssäm Pork Shoulder Meal (must reserve in advance online)

## 33.LULA'S SWEET APOTHECARY

### VEGAN ICE CREAM SHOP

516 East 6th St.

646-481-5852 / [lulassweetapothecary.com](http://lulassweetapothecary.com)

RECOMMENDED DISH(ES): Cake Batter Soft Serve

## 34.MOLLY'S CUPCAKES

### CUPCAKES

228 Bleecker St.

212-414-2253 / [mollyscupcakes.com](http://mollyscupcakes.com)

RECOMMENDED DISH(ES): The Ron Bennington Cupcake (Chocolate Cake, Peanut Butter Filling, Chocolate Ganache, Crushed Butterscotch Topping)

## 35.TARTINERY

### FRENCH

209 Mulberry St.

212-300-5838 / [tartinery.com](http://tartinery.com)

RECOMMENDED DISH(ES): Croque Madame Tartine

### 36.DOUGHNUT PLANT

DOUGHNUTS/ CAFÉ

379 Grand St.

212-505-3700 / [doughnutplant.com](http://doughnutplant.com)

**RECOMMENDED DISH(ES):** Tres Leches Doughnut, Crème Brûlée  
Doughnut


## THE TOP SPECIALTY MARKETS AND SUPPLIERS (NYC)

### 37. INWOOD GREENMARKET (NOT PICTURED)

#### FARMERS MARKET

Isham St. & Seaman Ave.

212-788-7476 / [grownyc.org/inwoodgreenmarket](http://grownyc.org/inwoodgreenmarket)

**WHAT'S UNIQUE?** Year-round market for those who live way uptown. Get apples from Breezy Hill Orchards, plus most other foods you could possibly need from various local farms and producers.

### 38. INTERNATIONAL GROCERY

#### INTERNATIONAL GROCERY

543 9th Ave.

212-279-1000 / [internationalgrocerynyc.com](http://internationalgrocerynyc.com)

**WHAT'S UNIQUE?** International grocery specializing in Greek and Mediterranean fare with aisles of nuts, legumes, grains, olives, spices, cheeses, and olive oils.

### 39. EATALY NY

#### GOURMET MARKET

200 5th Ave.

212-229-2560 / [eataly.com](http://eataly.com)

**WHAT'S UNIQUE?** There are all manner of pastas and pizzas, plus out-of-this-world gelato, for your cheat days, but you can also find an incredible selection of fish and vegetables.

### 40. THE LOBSTER PLACE (CHELSEA MARKET)

#### FISHMONGER

75 9th Ave.

212-255-5672 / [lobsterplace.com](http://lobsterplace.com)

**WHAT'S UNIQUE?** Lobster, crab, and fresh fish. And grab some clam chowder and lobster bisque to go.

### 41. DICKSON'S FARMSTAND MEATS (CHELSEA MARKET)

#### BUTCHER & MEAT SHOP

75 9th Ave.

212-242-2630 / [dicksonsfarmstand.com](http://dicksonsfarmstand.com)

**WHAT'S UNIQUE?** Grass-fed, cage-free local meat. All the meat here is outstanding. I really enjoy their homemade jerky, too. (It comes in many different flavors.)

### 42. KALUSTYANS


## INTERNATIONAL GROCERY

123 Lexington Ave.

212-685-3451 / [kalustyans.com](http://kalustyans.com)

**WHAT'S UNIQUE?** International bulk spices and Middle Eastern specialty items. Thirty varieties of dried whole chilies and chili powder and 180 varieties of imported tea.

## 43.UNION SQUARE GREENMARKET

### FARMERS MARKET

1 Union Square West

212-788-7476 / [grownyc.org/unionsquaregreenmarket](http://grownyc.org/unionsquaregreenmarket)

**WHAT'S UNIQUE?** It's the gold standard for farmers markets in NYC. Tons of chefs shop there. Go there especially for local fruits and vegetables and farm-fresh meats, cheeses, and milk. The selection of fall apples is particularly outstanding.

## 44.JAPAN PREMIUM BEEF

### BUTCHER & MEAT SHOP

57 Great Jones St.

212-260-2333

**WHAT'S UNIQUE?** Japanese butchers are notoriously picky about quality, and this place is supposed to have some of the best. Everyone raves about the Washugyu tenderloin in particular. The most coveted and most expensive is the dry-aged version.

## 45.DI PALO'S FINE FOODS

### INTERNATIONAL GROCERY

200 Grand St.

212-226-1033 / [dipaloselects.com](http://dipaloselects.com)

**WHAT'S UNIQUE?** A quintessential old-school Italian market in Little Italy offering cheese, *prosciutto di parma* and other cured meats, oils, vinegars, honey, and preserves.

## 46.BOWERY SUPPLY

### RESTAURANT SUPPLY STORE

183 Bowery

212-254-9720

**WHAT'S UNIQUE?** They've got everything for cheap. Mark Bittman says this is his favorite restaurant supply place (check out the article and video at [nytimes.com/2007/05/09/dining/09mini.html](http://nytimes.com/2007/05/09/dining/09mini.html)).

## 47.RUSS & DAUGHTERS

## GOURMET MARKET

179 East Houston St.

212-475-4880 / [russanddaughters.com](http://russanddaughters.com)

WHAT'S UNIQUE? They've been selling smoked salmon, whitefish, herring, cream cheese, and caviar since 1914.

## 48.SAXELBY CHEESEMONGERS

### CHEESEMONGER

120 Essex St.

212-228-8204 / [saxelbycheese.com](http://saxelbycheese.com)

WHAT'S UNIQUE? An awesome selection of cheeses curated by owner/cheesemonger Anne Saxelby (who everyone says is very helpful). They also have bread from Sullivan Street Bakery if it's your cheat day.

## 49.BANGKOK CENTER GROCERY

### INTERNATIONAL GROCERY

104 Mosco St.

212-349-1979 / [bangkokcentergrocery.com](http://bangkokcentergrocery.com)

WHAT'S UNIQUE? Asian groceries, especially Thai ingredients. If you're looking for Thai basil or ka?r lime leaves, here's where to find them.

## 50. KORIN

### RESTAURANT SUPPLY STORE

57 Warren St.

212-587-7021 / [korin.com](http://korin.com)

WHAT'S UNIQUE? A great kitchen begins with great knives, and this place has the most badass Japanese knives around. They'll sharpen old knives too.


## 51. NEW AMSTERDAM MARKET

### FARMERS MARKET

902 Peck Slip

212-766-8688 / [newamsterdammarket.org](http://newamsterdammarket.org)

WHAT'S UNIQUE? Lots of great vegetables and meats from local producers. They also have hot-food vendors like Bent Spoon (ice creams), Luke's Lobster, Blue Bottle Coffee, Dickson's, and Saxelby.


## THE TOP SLOW-CARB MEALS (SF)

### 1.DON PISTO'S

MEXICAN

510 Union St.

415-395-0939 / [donpistos.com](http://donpistos.com)

RECOMMENDED DISH(ES): House-Made Chorizo Mussels

### 2.SOTTO MARE

ITALIAN

552 Green St.

415-398-3181 / [sottomaresf.com](http://sottomaresf.com)

RECOMMENDED DISH(ES): Cioppino

### 3.KOKKARI ESTIATORIO

GREEK

200 Jackson St.

415-981-0983 / [kokkari.com](http://kokkari.com)

RECOMMENDED DISH(ES): Octapodaki tou Yiorgou (Grilled Octopus)

### 4.GITANE

SPANISH

6 Claude Lane

415-788-6686 / [gitanerestaurant.com](http://gitanerestaurant.com)

RECOMMENDED DISH(ES): Pescado (Pan-Roasted Petrale Sole, Heirloom Tomatoes, Romano & Yellow Wax Beans, Mint, Piri Piri sauce)

### 5.LERS ROS THAI

THAI

730 Larkin St.

415-931-6917 / [lersros.com](http://lersros.com)

RECOMMENDED DISH(ES): Pad Kra Prow Moo Krob (Stir-Fried Pork Belly with Crispy Rind and Basil Leaves)

### 6.ZUNI CAFE

MEDITERRANEAN

1658 Market St.

415-552-2522 / [zunicafe.com](http://zunicafe.com)

RECOMMENDED DISH(ES): Sautéed Petrale Sole (or the Chicken for Two if it's your cheat day)

### 7.DOSA

INDIAN

1700 Fillmore St.

415-441-3672 / [dosasf.com](http://dosasf.com)

RECOMMENDED DISH(ES): Chennai Chicken

### **8.ASSAB ERITREAN CUISINE**

EAST AFRICAN

2845 Geary Blvd.

415-441-7083

RECOMMENDED DISH(ES): Veggie Combo

### **9.ENJOY VEGETARIAN RESTAURANT**

CHINESE

754 Kirkham St.

415-682-0826 / [enjoyveggie.com](http://enjoyveggie.com)

RECOMMENDED DISH(ES): Eggplant & Sea Bass

### **10.FIREFLY**

AMERICAN

4288 24th St.

415-821-7652 / [fireflyrestaurant.com](http://fireflyrestaurant.com)

RECOMMENDED DISH(ES): Brussels Sprouts

### **11.LIMON ROTISSERIE**

PERUVIAN

1001 South Van Ness Ave.

415-821-2134 / [limonrotisserie.com](http://limonrotisserie.com)

RECOMMENDED DISH(ES): Ceviche Mixto (Fish, Calamari & Tiger Shrimp)

### **12.ROSAMUNDE SAUSAGE GRILL**

GERMAN

2832 Mission St.

415-970-9015 / [rosamundesausagegrill.com](http://rosamundesausagegrill.com)

RECOMMENDED DISH(ES): Mission Street Sausage Plate

### **13.ICHU SUSHI**

JAPANESE

3369 Mission St.

415-525-4750 / [ichisushi.com](http://ichisushi.com)

RECOMMENDED DISH(ES): Cucumber Salad, Scallop Sashimi

### **14.LE P'TIT LAURENT**

FRENCH

699 Chenery St.

415-334-3235 / [leptitlaurent.net](http://leptitlaurent.net)

**RECOMMENDED DISH(ES):** Lapin Façon Normande (Rabbit Normandy), Le Cassoulet Toulousain Maison (Homemade Cassoulet)

**15.CHEZ PANISSE(NOT PICTURED)**

AMERICAN/ CALIFORNIAN CUISINE

1517 Shattuck Ave., Berkeley

510-548-5525 / [chezpanisse.com](http://chezpanisse.com)

**RECOMMENDED DISH(ES):** Northern Halibut with Meyer Lemon and Green-Olive Sauce (or whatever fish or meat is on the menu that night)


## THE TOP CHEAT MEALS (SF)

### 16.LIGURIA BAKERY

BAKERY

1700 Stockton St.

415-421-3786

RECOMMENDED DISH(ES): Pizza or Onion Focaccia

### 17.CAFFE BAONECCI

ITALIAN

516 Green St.

415-989-1806 / [caffebaonecci.com](http://caffebaonecci.com)

RECOMMENDED DISH(ES): Pizza Monte Bianco (Parma & Mascarpone)

### 18.SAIGON SANDWICH

VIETNAMESE/ SANDWICH SHOP

560 Larkin St.

415-474-5698

RECOMMENDED DISH(ES): Pork Paté Banh Mi Sandwich

### 19.M & L MARKET

SANDWICH SHOP

691 14th St.

415-431-7044

RECOMMENDED DISH(ES): Hot Pastrami Sandwich

### 20.BI-RITE CREAMERY

ICE CREAM SHOP

3692 18th St.

415-626-5600 / [biritcreamery.com](http://biritcreamery.com)

RECOMMENDED DISH(ES): Salted Caramel Ice Cream

### 21.TARTINE BAKERY

BAKERY/CAFÉ

600 Guerrero St.

415-487-2600 / [tartinebakery.com](http://tartinebakery.com)

RECOMMENDED DISH(ES): Bread Pudding, Country Loaf

### 22.SIDEWALK JUICE

SMOOTHIE & JUICE BAR

3287 21st St.

415-341-8070 / [sidewalk-juice.com](http://sidewalk-juice.com)

RECOMMENDED DISH(ES): Green Energy Juice (Spinach, Kale, Apple, Lemon, Ginger, Parsley, Celery, Cucumber)

### 23.UDUPI PALACE


## INDIAN

1007 Valencia St.

415-970-8000 / [udupipalaceca.com](http://udupipalaceca.com)

**RECOMMENDED DISH(ES):** Masala Dosa (Thin Rice Crepe with Spiced Potatoes and Onions)

## 24.EL FAROLITO TAQUERIA

### MEXICAN

2779 Mission St.

415-824-7877 / [elfarolitoinc.com](http://elfarolitoinc.com)

**RECOMMENDED DISH(ES):** Super Quesadilla Suiza (with Chicken and Avocado)

## 25.HUMPHRY SLOCOMBE

### ICE CREAM SHOP

2790 Harrison St.

415-550-6971 / [humphryslocombe.com](http://humphryslocombe.com)

**RECOMMENDED DISH(ES):** Secret Breakfast Ice Cream

## 26.DYNAMO DONUTS

### DOUGHNUT SHOP

2760 24th St.

415-920-1978 / [dynamodonut.com](http://dynamodonut.com)

**RECOMMENDED DISH(ES):** Saffron Chocolate Donut, Bacon Maple Apple Donut

## 27.ANTHONY'S COOKIES

### COOKIES

1417 Valencia St.

415-655-9834 / [anthonyscookies.com](http://anthonyscookies.com)

**RECOMMENDED DISH(ES):** Cinnamon Sugar Cookie

## 28.MISSION PIE

### BAKERY/CAFÉ

2901 Mission St.

415-282-1500 / [missionpie.com](http://missionpie.com)

**RECOMMENDED DISH(ES):** Banana Cream Pie

## 29.LA CICCIA

### ITALIAN

291 30th St.

415-550-8114 / [laciccia.com](http://laciccia.com)

**RECOMMENDED DISH(ES):** Fregua Cun Arrescottu e Cori de Tonnu (Fregula with Fresh Ricotta and Cured Tuna Heart)

### **30. GIALINA PIZZERIA**

ITALIAN

2842 Diamond St.

415-239-8500 / [www.gialina.com](http://www.gialina.com)

**RECOMMENDED DISH(ES):** Wild Nettles Pizza (with Pancetta, Mushrooms, Red Onions & Provolone) with Affogato dessert


## THE TOP SPECIALTY MARKETS AND SUPPLIERS (SF)

### 31.COWGIRL CREAMERY

#### CHEESEMONGER

1 Ferry Building, #17

415-362-9350 / [cowgirlcreamery.com](http://cowgirlcreamery.com)

**WHAT'S UNIQUE?** Arguably the best cheese in the Bay Area, made in Marin County. Try the Red Hawk or Mount Tam varieties.

### 32.FERRY PLAZA FARMERS MARKET

#### FARMERS MARKET

1 Ferry Building

415-291-3276 / [cuesa.org](http://cuesa.org)

**WHAT'S UNIQUE?** Besides all the produce, there are tons of food stalls and food trucks, the best of which are Primavera (for chilaquiles and tamales on your cheat day) and RoliRoti (for a porchetta sandwich on your cheat day).

### 33.SWAN OYSTER DEPOT

#### FISHMONGER

1517 Polk St.

415-673-1101

**WHAT'S UNIQUE?** An SF institution for almost 100 years, offering fresh local fish and oysters. It's also a restaurant if you want to eat there.

### 34.SEAKOR POLISH DELICATESSEN AND SAUSAGE FACTORY

#### INTERNATIONAL GROCERY

5957 Geary Blvd.

415-387-8660

**WHAT'S UNIQUE?** Sausages! (And if it's your cheat day, get some of the poppy seed cake.)

### 35.KAMEI RESTAURANT SUPPLY

#### RESTAURANT SUPPLY STORE

525 Clement St.

415-666-3699

**WHAT'S UNIQUE?** Cheap kitchen supplies—everything from plates to rice cookers.

### 36.FIRST KOREAN MARKET

## INTERNATIONAL GROCERY

4625 Geary Blvd.

415-221-2565

WHAT'S UNIQUE? Korean grocery items and prepared foods. (Try the kimchi.)

## 37.JAIHO INDIAN GROCERY

### INTERNATIONAL GROCERY

1462 Fillmore St.

415-567-1070

WHAT'S UNIQUE? Packaged products from India, prepared foods, and spices.

## 38. OTHER AVENUES

### GOURMET MARKET/ CO-OP

3930 Judah St.

415-661-7475 / [otheravenues.coop](http://otheravenues.coop)

WHAT'S UNIQUE? A great bulk-foods section and lots of local and organic artisanal products (like milk from Straus Family Creamery) aimed at healthy eaters and dieters.

## 39.SAN FRANCISCO HERB COMPANY

### GOURMET MARKET

250 14th St.

415-861-7174 / [sfherb.com](http://sfherb.com)

WHAT'S UNIQUE? A huge selection of essential oils, spices, and teas.

## 40.RAINBOW GROCERY

1745 Folsom St.

415-863-0620 / [rainbow.coop](http://rainbow.coop)

WHAT'S UNIQUE? An extensive bulk-foods section and fresh local produce, lots of it organic. It's the largest worker-owned cooperative in the city, and it's very popular with the hipsters in the Mission.

## 41.BI-RITE MARKET

### GOURMET MARKET

3639 18th St.

415-241-9760 / [biritemarket.com](http://biritemarket.com)

WHAT'S UNIQUE? A great place for local coffee beans, chocolate, wine, and cheese (and homemade ice cream for your cheat day). There's also local produce, plus organic fish and meat.

## 42.SUN FAT SEAFOOD COMPANY

## FISHMONGER

2687 Mission St.

415-282-9339 / [sunfatseafood.com](http://sunfatseafood.com)

**WHAT'S UNIQUE?** Affordable fresh fish, oysters, and fresh Dungeness crabs.

## 43.DREWES BROTHERS MEATS

BUTCHER & MEAT SHOP

1706 Church St.

415-821-0515 / [drewesbros.com](http://drewesbros.com)

**WHAT'S UNIQUE?** A full-service butcher shop with all-natural, free-range meat. Try chicken from nearby Peta-luma Farms and meats from Niman Ranch. If you're looking for something they don't have, they say they can get almost anything with one day's notice.

## 44.AVEDANO'S HOLLY PARK MARKET

BUTCHER & MEAT SHOP

235 Cortland Ave.

415-285-6328 / [avedanos.com](http://avedanos.com)

**WHAT'S UNIQUE?** Besides grass-fed beef, duck fat, and take-out dinners, they also offer popular butchery classes.

## 45.ALEMANY SATURDAY FARMERS MARKET FARMERS

MARKET

100 Alemany Blvd.

415-647-9423 / [sfgsa.org](http://sfgsa.org)

**WHAT'S UNIQUE?** Fresh produce (less expensive than the Ferry Building) and several hot-food stands, including Salvadoran food and hummus from the Hummus Guy. If it's your cheat day, try the Bolani flatbread from the East & West Gourmet Afghan Foods stall.

## ACKNOWLEDGMENTS

**Note:** Please also see the thank-you list in [“On the Shoulders of Giants.”](#)

First, I must thank the innovative chefs, scientists, and readers whose contributions are the lifeblood of this book. Thank you so much for your generosity of spirit—you are my teachers! If I’ve omitted anyone by accident, I offer my sincerest apologies with hat in hand. Please reach out, and I’ll make amends.

To Stephen Hanselman, the best agent in the world, I thank you for “getting” the book at first glance and helping to midwife it into existence. From negotiation to nonstop jazz, you amaze me. Next time I talk about writing a “definitive” book, please kick me in the head.

To the entire Melcher Media team, especially those whom I bother (because I love them) more than four hours a week, you were the production backbone of this book: Holly “BSD” (you asked for it!) Dolce, Jessi Rymill, Megan Worman, Nadia Bennet, David Brown, Bonnie Eldon, Kurt Andrews, Anna Wahrman, Carolyn Merriman, Shannon Fanuko, Lynne Ciccaglione, Gabriella Paiella, and—of course—Charlie Melcher.

To Amazon Publishing: thank you for believing in me and in this project. I wish more authors could have such a smooth experience. Special thanks to Julia Cheiffetz, Larry Kirschbaum, Jeff Belle, Katie Salisbury, Courtney Dodson, Katie Finch Rinella, Maggie Sivon, and Kiwa Iyobe. On the PR front, I must thank my continued partner in crime, Mark Fortier.

I owe particular gratitude to Jeffrey “JZ” Zurofsky. You were a co-conspirator from the nascent stages, and you can testify to my complete culinary illiteracy on day one. I hope the end product makes you proud. The adventures are not over!

To Jack Canfield: *The 4-Hour Workweek*, which launched my writing career, was just an idea until you encouraged me to take the leap. I cannot thank you enough for your wisdom, early support, and incredible friendship. None of this would have happened without you!

To Sifu Steve Goericke and Coach John Buxton, who taught me how to act in spite of fear and fight like hell for what I believe, this book—and my life—is a product of your influence. Bless you both. The world's problems would be far fewer if young men had more mentors like the two of you.

Last but not least, this book is dedicated to my parents, Donald and Frances Ferriss, who have guided me, encouraged me, loved me, and consoled me through it all. I love you more than words can express.


## CREDITS

### COVER

Jonathan Arvizu, Trapdoor Studio

### TITLE PAGE IMAGES

Drew Kelly

### DEDICATION

Tim Ferriss

### ON THE SHOULDERS OF GIANTS

Christopher Michel

### HOW TO USE THIS BOOK: CONFESSIONS, PROMISES, AND GETTING TO 20 MILLION

Drew Kelly: Bobby Flay quote sign

Tim Ferriss: Tim's notes, Tim with book piles, and White House coffee cup

*Culinary Artistry* by Andrew Dornenburg and Karen Page (John Wiley and Sons, 1996): chart

## META-LEARNING

### “BILL GATES WALKS INTO A BAR...”: THE POWER OF OUTLIERS

Olivia Grabowski-West: Ed Cooke

Nick Cunard, Rex USA: Daniel Tammet

Barry Ross: Girl doing torture twist exercise

Jim McDonald, supertraining.TV: Mark Bell dead-lifting

Tim Ferriss: Japanese characters poster, *Vital Judo* book cover

## **DECONSTRUCTION: EXPLORING THE GREAT UNKNOWN**

Justin Kern: Deconstructed cheesecake

Tim Ferriss: Fire starting steps (A–F and finished fire), deconstructing languages notes

## **ASSIGNMENT: LEARNING TO “TASTE”**

iStockPhoto/RedHelga: Basil leaves

Hillside Supper Club: Turkey testicle soup

*Culinary Artistry* by Andrew Dornenburg and Karen Page (John Wiley and Sons, 1996): Ze Herbs text

## **SEQUENCING: THE MAGIC OF PROPER ORDERING**

Shawn Koppenhoefer, tangopics.com: Tango dancers

## **COMPRESSION: CHEAT SHEETS FOR ANYTHING**

Tim Ferriss: Simplify wall-hanging, Slow-Carb before-and-after

Daniel Krieger: Plating steps

## **FREQUENCY: CRAMMING SIX MONTHS OF CULINARY SCHOOL INTO 48 HOURS**

Drew Kelly: Meat doneness points, travel cooking kit

Tim Ferriss: Culinary cram school, chart sketches, stack of books, Brad Gerlach on Skype

## **ENCODING: MAKING SLIPPERY IDEAS STICK**

Penny De Los Santos: Hanafuda card set

# **THE DOMESTIC**

## **RETHINKING RECIPES**

Tim Ferriss: Practice cooking without cooking

Drew Kelly: Muay Thai kickboxer

## **THE 80/20 PANTRY: ALL YOU NEED**

Penny De Los Santos: Salt, pepper, sherry vinegar, garlic, sliced almonds, mustard, canned tomatoes, lentils, beans, glycerine, chocolate  
iStockPhoto/David Palmer: Bell peppers

## **TOP GEAR: FROM SURGICAL TOWELS TO BIG GREEN EGGS**

Susan Burdick: The Basics (except De Longhi Hand Blender), Anatomy of a Knife, Obsessive World of Knives, Extras and Upgrades (except cutting boards), Shopping Spree, Novice Nine (except ramekins)

Penny De Los Santos: De Longhi Hand Blender, OXO and John Boos Cutting Boards, Novice Nine ramekins

## **LESSON 01: OSSO “BUKO”**

Tim Ferriss: Finished Osso “Buko” (top)

Daniel Krieger: Finished Osso “Buko” (bottom), Osso “Buko” process A–C

Penny De Los Santos: Ingredients, Jude’s Chuck Roast ingredients

Susan Burdick: How to Hold Your Blade, Favorite Teas and Tools

## **LESSON 02: SCRAMBLED EGGS**

Daniel Krieger: Finished Scrambled Eggs (both), separating eggs process A–C, pickup A–C

Penny De Los Santos: Ingredients

## **SLOW-CARB WINES: THE TOP 10 LISTS**

David Bishop, Inc.: Wine bottle

Gary Vaynerchuk: Gary Vaynerchuk with wine

## **LESSON 03: COCONUT CAULIFLOWER CURRY MASH**

Daniel Krieger: Finished Coconut Cauliflower Curry Mash, Prep C–D

Penny De Los Santos: BCAAs, Ingredients, Prep A–B

## **LESSON 04: UNION SQUARE ZUCCHINI**

Daniel Krieger: Using the Peeler, finished Union Square Zucchini, prep A–B, prep A–F, finished Squash Pappardelle

Penny De Los Santos: Ingredients, garlic on fork, Squash Pappardelle ingredients

## **THE VOCABULARY OF CUTTING**

Penny De Los Santos: Vocabulary of Cutting

Daniel Krieger: How to Coarsely Chop

## **INTRODUCTION TO DIM MAK**

Daniel Krieger: Fingertip placement, body placement for discarding, hand placement, finger placement, cutting angles for speed

Margot Rogers: Body placement illustration

Drew Kelly: French cutting method, Chinese cutting method

## **LESSON 05: HARISSA CRAB CAKES**

Daniel Krieger: Finished Harissa Crab Cakes, cutting board organizations, forming the crab cake

Penny De Los Santos: Ingredients

## **LESSON 06: BITTMAN CHINESE CHICKEN WITH BOK CHOY**

Daniel Krieger: Finished Bittman Chinese Chicken with Bok Choy, Prep, Prep fresh ginger

Penny De Los Santos: Ingredients

## **LESSON 07: ARUGULA, AVOCADO, AND ROMA SALAD**

Daniel Krieger: Finished Arugula, Avocado, and Roma Salad; Correct and incorrect washing, Pickup A–C, Eggocado process A–G

Penny De Los Santos: Ingredients

Tim Ferriss: EVOO container, finished Arugula, Avocado, and Roma Sald first attempt

© Billy Fung: Finished Eggocado

Dan Bornstein: Conducting egg experiments with chef James Simpkins, boiled eggs results

Jonathan Arvizu, Trapdoor Studio: Peeling egg blow method

## **LESSON 08: SEXY-TIME STEAK**

Daniel Krieger: Finished Sexy-Time Steak, Pickup A–D, Pickup 13

Tim Ferriss: Book inscription

Penny De Los Santos: Ingredients, steak resting

Albert Law: Tim with Chef Joshua Skenes 1–4

Alanna Hale: Aging sidebar

## **IN SEARCH OF THE PERFECT CUP OF COFFEE**

Reprinted with permission of Ephemera, Inc. [www.ephemera-inc.com](http://www.ephemera-inc.com):

Drink Coffee: Do Stupid Things Faster

Susan Burdick: My Tools (except AeroPress plunger and Chemex),  
process A–G

Chemex: Chemex Brand Coffeemaker

Penny De Los Santos: AeroPress plunger

Tim Ferriss: Finished mug of coffee

## **LESSON 09: 9TH MEAL—4-PERSON DINNER PARTY**

Penny De Los Santos: Rosemary tea

iStockPhoto/Shawn Hempel: David Blaine’s Morning Juice

## **LESSON 10: ROASTED GARLIC AND GAZPACHO**

Daniel Krieger: Finished Roasted Garlic and Gazpacho, Prep D–E,  
Pickup A–E, Garnish

Tim Ferriss: Roasted Garlic process A–C

Penny De Los Santos: Ingredients, peeling garlic methods

## **LESSON 11: TIM’S TOP 4 IMMERSION SAUCES: PICK ONE**

Daniel Krieger: How to Chiffonade Basil

## **LESSON 12: ROCK ’N’ EEL**

Tim Ferriss: Cod with Chinese five-spice

Daniel Krieger: Finished Rock ’N’ Eel, Prep and Pickup A–D

iStockPhoto/Jon-Erik Lido: Sushi restaurant rock-and-roll

Penny De Los Santos: Ingredients

## **LESSON 13: SOUS-VIDE CHICKEN BREAST**

Daniel Krieger: Finished Sous-Vide Chicken Breast, Prep A–C, Prep A–  
D, Pickup, Finished Kale Chips

Tim Ferriss: Michelin 2-Star Bathroom Sink

Penny De Los Santos: Ingredients, Kale Chips ingredients

## **LESSON 14: SEARED SCALLOPS**

Jonathan Arvizu, Trapdoor Studio: Chinese characters

Daniel Krieger: Finished Seared Scallops, Seared Scallops process

Penny De Los Santos: Ingredients

## **LESSON 15: CHICKEN HIGADO PÂTÉ**

Daniel Krieger: Finished Chicken Higado Pate, chopping onion process

Penny De Los Santos: Ingredients

## **OPTIONAL LESSON 16: “MLBJ”**

*Sex Pots...And Pans*, by Munroe Howard (Paperback Library, 1970):  
book cover

Penny De Los Santos: Ingredients

Tim Ferriss: Finished MLBJ, process A–J

## **LESSONS 17+17½: THE FIRST HOSTING PARTY, THE SECOND DINNER PARTY**

Jonathan Arvizu, Trapdoor Studio: Bear-Ninja-Cowboy

## **THE WILD**

### **TOP GEAR SURVIVAL: TARPS, TRAPS, AND TACTICAL KNIVES**

Susan Burdick: All Gear items

Getty Images/Hugh Turvey: Suitcase x-ray

### **THE IMPORTANCE OF RABBITS**

iStockPhoto/Alina Kurbiel: Rabbit close-up

Hero Design Studio/Beth Manos & Mark Brickey: The Importance of Rabbits illustration

Excerpted from *The French Laundry Cookbook*. Copyright © 1999 by Thomas Keller. Used by permission of Artisan, a division of Workman Publishing Co., Inc., New York. All Rights Reserved.

### **THE MANUAL ARTS**

Tim Ferriss: T-shirt with James Cameron quote

### **THE RULE OF THREES**

CALVIN AND HOBBS © 1992 Watterson. Dist. By UNIVERSAL UCLICK. Reprinted with permission. All rights reserved.

Tim Ferriss: Arrowhead, Cliff making cordage, Setting a Paiute trap

Tom McElroy, tommcphotography.com: Cliff shooting bow

### **OPTIONAL LESSON 18: HOW TO BUILD A DEBRIS HUT**

Tim Ferriss: Group in front of completed debris hut

Jonathan Arvizu, Trapdoor Studio: Building a debris hut process illustrations

### **OPTIONAL LESSON 19: MAKING DRINKABLE WATER**

Tim Ferriss: Coal-burned bowl and spoon, process 1–2

Jonathan Arvizu, Trapdoor Studio: Water collection method D–C

### **THE ANTI-HUNTER'S FIRST HUNT**

T. Kristian Russell: Georgia Pellegrini

Tim Ferriss: Venison meat after butchering (1–5), cooking up the meat (1–3), with skull, packaged meat

### **THE GUN**

Susan Burdick: The Gun and accessories

Jonathan Arvizu, Trapdoor Studio: Bullet illustration

### **TOP 10 U.S. HUNTS ACCORDING TO STEVE RINELLA**

Shutterstock/Arid Ocean: Map of the U.S.

### **LESSON 20: VIETNAMESE VENISON BURGERS AND BAGNA CAUDA**

iStockPhoto/Fabrizio Troiani: Romanesco

Penny De Los Santos: Finished Vietnamese Venison Burgers, ingredients

Daniel Krieger: Pickup A–D

### **LESSON 21: SAUERKRAUT**

Penny De Los Santos: Ingredients

Daniel Krieger: Finished Sauerkraut, Sauerkraut process A–F


## **LESSON 22: SAUTÉED BEEF HEART**

Daniel Krieger: Finished Sautéed Beef Heart, Prep A–H, Pickup I–J

Penny De Los Santos: Ingredients

## **LESSON 23: FERAL HUMANS AND THE GOLDEN GATE BUFFET**

Margot Rogers: All plant illustrations

Katie Swanson, [NatureID.blogspot.com](http://NatureID.blogspot.com): Male Pine Flowers

## **LESSON 24: KEVIN’S “BEST PANCAKES OF MY LIFE” ACORN PANCAKES**

iStockPhoto/Liudmila Evdochimova: Acorns

Tim Ferriss: Cliff’s Acorn Ash Cakes process A–F

## **LESSON 25: MUSCLE CRICKET™ PROTEIN BARS**

Shutterstock/Anneka: Cockchafer

Penny De Los Santos: Ingredients, finished Muscle Cricket Protein Bars

Tim Ferriss: First Cricket Tasting before and after

## **THE ODD APPEAL OF STREET QUAIL**

iStockPhoto/Zoran Stojkovic: Pigeon

Gavin Aung Than: How to Pop a Pigeon

## **LESSON 26: “STREET QUAIL” CATCH-AND-RELEASE**

Jonathan Arvizu, Trapdoor Studio: Novice starting position

Tim Ferriss: Pigeon grab (1–4)

## **LESSON 27: HOBO-CAN “HOBOKEN” COOKING**

Daniel Krieger: Hobo-Can “Hoboken” Cooking Prep A–I

iStockPhoto/Grzegorz Slempek: Wine corks

Jonathan Arvizu, Trapdoor Studio: Opening a Bottle illustrations

## **FISHING: FROM GILL NETS TO YO-YO TRAPS**

Corey Arnold: Young Corey Arnold, Basic Fish Trap drawing

## **LESSON 28: CEVICHE**

Daniel Krieger: Finished Ceviche

Penny De Los Santos: Ingredients

## **LESSON 29: MOULES MARINIÈRE WITH FENNEL**

Daniel Krieger: Finished Moule Marinière with Fennel, Prep A–B,

Radial Cuts A–H, Fine-Dice A–H, Pickup A–C

Penny De Los Santos: Ingredients

## **LESSON 30: FROM MODERN TO MALLMANN**

Albert Law: Copper pot next to fire

## **LESSON 31: HOW TO GUT AND COOK TREE RAT (OR FISH)**

Tim Ferriss: Roasting squirrel, Ingredients

Jonathan Arvizu, Trapdoor Studio: Skewering a squirrel A–B

Penny De Los Santos: Trout Adaptation ingredients

Daniel Krieger: Trout Adaptation A–B

## **LESSON 32: SWEET POTATO RESCOLDO**

Daniel Krieger: Finished Sweet Potato Rescoldo, Salt-Baked Sweet

Potatoes process A–H

Penny De Los Santos: Ingredients, Salt-Baked Sweet Potatoes ingredients

## **NOSE TO TAIL, A TO Z: LEARNING TO BUTCHER**

Tim Ferriss: How to scale a fish

Jonathan Arvizu, Trapdoor Studio: Beef cuts illustrations

## **LESSON 33: HOW TO BUTCHER A CHICKEN**

Jocelyn Filley: Process A–H, process A–H

Margot Rogers: Cutting the keel illustration

## **LESSON 34: LOBSTERCIDE**

Penny De Los Santos: Prep and Pickup, Highlander Technique

## **THE KOLKATA (CALCUTTA) MARKET INCIDENT**

Tim Ferriss: All market photographs

Gavin Aung Than: Killing a Chicken, The Mexican Towel Snap

## **LESSON 35: CLAMBAKE IN A GARBAGE CAN**

Outer Cape Clambake: Traditional clambake

Margot Rogers: Garbage can steamer basket process illustrations 1–6

Tim Ferriss: Process A–G

## **THE SCIENTIST**

### **A TRIP TO SEATTLE**

Tim Ferriss: Modernist Cuisine at dinner, supplements with Bacardi

### **THE GNC GOURMET: THE FUN OF MULTIPURPOSE INGREDIENTS**

Drew Kelly: Supplement line-up, whey protein isolate

### **DAMAGE CONTROL: PREVENTING FAT GAIN WHEN YOU BINGE**

The 4-Hour Body, by Timothy Ferriss (Crown Archetype, 2010)

Jeffrey Madoff: Air Squats, Wall Presses, Chest Pulls

### **THE BASICS: ELEMENTARY, MY DEAR WATSON . . .**

Gavin Aung Than: Mad scientist in lab

### **THE SCIENCE OF GELS**

Gavin Aung Than: Gels illustration

### **CRUNCHY BLOODY MARY**

Penny De Los Santos: Process A–E, finished Crunchy Bloody Mary

### **ARUGULA SPAGHETTI**

Penny De Los Santos: Process A–H, finished Arugula Spaghetti

## **BALSAMIC VINAIGRETTE PEARLS**

Penny De Los Santos: Finished Balsamic Vinaigrette Pearls, process A–B

## **OLIVE OIL GUMMY BEARS**

Penny De Los Santos: Process A–B, finished Olive Oil Gummy Bears

## **THE SCIENCE OF SPHERIFICATION**

Gavin Aung Than: Spherification illustration

## **MOJITO BUBBLES**

Penny De Los Santos: Process A–E, finished Mojito Bubbles

## **THE SCIENCE OF EMULSIFICATION**

Gavin Aung Than: Emulsification illustration

## **CHAMPAGNE VINAIGRETTE**

Penny De Los Santos: Finished Champagne Vinaigrette

## **THE SCIENCE OF FOAMS**

Gavin Aung Than: Foams illustration

## **BEET FOAM**

Penny De Los Santos: Finished Beet Foam

## **THE SCIENCE OF SOLVENTS**

Gavin Aung Than: Solvents illustration

## **BACON-INFUSED BOURBON**

Penny De Los Santos: Process A–E, finished Bacon-Infused Bourbon

## **THE SCIENCE OF POWDERS**

Gavin Aung Than: Powders illustration

## **NUTELLA POWDER**

Penny De Los Santos: Finished Nutella Powder

## **THE SCIENCE OF FERMENTATION**

Gavin Aung Than: Fermentation illustration

## **GO-CARB YEAST WAFFLES (OR PANCAKES)**

Penny De Los Santos: Finished Go-Carb Yeast Waffle

## **THE SCIENCE OF DEHYDRATION**

Gavin Aung Than: Dehydration illustration

## **THE BEST JERKY IN THE WORLD**

Penny De Los Santos: Process A–C

## **THE SCIENCE OF OXIDATION**

Gavin Aung Than: Oxidation illustration

## **HOW TO CHOP WINE: HYPERDECANTING IN 20 SECONDS**

Jason Blalock: Method 3, Method 4

## **THE SCIENCE OF TRANSGLUTAMINASE**

Gavin Aung Than: Transglutaminase illustration

## **TUNA AND YELLOWTAIL CHECKERBOARD**

Penny De Los Santos: Process A–C

## **THE SCIENCE OF THE MAILLARD REACTION**

Gavin Aung Than: Maillard Reaction illustration

## **ROSEMARY PISTACHIO COOKIES**

Daniel Krieger: Finished Rosemary Pistachio Cookies

## **THE SCIENCE OF PRESSURE COOKING**

Gavin Aung Than: Pressure cooking illustration

## **CARAMELIZED CARROT SOUP**

Penny De Los Santos: Finished Caramelized Carrot Soup

## **THE SCIENCE OF DENATURATION**

Gavin Aung Than: Denaturation illustration

## **PERFECT BEEF SHORT RIBS**

Penny De Los Santos: Process A–C, finished Perfect Beef Short Ribs

## **THE SCIENCE OF LIQUID NITROGEN**

Gavin Aung Than: Liquid nitrogen illustration

## **30-SECOND COCOA-GOLDSCHLÄGER ICE CREAM**

Jeff Potter: Pickup in mixer

## **#1 WELCOME TO THE JUNGLE: THE VERMONSTER**

Tim Ferriss: Roman's testosterone tattoo

Bonnie Burke: All (except Roman tattoo)

## **#2 THE TURBACON: SIN AGAINST NATURE OR MEAT-GLUE MASTERPIECE?**

Hollis Smith: Pig illustration

Harley Morenstein: Process A–H

## **#3 THE NYC FOOD MARATHON: 26.2 DISHES IN 26 LOCATIONS IN 24 HOURS**

Bonnie Burke: All (except Map and Crossing the finish line)

Betty Ho: NYC Marathon Map

Tim Ferriss: Crossing the finish line

## **THE PROFESSIONAL**

### **A TALE OF TWO CITIES: NEW YORK**

Hearth/ Marco Canora: Hearth Restaurant

Tim Ferriss: Vegetable salad at Hearth, Marco Canora's knives

### **THE CLASSICS**

Drew Kelly: Hearth menu

## **SOFFRITTO**

John Kernick, Salt to Taste: Shades of soffritto

## **HELICOPTER-BLADE PEA SOUP**

Penny De Los Santos: Finished Helicopter-Blade Pea Soup

## **BEAR FAT (OR NOT) FRIES**

iStockPhoto/Davide Illini: Finished fries

Tim Ferriss: Bear fat in jar

## **THE “HAREILLER” ROAST CHICKEN**

Daniel Krieger: Finished “Hareiller” Roast Chicken, process A–K

Tim Ferriss: Gimp chicken

## **BROWN BUTTER PLANTAINS**

Daniel Krieger: Finished Brown Butter Plantains, Brown Butter process

## **BISTRO-STYLE BAVETTE STEAK**

Penny De Los Santos: Ingredients

Mark Garcia: How to Pan-Baste

## **FRENCH OMELET**

Penny De Los Santos: Process A–F

Tim Ferriss: Finished French omelet

## **A TALE OF TWO CITIES: CHICAGO**

Tim Ferriss: Alinea restaurant, 4-Hour Chef cover sketch

## **AVANT-GARDE**

Tim Ferriss: Alinea menu

## **HOW GRANT CREATES: 10 PRINCIPLES**

Tim Ferriss: Saison serviceware

## **PARAFFIN WAX BOWLS**

Peak Candle Supplies: Process A–C


Martin Lindsay: Process D, finished Paraffin Wax Bowls

**ALMOND ZA'ATAR CRACKERS WITH TUNA**

Penny De Los Santos: Process A–D, finished Almond Za'atar Crackers with Tuna

**CAULIFLOWER CRÈME BRÛLÉE**

Penny De Los Santos: Finished Cauliflower Crème Brûlée

**“ANTI-GRIDDLE” PEPPERMINT CHOCOLATE POPS**

Penny De Los Santos: Process A–H, finished “Anti-Griddle” Peppermint Chocolate Pops

**OYSTER + KIWI**

Jean-Pierre Gabriel: Finished Oyster + Kiwi

**TAKASHI INOUE’S “TONGUE EXPERIENCE”**

Penny De Los Santos: Finished Takashi Inoue’s “Tongue Experience,” How to Skin a Beef Tongue

**BACON ROSES**

Kevin Kittle & Lauren Pitts: Process A–G, finished Bacon Roses

**EDIBLE DIRT CENTERPIECE**

Penny De Los Santos: Finished Edible Dirt Centerpiece

**TEXTURE MANIPULATION:**

**COCONUT MEAL**

iStockPhoto/Zelijko Santrac: Coconuts

Penny De Los Santos: Finished Dandelion “Coffee” with Coconut Milk, finished Crisp-Baked Coconut Chicken, finished Coconut Paleo Pops

**PEKING DUCK WRAPS**

Penny De Los Santos: Process A–C, finished Peking Duck Wraps

**NATIONAL THEMES: BRAZILIAN MEAL**

Russell James for Victoria's Secret: Alessandra Ambrosio  
Penny De Los Santos: Finished Hearts of Palm Salad and Feijoada,  
finished Caipiroska Cocktail

### **INGREDIENT THEMES: SAGE & PAPRIKA MEAL**

Penny De Los Santos: Finished Kokkari Prawns and Medicine Man,  
finished Sage Gelato  
Tim Ferriss: Sizing the Staub with pen, Erik Cosselmon, Bourbon &  
Branch

### **CIGAR-INFUSED TEQUILA HOT CHOCOLATE**

Tim Ferriss: Process A–H, Tim with finished Cigar Tequila Hot  
Chocolate  
Penny De Los Santos: Herb Bowl

### **CARP À L'ANCIENNE**

Martin Lindsay: Finished Carp À l'Ancienne  
© Estate of Bob Carlos Clarke: Chef Marco Pierre White  
Tim Ferriss: Kitchen of Per Se, "Sense of Urgency" in Per Se kitchen

### **CLOSING THOUGHTS**

Tim Ferriss: Simplify sign

## **APPENDIX**

### **THE CHEF GENEALOGICAL CHARTS: AN UNOFFICIAL WHO'S WHO (AND WHO TAUGHT WHOM)**

Ben Gibson

### **TURNING PRO WITHOUT CULINARY SCHOOL: THE FULL TRAINING PROGRAM**

Daniel Krieger: Mario Batali portrait, Workspace Mise  
The Museum of the City of New York/Art Resource, NY: Chefs at Hotel  
Commodore  
iStockPhoto/Floortje: Peeling potatoes

iStockPhoto/Marek Mnich: Peeled potato

Margot Rogers: Small Kitchen Mise

Tim Ferriss: Individual-Dish Mise, Plating do and do not, plate sketches from Yoshi's Japanese restaurant

## **HOW TO SHOOT A 3-POINTER WITHIN 48 HOURS**

Jonathan Arvizu, Trapdoor Studio: All illustrations

## **GUNS?!? OMFG, ROFL, MPICIMFP, WTF?!?**

Tim Ferriss: Six gun comparisons, double-barreled snake slayer, 12-Gauge ammo close-up

Drew Kelly: Lettuce knife, throwing axe, Tim with "tactical manual," PWS MK116 rifle

Susan Burdick: Remington 870 12-Gauge Shotgun and accessories (except close-up), Smith & Wesson M&P .45 ACP and accessories

## **NINE MUST-KNOW KNOTS**

Tim Ferriss: The Timber Hitch, Various Knots with the Dog, On a Bus knots, Clove Hitch process

Animatedknots.com: Timber Hitch process, Half Hitch process, Bowline Knot process, Rolling Hitch process, Sheet Bend process, Midshipman's Hitch, Round Turn and Two Half Hitches process

## **BUILDING A FIRE WITH A BOW DRILL**

Tim Ferriss: Parts of a bow drill (1–4)

Cliff Hodges: Process A–I, How to Carve the Notch process A–D, Wrapping the Spindle process A–E

Jonathan Arvizu, Trapdoor Studio: The Drill illustration, The Fireboard illustration, Pickup 00 illustration

## **HOW TO BECOME A VIP (AND OTHER TIPS)**

Tim Ferriss: Saison's chef's table, NOPA kitchen

## **THE CULINARY MAPS**

Betty Ho: New York City and San Francisco Maps

## **THE CONVERSION CHART**

iStockPhoto/M Kucova

## **BACK OF BOOK**

Drew Kelly: Tim with cooking gear

Public Doman: Jigoro Kano

This book was produced by


**MELCHER  
MEDIA**

124 West 13<sup>th</sup> Street  
New York, NY 10011

[www.melcher.com](http://www.melcher.com)

**PUBLISHER**

Charles Melcher

**ASSOCIATE PUBLISHER**

Bonnie Eldon

**EDITOR IN CHIEF**

Duncan Bock

**SENIOR EDITOR AND PROJECT MANAGER**

Holly Dolce

**PROJECT EDITORS**

Megan Worman and Nadia K. Bennet

**EDITOR**

David E. Brown

**PRODUCTION DIRECTOR**

Kurt Andrews

**DIGITAL PRODUCER**

Carolyn Merriman

**DIGITAL PRODUCTION ASSOCIATE**

Shannon Fanuko

**EDITORIAL ASSISTANTS**

Lynne Ciccaglione and Gabriella Paiella

## **CREATIVE DIRECTOR**

Jessi Rymill

## **LEAD DESIGNER**

Liam Flanagan

## **DESIGNERS**

Chika Azuma and Lisa Maione

Recipe testing by Liana Krissoff and Leda Scheintaub

Recipe food styling by Michael Pederson

Recipe prop styling by Kate Parisian

## **Melcher Media wishes to thank:**

Don Armstrong, Marjorie Backman, Jamie Beckman, Christopher Beha, Anne Calder, David Chow, Carolyn Coleman, Rachel Cutler, Aleta Davies, DC Typography, Max Dickstein, Danielle Dowling, Elizabeth Drago, Alissa Faden, Marilyn Fu, Ping Furlan, Patty Gloeckler, Sallie Gmeiner, Barbara Gogan, Tara Hayes, Diane Hodges, Tracy Keshani, Jay Kim, Rajesh Kumar, David McAninch, Myles McDonnell, Michelle Medeiros, Jeremy Mickel, Beth Middleworth, Sendil Mourougane, Nancy Moy, J. D. Nasaw, Lauren Nathan, Austin O'Malley, Brian Pelletier, David J. Peterson, Carol Reed, Blake Royer, Simon Rucker, Borna Sammak, Katharina Schmidt-Chiari, Kevin Schwartz, Andrew Shafer, Hollis Smith, Julia Sourikoff, Dara Stewart, Tetyana Sydoruk, Alfred Tam, Alex Tart, Anne Torpey, Joshua Volz, Anna Wahrman, Lee Wilcox, and Nancy Wolff.


# CONVERSION CHART

## EQUIVALENT MEASURES

**\*THE BOLDED ENTRIES ARE THOSE I USE MOST OFTEN.**

**3 teaspoons = 1 tablespoon**

4 tablespoons =  $\frac{1}{4}$  cup

5 tablespoons + 1 teaspoon =  $\frac{1}{3}$  cup

8 tablespoons =  $\frac{1}{2}$  cup

10 tablespoons + 2 teaspoons =  $\frac{2}{3}$  cup

12 tablespoons =  $\frac{3}{4}$  cup

**16 tablespoons = 1 cup = 8 fluid ounces**

2 cups = 1 pint = 16 fluid ounces

2 pints = 1 quart = 32 fluid ounces

2 quarts =  $\frac{1}{2}$  gallon = 64 fluid ounces

4 quarts = 1 gallon = 128 fluid ounces

Ounce measurements are for liquids only.

## EQUIVALENT MEASURES

For this book, it's safe to weigh milliliters in grams (e.g., 10 ml = 10 g).

Conversions are approximate.

## VOLUME CONVERSIONS

| <b>U.S.</b> | <b>METRIC</b> |
|---------------------|------------------------|
| <b>1 teaspoon</b> | <b>5 milliliters</b> |
| 2 teaspoons | 10 milliliters |
| <b>1 tablespoon</b> | <b>15 milliliters</b>  |
| ¼ cup | 59 milliliters |
| ⅓ cup | 79 milliliters |
| <b>1 cup</b> | <b>237 milliliters</b> |
| 4 cups (1 quart) | 0.946 liter |
| 1.06 quart | 1 liter |
| 4 quarts (1 gallon) | 3.8 liters |

## WEIGHT CONVERSIONS

| <b>OUNCES (oz)</b> | <b>GRAMS (g)</b> |
|--------------------|------------------|
| <b>1</b> | <b>28</b> |
| 4 | 113 |
| 8 | 227 |
| 16 (1 lb) | 454 |

## SUBSTITUTIONS

**1 can (usually 14 oz) = almost 2 cups (16 oz)**  
(save an empty can for pouring)

1 teaspoon kosher salt =  $\frac{1}{2}$  teaspoon table salt


# SCORECARD

| | BASE POINTS | BONUSES | VARIATIONS  | BASE POINTS |
|------------------------------------|-------------|---------|-------------|-------------|
| 1 OSSO "BUKO" | 12 | | | |
| 2 SCRAMBLED EGGS | 8 | | | |
| 3 COCONUT CAULIFLOWER CURRY MASH | 6 | | | |
| 4 UNION SQUARE ZUCCHINI | 4 | | | |
| 5 HARISSA CRAB CAKES | 8 | | | |
| 6 BITTMAN CHINESE CHICKEN | 4 | | | |
| 7 ARUGULA, AVOCADO, AND ROMA SALAD | 4 | | | |
| 8 SEXY-TIME STEAK | 4 | | | |
| 9 4-PERSON DINNER PARTY | 10 | | | |
| 10 ROASTED GARLIC AND GAZPACHO | 8 | | | |
| 11 TIM'S TOP 4 IMMERSION SAUCES | 4 | | | |
| 12 ROCK 'N' EEL | 6 | | | |
| 13 SOUS-VIDE CHICKEN BREAST | 4 | | | |
| 14 SEARED SCALLOPS | 4 | | | |
| 15 CHICKEN HIGADO PÂTÉ | 4 | | | |
| 16 "MLBJ" | KARMA | | | |
| 17 THE SECOND DINNER PARTY | 10 | | | |
| | | | GRAND TOTAL | |

You can also go to [fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras](https://fourhourworkweek.com/blog/the-4-hour-chef-bonuses-and-extras) for a printable version.


# RECIPES

THE RECIPES BY COURSE

THE RECIPES BY CHAPTER

GEAR

CHEAT DAY

15 MINUTES OR LESS

TECHNIQUE

[Recipe Home](#)

## THE RECIPES BY COURSE

Appetizers


Soups

Salads

Main Courses

Sides

Sauces

Condiments

Desserts

Beverages

[Recipe Home](#)

## Appetizers


Almond Za'atar Crackers with Tuna

Bacon Roses

Cauliflower Crème Brûlée

Ceviche

Chicken Higado Pâté

Crunchy Bloody Mary


Edible Dirt Centerpiece

Oyster + Kiwi

Peking Duck Wraps

[Recipe Home](#)

## Soups


Caramelized Carrot Soup

Helicopter-Blade Pea Soup

Roasted Garlic and Gazpacho

[Recipe Home](#)

## Salads


Arugula, Avocado, and Roma Salad

Arugula Spaghetti

Hearts of Palm Salad

[Recipe Home](#)

## MAIN COURSES

Beef

Bugs

Chicken

Duck

Eggs

Lamb

Pork

Seafood

Squirrel


Starch

Veggies

Venison

[Recipe Home](#)

## Main Course: Beef


Bistro-Style Bavette Steak

Feijoada

Jude's Chuck Roast

“MLBJ”

Perfect Beef Short Ribs


Sautéed Beef Heart

Sexy-Time Steak and Pine Pollen Cocktail

Takashi Inoue's “Tongue Experience”

[Recipe Home](#)


## Main Course: Bugs


Chapulines (Grasshopper/Cricket) Fajitas

[Recipe Home](#)

## Main Course: Chicken


Bittman Chinese Chicken with Bok Choy


Crisp-Baked Sesame-Coconut Chicken

Sous-Vide Chicken Breast with Dino Kale and Japanese Sweet Potato

The “Hareiller” Roast Chicken


Turbacon Epic

## Main Course: Duck


Turbacon Epic

## Main Course: Eggs


French Omelet

Northeast African (or Middle Eastern) Scrambled Eggs

Perfect Poached Eggs


## Main Course: Lamb


Osso “Buko”

[Recipe Home](#)

## Main Course: Pork


Feijoada

Turbacon Epic

[Recipe Home](#)

## Main Course: Seafood


Clambake in a Garbage Can

Harissa Crab Cakes

Kokkari Prawns

Lobstercide

Moules Marinière with Fennel

Pan-Roasting Lobster

Rock 'N' Eel

Seared Scallops


The Michelin 2-Star Bathroom Sink

Trout Adaptation with South Indian Spices

Tuna and Yellowtail Checkerboard

[Recipe Home](#)


Main Course: Squirrel


How to Gut and Cook Tree Rat (or Fish)

[Recipe Home](#)

## Main Course: Starch


Cliff's Acorn Ash Cakes

Go-Carb Yeast Waffles (or Pancakes)

Kevin's "Best Pancakes of My Life" Acorn Pancakes

[Recipe Home](#)

## Main Course: Veggies


Clambake in a Garbage Can

Squash Pappardelle

[Recipe Home](#)


## Main Course: Venison


Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

## Sides


Bear Fat (or Not) Fries

Brown Butter Plantains

Coconut Cauliflower Curry Mash

Eggocado

Kale Chips

Mealworm Fried Rice

Muscle Cricket™ Protein Bars

Salt-Baked Sweet Potatoes

Sauerkraut

Soffritto

Sweet Potato Rescolds


The Best Jerky in the World

The Boiled Eggs Upgrade

Union Square Zucchini

[Recipe Home](#)

## Sauces


Cashew Pesto


Chimichurri

Garlic Aioli

Salsa Verde

[Recipe Home](#)

## Condiments


Balsamic Vinaigrette Pearls

Champagne Vinaigrette

[Recipe Home](#)

## Desserts


30-Second Cocoa-Goldschläger Ice Cream

“Anti-Griddle” Peppermint Chocolate Pops

Coconut Paleo Pops

Nutella Powder + Homemade Nutella

Olive Oil Gummy Bears with Thyme and Vanilla


Rosemary Pistachio Cookies with White Chocolate Chips

Sage Gelato

Simple “Chirp” Cookies

[Recipe Home](#)

## Beverages


Amazing Coffee for Lazy People

Bacon-Infused Bourbon

Beet Foam aka “The Panty Melter”

Caipiroska Cocktail

Cigar-Infused Tequila Hot Chocolate

Dandelion “Coffee” with Coconut Milk

Mojito Bubbles

The Medicine Man

[Recipe Home](#)

## THE RECIPES BY CHAPTER

The Domestic


The Wild

The Scientist

The Professional

[Recipe Home](#)

The Domestic


Osso “Buko”

Jude’s Chuck Roast

Northeast African (or Middle Eastern) Scrambled Eggs


Coconut Cauliflower Curry Mash

Union Square Zucchini

Squash Pappardelle

Harissa Crab Cakes

Bittman Chinese Chicken with Bok Choy

Arugula, Avocado, and Roma Salad

Eggocado

The Boiled Eggs Upgrade

Sexy-Time Steak and Pine Pollen Cocktail

Amazing Coffee for Lazy People

Roasted Garlic and Gazpacho

Cashew Pesto

Garlic Aioli

Salsa Verde

Chimichurri

Rock 'N' Eel

Sous-Vide Chicken Breast with Dino Kale and Japanese Sweet Potato

The Michelin 2-Star Bathroom Sink

Kale Chips

Seared Scallops

Chicken Higado Pâté

“MLBJ”

[Recipe Home](#)

## The Wild


Vietnamese Venison Burgers and Bagna Cauda

Sauerkraut

Sautéed Beef Heart

Kevin’s “Best Pancakes of My Life” Acorn Pancakes

Cliff’s Acorn Ash Cakes

Muscle Cricket™ Protein Bars

Chapulines (Grasshopper/Cricket) Fajitas

Simple “Chirp” Cookies

Mealworm Fried Rice

Ceviche

Moules Marinière with Fennel

How to Gut and Cook Tree Rat (or Fish)

Trout Adaptation with South Indian Spices

Sweet Potato Rescoldo

Salt-Baked Sweet Potatoes


Lobstercide

Pan-Roasting Lobster

Clambake in a Garbage Can

[Recipe Home](#)

## The Scientist


Crunchy Bloody Mary

Arugula Spaghetti

Balsamic Vinaigrette Pearls

Olive Oil Gummy Bears with Thyme and Vanilla

Mojito Bubbles

Champagne Vinaigrette

Beet Foam aka “The Panty Melter”

Bacon-Infused Bourbon

Nutella Powder + Homemade Nutella

Go-Carb Yeast Waffles (or Pancakes)

The Best Jerky in the World

Tuna and Yellowtail Checkerboard

Rosemary Pistachio Cookies with White Chocolate Chips

Caramelized Carrot Soup

Perfect Poached Eggs


Perfect Beef Short Ribs

30-Second Cocoa-Goldschläger Ice Cream

Turbacon Epic

[Recipe Home](#)

## The Professional


Soffritto

Helicopter-Blade Pea Soup

Bear Fat (or Not) Fries

The “Hareiller” Roast Chicken

Brown Butter Plantains

Bistro-Style Bavette Steak

French Omelet

Paraffin Wax Bowls

Almond Za’atar Crackers with Tuna

Cauliflower Crème Brûlée

“Anti-Griddle” Peppermint Chocolate Pops

Oyster + Kiwi

Takashi Inoue's "Tongue Experience"

Bacon Roses

Edible Dirt Centerpiece

Dandelion "Coffee" with Coconut Milk

Crisp-Baked Sesame-Coconut Chicken

Coconut Paleo Pops

Peking Duck Wraps

Hearts of Palm Salad

Caipiroska Cocktail

Feijoada

Kokkari Prawns

The Medicine Man

Sage Gelato

Cigar-Infused Tequila Hot Chocolate

Carpe a l'Ancienne

[Recipe Home](#)

**GEAR**

Blender

Candy or Probe Thermometer

Cast-Iron Combi

Cast-Iron Skillet

Dutch Oven

Immersion Blender

Nonstick Skillet


Peltex

Pot

Star Peeler

[Recipe Home](#)

Blender


Helicopter-Blade Pea Soup

Oyster + Kiwi

[Recipe Home](#)


## Candy or Probe Thermometer


Amazing Coffee for Lazy People

Bear Fat (or Not) Fries

Perfect Poached Eggs

Sage Gelato

Sexy-Time Steak and Pine Pollen Cocktail


Sous-Vide Chicken Breast with Dino Kale and Japanese Sweet Potato

The “Hareiller” Roast Chicken

The Michelin 2-Star Bathroom Sink

[Recipe Home](#)

## Cast-Iron Combi


Salt-Baked Sweet Potatoes

Sautéed Beef Heart

Union Square Zucchini

[Recipe Home](#)

## Cast-Iron Skillet


Bistro-Style Bavette Steak

Chicken Higado Pâté

Eggocado

Kevin's "Best Pancakes of My Life" Acorn Pancakes

Kokkari Prawns

Muscle Cricket™ Protein Bars

Rock 'N' Eel

Seared Scallops

Sexy-Time Steak and Pine Pollen Cocktail

Soffritto


Takashi Inoue's "Tongue Experience"

The “Hareiller” Roast Chicken

Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

## Dutch Oven


Bear Fat (or Not) Fries

Bittman Chinese Chicken with Bok Choy

Brown Butter Plantains

Coconut Cauliflower Curry Mash

Feijoada

Jude’s Chuck Roast

Moules Marinière with Fennel

Osso “Buko”

Pan-Roasting Lobster

Salt-Baked Sweet Potatoes

Soffritto


Sous-Vide Chicken Breast with Dino Kale and Japanese Sweet Potato

Squash Pappardelle

The Boiled Eggs Upgrade

[Recipe Home](#)

## Immersion Blender


Arugula Spaghetti

Bacon-Infused Bourbon

Beet Foam aka “The Panty Melter”

Caramelized Carrot Soup

Cashew Pesto

Cauliflower Crème Brûlée

Chicken Higado Pâté

Chimichurri

Cigar-Infused Tequila Hot Chocolate

Garlic Aioli

“MLBJ”

Mojito Bubbles

Nutella Powder + Homemade Nutella

Olive Oil Gummy Bears with Thyme and Vanilla

Roasted Garlic and Gazpacho

Rock 'N' Eel


Salsa Verde

Soffritto

Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

## Nonstick Skillet


Arugula Spaghetti

Chapulines (Grasshopper/Cricket) Fajitas

Cigar-Infused Tequila Hot Chocolate

Crunchy Bloody Mary

Feijoada

French Omelet

Harissa Crab Cakes

Northeast African (or Middle Eastern) Scrambled Eggs

Perfect Poached Eggs

Takashi Inoue's "Tongue Experience"


Turbacon Epic

Union Square Zucchini

Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

Peltex


"Anti-Griddle" Peppermint Chocolate Pops

Bear Fat (or Not) Fries

Chicken Higado Pâté

Harissa Crab Cakes


Perfect Poached Eggs

Rock 'N' Eel

Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

Pot


Cauliflower Crème Brûlée

Clambake in a Garbage Can

Cigar-Infused Tequila Hot Chocolate

Lobstercide

Sous-Vide Chicken Breast with Dino Kale and Japanese Sweet Potato

Turbacon Epic

[Recipe Home](#)


## Star Peeler


Bear Fat (or Not) Fries

Bittman Chinese Chicken with Bok Choy

Caramelized Carrot Soup

Oyster + Kiwi


Roasted Garlic and Gazpacho

Squash Pappardelle

Union Square Zucchini

[Recipe Home](#)

## Cheat Day


*\* Recipes marked with an asterisk include optional cheat day modifications.*

---

30-Second Cocoa-Goldschläger Ice Cream

“Anti-Griddle” Peppermint Chocolate Pops

Bacon-Infused Bourbon

Bear Fat (or Not) Fries

Beet Foam aka “The Panty Melter”

Brown Butter Plantains

Caramelized Carrot Soup

Cauliflower Crème Brûlée

Cigar-Infused Tequila Hot Chocolate

Clambake in a Garbage Can

Cliff’s Acorn Ash Cakes

Coconut Paleo Pops

Dandelion “Coffee” with Coconut Milk

\* Edible Dirt Centerpiece

\* Feijoada

Go-Carb Yeast Waffles (or Pancakes)

Kevin’s “Best Pancakes of My Life” Acorn Pancakes

Mealworm Fried Rice

Mojito Bubbles

Nutella Powder + Homemade Nutella

Olive Oil Gummy Bears with Thyme and Vanilla

\* Peking Duck Wraps

Rosemary Pistachio Cookies with White Chocolate Chips

Sage Gelato

Salt-Baked Sweet Potatoes

Simple “Chirp” Cookies

Sweet Potato Rescoldo


The Best Jerky in the World

Turbacon Epic

\* Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

15 Minutes or Less


30-Second Cocoa-Goldschläger Ice Cream

Amazing Coffee for Lazy People

Arugula, Avocado, and Roma Salad

Beet Foam aka “The Panty Melter”

Bittman Chinese Chicken with Bok Choy

Cashew Pesto

Champagne Vinaigrette

Chapulines (Grasshopper/Cricket) Fajitas

Chimichurri

Dandelion “Coffee” with Coconut Milk

Garlic Aioli

French Omelet

Harissa Crab Cakes

Hearts of Palm Salad

Kale Chips

Muscle Cricket™ Protein Bars

Northeast African (or Middle Eastern) Scrambled Eggs

Nutella Powder + Homemade Nutella

Perfect Poached Eggs

Roasted Garlic and Gazpacho

Rock 'N' Eel

Salsa Verde

Seared Scallops

Squash Pappardelle

Takashi Inoue's "Tongue Experience"

The Boiled Eggs Upgrade

Union Square Zucchini

Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

## TECHNIQUE

Baking

Blending

Braising

Broiling

Grilling


Poaching

Roasting

Sautéing

[Recipe Home](#)

Baking


Almond Za'atar Crackers with Tuna

Bacon Roses

Cauliflower Crème Brûlée

Crisp-Baked Sesame-Coconut Chicken

Edible Dirt Centerpiece

Eggocado

Feijoada

“MLBJ”

Rosemary Pistachio Cookies with White Chocolate Chips

Salt-Baked Sweet Potatoes


Simple “Chirp” Cookies

Sweet Potato Rescoldo

Trout Adaptation with South Indian Spices

[Recipe Home](#)

## Blending


Beet Foam aka “The Panty Melter”

Caramelized Carrot Soup

Cashew Pesto

Chicken Higado Pâté

Chimichurri

Edible Dirt Centerpiece

Garlic Aioli

Helicopter-Blade Pea Soup

Mojito Bubbles


Nutella Powder + Homemade Nutella

Roasted Garlic and Gazpacho

Salsa Verde

[Recipe Home](#)

## Braising


Jude's Chuck Roast

Osso "Buko"

[Recipe Home](#)

## Broiling


Kokkari Prawns

Rock 'N' Eel

[Recipe Home](#)

## Grilling


Bistro-Style Bavette Steak

Cliff's Acorn Ash Cakes

How to Gut and Cook Tree Rat (or Fish)

Kevin's "Best Pancakes of My Life" Acorn Pancakes

Pan-Roasting Lobster


Salt-Baked Sweet Potatoes

Takashi Inoue's "Tongue Experience"

Vietnamese Venison Burgers and Bagna Cauda

[Recipe Home](#)

## Poaching


Perfect Beef Short Ribs

Perfect Poached Eggs

Sous-Vide Chicken Breast with Dino Kale and Japanese Sweet Potato

The Michelin 2-Star Bathroom Sink

[Recipe Home](#)

## Roasting


The “Hareiller” Roast Chicken

Kale Chips

Muscle Cricket™ Protein Bars


Peking Duck Wraps

Roasted Garlic and Gazpacho

Sexy-Time Steak and Pine Pollen Cocktail

[Recipe Home](#)

## Sautéing


Chapulines (Grasshopper/Cricket) Fajitas

Harissa Crab Cakes

Mealworm Fried Rice

Moules Marinière with Fennel

Northeast African (or Middle Eastern) Scrambled Eggs

Rock 'N' Eel

Sautéed Beef Heart

Seared Scallops

Soffritto

Squash Pappardelle

Union Square Zucchini

† Joe Satran, “Cooking Survey Reveals That 28% of Americans Can’t Cook,” Huffington Post, September 9, 2011, [http://www.huffingtonpost.com/2011/09/09/cooking-survey\\_n\\_955600.html](http://www.huffingtonpost.com/2011/09/09/cooking-survey_n_955600.html) (accessed September 16, 2012).

1 To be unveiled later.

2 This principle applies outside of investing. In childbirth, for instance, research reports have concluded that long forceps are safer than suction or a C-section. Veteran ob-gyns, however, disagree. Why? Because forceps are safe *if* you can maintain no more than 2 lbs of squeezing pressure *and* no more than 40 lbs of pull, and only *if* you can repeat this under stressful conditions every time. One of my close friends, who is now a professor at Stanford Medical School, suffered brain damage and hemorrhaging when he was delivered because the doctor used too much pressure. Forceps have a low margin of safety—no wiggle room for mistakes.

3 On a single day in the fall of each year, the restaurant booked the next year's reservations, accepting approximately 8,000 seats from a reported 2 million requests.

1 Technically, arithmetic mean.

2 Bill Gates's estimated net worth as of March 2012 was \$61 billion.

† Richard J. Connors, *Warren Buffett on Business: Principles from the Sage of Omaha* (Hoboken: John Wiley & Sons, Inc., 2010).

3 Pulling from the knees using a double-overhand grip (not hook) without wrist wraps. I could then do 475 from the floor for repetitions. See "Effortless Superhuman" in *The 4-Hour Body* for the full program description.

4 Yes, I realize this is a vastly simplified definition.

5 Not something I recommend. One mistake and you're illegally trafficking drugs, which the *Federales* frown upon.

6 If you'd like the opposite effect, go binge drinking. Excessive alcohol inhibits vasopressin release, which explains the peeing every 10 minutes followed by time travel (i.e., blacking out or forgetting everything).

† David Crary, "U.S., Britain Labo(U)R For Language Hono(U)R As World Learns English," *Seattle Times*, July 21, 1996, <http://community.seattletimes.nwsources.com/archive/?date=19960721&slug=2340289> (accessed September 16, 2012).

7 These characters, *kanji*, are actually borrowed from the Chinese. In 1981, there were 1,945 characters; since 2010, there are 2,136.

8 Which I learned in judo's "sacrifice throw."

9 In the world of cooking, such paralysis is most often induced by herbs and spices.

10 For any vegetarians who might land there, the oboro tofu is incredible.

11 This logic reiterates the benefit of this book: even if you never cook, you'll increase your enjoyment of meals.

[12](#) If they coach and do hourly consultations, you could also just pay for a telephone or Skype session.

[13](#) Strangely, the basketball principles later produced a quantum leap in my handgun marksmanship—most important, that you should solve left-right deviation before worrying about long-short adjustments.

[14](#) Even for tepee-style fires, you can ensure a smoke-free start by lighting the end of a rolled up newspaper and holding it up the chimney for 10–15 seconds before lighting the fire.

[15](#) Prayer edited to reflect the Catholic version as it would have been in the 18th and 19th centuries (though translated into English).

[16](#) This is a bonus 13th, to be explained later.

[17](#) I can't hold back on one more tip: to start, you can just learn the *I* and *you* (first- and second-person) conjugations, as you will be using those more than 80% of the time.

[18](#) FOR NERDS: What about that bonus line in parentheses? It was: *I have eaten the apple*. The present tense of “to have” is particularly important, as it also buys us a simple version of the past tense. For example: **I have eaten.**→***Ho mangiato***. Once I know even *ho* (I have) and *hai* (you have), I can ask and answer almost any past-tense question. For instance: Did you understand? *Hai capito?* In “*Hai capito?*” *capito* (from *capire*, to understand) is called the *past participle*, and you can learn the rules for these in an afternoon—*voilà*, past tense for all verbs! To practice this all-important “to have” as much as possible, I customized another one of my helper sentences. There are quite a few ways to translate “I must eat” in Italian, but I selected one that includes “to have”—“I have need of eating/to eat.”

[19](#) Bonus: Nuts are fruits from trees, except peanuts, which are seeds from underground legumes.

✚ Marcia Levin Pelchat and Fritz Blank, “A Scientific Approach to Flavours and Olfactory Memory,” *Food and the Memory: Proceedings of the Oxford Symposium on Food and Cookery 2000* (Totnes, UK: Prospect Books, 2001).


[20](#) “To be perceived, flavour molecules need to reach the olfactory epithelium, located in the nasal cavity. This can be achieved through orthonasal (sniff) or retronasal (mouth) airways.” *Flavour and Fragrance Journal*. 2004; 19: 499–504.

[21](#) Available at GNC, it can be used in place of lemon juice on food, to prevent fruit from browning, or to keep your glasses clear in the dishwasher (1 T should do it).

[22](#) Yes, I know this isn’t normal.

[23](#) See “From Geek to Freak” in *The 4-Hour Body*.

† Oxford Dictionaries, “How Many Words Are There in the English Language?” <http://oxforddictionaries.com/words/how-many-words-are-there-in-the-english-language> (accessed September 16, 2012).

† Oxford Dictionaries, “The OEC: Facts About the Language,” <http://oxforddictionaries.com/words/the-oec-facts-about-the-language> (accessed September 16, 2012).

[24](#) Biggs is recounting his 1964 interview with the legendary hedge-fund manager Alfred Jones. Jones had, at that time, averaged 28% compounded annual returns for nearly a decade.

† Josh Sens, “Swing School,” *American Way*, September 2011, <http://www.americanwaymag.com/stan-utley-golf-channel> (accessed September 18, 2012).

† Wikipedia, “Working Memory,” [http://en.wikipedia.org/wiki/Working\\_memory](http://en.wikipedia.org/wiki/Working_memory) (accessed June 13, 2012).

[25](#) The term *prodigy* shouldn’t apply to Josh because *prodigy* is used with a single modifier in front of it, as in “Josh is a chess prodigy.” Josh defies pigeonholing. He tackled t’ai chi ch’uan after leaving the chess world behind. Thirteen Push Hands National Championships and two World Championship titles later, he decided to train in Brazilian jujitsu. Now, a few short years later, he’s a black belt training with phenom Marcelo Garcia for—this should sound familiar—the World

Championships. I have no doubt he'll win. If not in 2013, then in 2014. He is the meta-learner's meta-learner.

† Josh Waitzkin, *The Art of Learning: An Inner Journey to Optimal Performance* (New York: Free Press, 2008), 35.

26 Catherine has played a lot of Latinas, but she's Welsh.

27 To see a fantastic contemporary example, check out Los Hermanos Macana, two brothers who perform together as a pair. Their brand of "power tango" is a violent spectacle.

28 Pure chance. We passed a flyer after post-training espressos and I asked her, "Want to give this a shot?" She was so amused, believing it to be a joke, that she said yes.

29 Fifteen Minutes Of Fame.

30 This is known as a *deductive* approach to teaching. I explain the rules of grammar, and you create the sentences, for example. Think of "dead" grammar, presented out of context, to remember *deductive*.

31 This is known as an *inductive* approach to teaching. I give you the real-world examples (sample sentences), and you pick up the principles (grammar) by spotting patterns.

32 The International Culinary Center, formerly known as the French Culinary Institute.

33 Also the serial restaurateur "Z" from the Introduction.

† Atul Gawande, "Personal Best," *New Yorker*, October 3, 2011, [http://www.newyorker.com/reporting/2011/10/03/111003fa\\_fact\\_gawande](http://www.newyorker.com/reporting/2011/10/03/111003fa_fact_gawande) (accessed September 16, 2012).

34 Though, in 2011, YC was twice as hard to get into.

† W. A. Johnson and others, "Attention Capture by Novel Stimuli," *Journal of Experimental Psychology*, vol. 119 (1990): 397–411.

[35](#) Some might criticize this bar, calling me a jack-of-all-trades. Shouldn't I focus on being the best at one thing instead of merely good at many? To them, I'd point out:

- If you're capable of becoming a Tiger Woods or a Yo-Yo Ma, you'll know early in life. Tiger Woods wasn't drawing pirate ships as a kid; he was literally drawing trajectories of golf balls hit with different irons. He broke 80 for the first time at age eight.
- Being a generalist can be powerful. Steve Jobs was not a specialist nor a technician; he was a conductor who could connect dots others couldn't.
- It's more fun for me to imagine being in the top 5% in the world in dozens of things, as opposed to in the top 1% for one or, at most, two things.
- I'm actually aiming to be the best in the world at one thing: meta-learning.

[36](#) For instance, when a pinprick is converted into a nerve signal, something the brain can interpret.

[37](#) Trivia: she also slept with Zeus for nine nights to create the nine muses. Zeus must have been using pine pollen.

[38](#) The parts of the electromagnetic light spectrum visible to the human eye.

[39](#) “*Saisho de saigo*,” as the Japanese would say—“the first time and the last time.”

[40](#) Literally *loci* in Latin, plural of *locus*, meaning place.

[41](#) Mostly a combination of pegs found at [litemind.com/major-system](http://litemind.com/major-system) and [rememberg.com/peg-list-1000](http://rememberg.com/peg-list-1000), plus a few of my own. Keep in mind that not all images are created equal. Let's take the number 71 to illustrate this. It could be encoded as dozens of words, but consider two of them: *cat* and *cot*. Which is better? Ask yourself: if I showed a picture of each to 10 people and asked them what it was, what would they say? A cat is a cat—end of story. But if shown a picture of a cot, most would likely call it a bed. In the long term, so will you, and that will produce a

mistake. When possible, choose single-label images or you'll have retrieval errors later. Nouns are easier than verbs, and both are better than adjectives.

1 Voted “Best British Restaurant”; Henderson originally trained as an architect.

2 Note that this automatically means you exit on De Anza Boulevard.

3 These short driving directions are from San Francisco to Apple World Headquarters in Cupertino. It’s the only place you can find official Apple swag: limited-edition gear and products. Japanese tourists, among others, make the pilgrimage by bus precisely for this reason. Save it for your next trip to Nor-Cal.

4 Here is a real-world single step, taken from a source that shall remain nameless. I’ve removed the ingredients: *In a large saucepan, melt 2 tablespoons of butter. Add the A, B, C, diced D and E and cook over moderate heat, stirring occasionally, until the vegetables are lightly browned, about 5 minutes. Add the F and cook, stirring, for about 2 minutes. Add the G and cook, stirring occasionally, until completely absorbed, about 5 minutes. Add half of the broth and cook, stirring occasionally, until completely absorbed, about 12 minutes. Season with salt and pepper. Add the remaining X and cook, stirring occasionally, until completely absorbed, about 12 minutes longer. Discard the Y. Stir in the Z along with the Q and the remaining 2 tablespoons of. . . . And it continues!* One step, my ass.

5 Recipe by the brilliant Maureen Evans of [eat-tweet.com](http://eat-tweet.com).

6 Or liquid salt, like tamari.

✦ Mark McClusky, “The Nike Experiment: How the Shoe Giant Unleashed the Power of Personal Metrics,” *Wired*, June 22, 2009, [http://www.wired.com/medtech/health/magazine/17-07/lbnp\\_nike](http://www.wired.com/medtech/health/magazine/17-07/lbnp_nike) (accessed September 16, 2012).

✦ Larry Schwartz, “Montana Was Comeback King,” <http://espn.go.com/sportscentury/features/00016306.html> (accessed September 16, 2012).

✦ Louis Eguaras and Matthew Frederick, *101 Things I Learned in Culinary School* (New York: Grand Central Publishing, 2010).

7 For a great look at the history of salt, read *Salt* by Mark Kurlansky.

8 Just don't grind cloves or allspice, as they can cloud plastics.

✠ Julia Child, Louisette Bertholle, and Simone Beck, *Mastering the Art of French Cooking*, 50th anniv. ed. (New York: Alfred A. Knopf, 2001).

9 Based on the two-meals-per-week plan.

✠ Serious Eats, "The Food Lab," <http://seriouseats.com/the-food-lab/> (accessed September 16, 2012).

✠ B. J. Denny, P. W. West, and T. C. Mathew, "Antagonistic Interactions between the Flavonoids Hesperetin and Naringenin and Beta-lactam Antibiotics against *Staphylococcus aureus*," *British Journal of Biomedical Science*, vol. 65, no. 3 (2008): 145–47, <http://ncbi.nlm.nih.gov/pubmed/18986103> and Jan Millehan, "Grapefruit Seed Extract and Infection," *Livestrong*, October 25, 2010, <http://www.livestrong.com/article/288584-grapefruit-seed-extract-and-infection> (both accessed September 16, 2012).

✠ John T. Edge, "Green Eggs and Hamburgers," *New York Times*, July 12, 2011, <http://www.nytimes.com/2011/07/13/dining/the-cult-of-the-big-green-egg-united-tastes.html> (accessed September 16, 2012).

10 *Osso buco* literally means "bone hole" in Italian.

11 Check them after about 1½ hours; they should be succulent, and the meat will have pulled back from the ends of the bones. Lulzim Rexhepi used turkey at the famed Kittichai in New York City.

12 Attention, professionals: I realize I'm using "pickup" more flexibly than in the "finished cooking to plating" industry sense.

13 It should be between 180°F and 190°F (82°C and 88°C) at sea level.

14 Paul is a true Riesling fanatic, and not in the overused, watered-down version of fanatic. For multiple summers at Terroir, he's offered only one white wine by the glass: hyperlocalized versions of Riesling. He says, "I

think that more people should drink Riesling—they'd be better people if they did."

15 A process called gluconeogenesis.

16 *Masala* means "spice blend" in Hindi. If you'd like to attempt your own with an Indian flair, just combine the Cs from your spice and herb drawer: cinnamon, cardamom, cumin, cloves, coriander seed, caraway, cilantro, or (of course) curry.

✠ Jamie Oliver, *Cook with Jamie: My Guide to Making You a Better Cook* (New York: Hyperion, 2007).

17 Or save for squash puree/soup.

18 As listed in ["Around the World in 44 Flavor Combinations"](#).

✠ Nathan Myhrvold, Chris Young, and Maxime Bilet, *Modernist Cuisine: The Art and Science of Cooking* (Bellevue, Washington: The Cooking Lab, 2011), 129.

19 This increases with age. Forty-year-old women can have half the levels of men. Hark, the roar of the cougar!

20 Our default 350°F (180°C) will work for steak, but you'd use different prep. See ["When Do You 'Temper' Meat?"](#).

✠ Debora Esposito and others, "Anabolic Effect of Plant Brassinosteroid," *The FASEB Journal*, vol. 25, no. 10 (October 2011): 3708–3719. <http://www.fasebj.org/content/25/10/3708.abstract> (accessed September 16, 2012).

✠ Harold McGee, "A Hot-Water Bath for Thawing Meats," *New York Times*, June 6, 2011, <http://www.nytimes.com/2011/06/08/dining/a-hot-water-bath-for-thawing-meats-the-curious-cook.html> (accessed September 16, 2012).

21 This would be considered "overdosed" by many baristas, who aim for closer to 1.8 oz/g, but I find that math more headache than benefit.

[22](#) Stephen prefers the Porlex hand grinder, also Japanese made, partially due to its sturdier design. I like both but favor the Hario as A) it's half the cost, and B) it has a 1-dose icon on the plastic for eyeballing, which, in my testing, weighed in at almost exactly 12 g (see the next recipe). I use the sturdier Porlex handle with the Hario body for the best of both worlds.

[23](#) Different compounds are soluble at different temperatures.

[24](#) A reusable, nonstick Silpat is one of the secrets of pastry chefs. It's overkill for kale chips, but it's a decent habit to develop.

[25](#) *Tā bù néng chī kǔ!* This means, in effect: "He/she can't do what it takes!"

✠ Bill Buford, *Heat: An Amateur's Adventures as Kitchen Slave, Line Cook, Pasta-Maker, and Apprentice to a Dante-Quoting Butcher in Tuscany* (New York: Alfred A. Knopf, 2006).

[26](#) For me, that's marine biology and comic book penciling.

[27](#) [dorkchocolate.com](http://dorkchocolate.com)


‡ Seneca, “Moral Epistles,” [http://www.martinfrost.ws/htmlfiles/moral\\_epistles.html](http://www.martinfrost.ws/htmlfiles/moral_epistles.html) (accessed September 16, 2012).

1 They’ll be put up over time in a series.

2 Since you asked, Indians and Pakistanis find “motherfucker” too unbearably vulgar, so they substitute “sisterfucker” instead. The most common spelling in English, though it depends on dialect, is *bhenchod*. May it serve you well.

3 Somewhat freaked out by this, I found out later that there are an additional 43 fire “engines,” which are equipped with hoses and water but lack the ladders, rescue equipment, and other tools of a fire “truck.”

‡ Laura Read, “Going Primitive: Cliff Hodges ’02, MEng ’04, Revels in Early Tech,” *Technology Review*, March/April 2010, <http://www.technologyreview.com/mitnews/417638/going-primitive/> (accessed September 16, 2012).

4 [adventureout.com](http://adventureout.com)

5 Or order their disaster kits online: [fourhourchef.com/costco](http://fourhourchef.com/costco).

‡ Annette L. Adams and others, “Search Is a Time-Critical Event: When Search and Rescue Missions May Become Futile,” *Wilderness and Environmental Medicine*, vol. 8, no. 2 (June 2007): 95–101, [http://www.wemjournal.org/article/S1080-6032\(07\)70218-1/fulltext](http://www.wemjournal.org/article/S1080-6032(07)70218-1/fulltext) (accessed September 18, 2012).

6 That said, spit roasting, which we’ll cover later, is far faster. It requires neither containers nor water.

7 More commonly known as “dark cutter” meat, it occurs when the animal’s adrenaline level is high prior to slaughter. This changes the pH balance of the meat and makes it dark and hard.

8 Steve doesn’t use “wild game cookbooks,” nor does he recommend them. His favorite chef is Jacques Pépin, whom he jokingly refers to as “Jack” Pepin. His favorite book on curing meats is *Charcuterie* by Michael Ruhlman and Thomas Keller.

9 Assuming you’ve sighted properly, of course.

10 The *action* is the physical mechanism that loads/manipulates the cartridge.

11 To preserve them, don’t heat your homemade sauerkraut.

12 As Sandor Katz, author of *Wild Fermentation*, describes it.

‡ Burkhard Bilger, “Nature’s Spoils,” *New Yorker*, November 22, 2010, [http://www.newyorker.com/reporting/2010/11/22/101122fa\\_fact\\_bilger](http://www.newyorker.com/reporting/2010/11/22/101122fa_fact_bilger) (accessed September 16, 2012).

13 Metals like copper, cast-iron, and aluminum can interfere with fermentation.

14 Basically beat it to a pulp. Tenderize it.

15 Cookbook jargon for adjusting a recipe for larger or smaller serving sizes.

16 Chlorinated water inhibits the growth of microbes; we need microbes to help fermentation.

17 A layer of silver-tinted connective tissue (fascia) attached to various pieces of meat. It's too tough to eat.

18 Placing the heart in the freezer for 30 minutes beforehand makes it easier to slice.

19 In some states, it's even illegal to capture rainwater.

20 The only exception to this rule might be fennel, but why risk it?

21 Pro tip: if you go hiking or camping in a poison oak/ivy area, use a product called Tecnu in the shower when you get home as insurance. It washes off the urushiol oils from both plants.

22 I'd still suggest learning a few plentiful local varieties. Just as people are most likely to get in a car accident within 10 miles (16 km) of their homes, you are statistically most likely to get lost in a wilderness close to your home. This also makes nature walks with friends more fun.

23 From the park, the easiest to transplant and hardest to kill are nettles, New Zealand spinach, and chickweed.

‡ Anna Janeczko and Andrzej Skoczowski, "Mammalian Sex Hormones in Plants," *Folia Histochemica et Cytobiologica*, vol. 43, no. 2 (2005): 71–79. [http://www.cm-uj.krakow.pl/FHC/Vol43\\_2.html#1](http://www.cm-uj.krakow.pl/FHC/Vol43_2.html#1) (accessed September 16, 2012).

‡ San Francisco Department of Public Health, "Director's Rules and Regulations for Prevention and Control of Rodents and Other Vectors, and to Promote Housing Habitability," <http://www.sfdph.org/dph/files/EHSdocs/ehsPublsdocs/EHSDirectorRules/vectorControl.pdf> (accessed September 18, 2012).

24 He and I both share a fascination with the exposome: in simple terms, the study of how genes can change due to environmental exposure to compounds, ranging from benzenes to endocrine-mimicking pesticides like atrazine, commonly found in Nor-Cal groundwater.

25 Attention, Darwin Award winners: This is a joke. Don't inhale zinc.

26 See the "[Nine Must-Know Knots](#)" in the Appendix..

27 Lime juice has a pH of 2.2–2.4 on a scale from 1–14, where 1 is most acidic.

[28](#) Many acidic foods—like ceviche, since it contains lime juice—can react with untreated surfaces like cast-iron, unlined copper, and aluminum, giving the food a metallic taste. Plan accordingly.

[29](#) Meyer lemons have an intoxicating aroma and sweet taste, almost like a blend of lemon and orange.

‡ *Food & Wine*, “2011 Best New Chef Award Profile: Joshua Skenes,” [http://www.foodandwine.com/best\\_new\\_chefs/joshua-skenes](http://www.foodandwine.com/best_new_chefs/joshua-skenes) (accessed September 16, 2012).

[30](#) It could be used for the trout we impaled in [Trout Adaptation](#). Just set a probe thermometer for 125°F (50°C).

‡ Gayot, “Top 40 Restaurants in the U.S.,” <http://www.gayot.com/best-restaurants/2010/top40/commanders-palace-new-orleans.html> (accessed September 18, 2012).

[31](#) I use this one. —Tim

[32](#) See the deer version.

[33](#) This is another name for the loin of the deer, which runs over and along the spine, above the tenderloin.

[34](#) If the crunch doesn’t cut through the ribs, drag back with a few hard slices afterward.

‡ David Foster Wallace, “Consider the Lobster,” *Gourmet*, August 2004, [http://www.gourmet.com/magazine/2000s/2004/08/consider\\_the\\_lobster](http://www.gourmet.com/magazine/2000s/2004/08/consider_the_lobster) (accessed September 16, 2012).

‡ Patricia Sellers, “Mark Zuckerberg’s New Challenge: Eating Only What He Kills (and Yes, We Do Mean Literally...),” *CNNMoney*, May 26, 2011, <http://postcards.blogs.fortune.cnn.com/2011/05/26/mark-zuckerbergs-new-challenge-eating-only-what-he-kills> (accessed September 16, 2012).

[35](#) One thigh, from an earlier butchered chicken, was twitching on a platter when we arrived, and was still twitching 10 minutes later.

[36](#) You could also use a garden incinerator, which is like a metal garbage can with the holes already drilled in it.

[37](#) This is a good time to toast marshmallows.

[38](#) I don’t need to remind you about the dangers of consuming undercooked seafood, but I will. When in doubt, cook it longer or toss it.

1 Yes, BBQ pasta. Who knew?

✦ Zagat Blog, “Sampling Nathan Myhrvold’s Modernist Cuisine,” February 8, 2011, <http://www.zagat.com/buzz/sampling-nathan-myhrvolds-modernist-cuisine> (accessed September 16, 2012).

2 The *Star Trek* sequel is actually *The Wrath of Khan*.

3 Hence substitutes like “modernist cuisine.”

4 There are four ingredients with no known sports uses, which have “not applicable” in that column.

5 Here *emulsify* means smoothly mixing fats and nonfats. Simply put, mixing two things that usually don’t mix.

6 A *stabilizer* is an additive that maintains the texture of food, like the firmness of a gel or the smoothness of mayonnaise.

7 Imagine a mojito trapped in a caviar-like bubble. That’s *spherification*.

8 A disclaimer for the professional chemists: The explanations in this section are intended to be accurate. They are, however, also simplified for a lay audience. It’s a balancing act, of course.

9 For the geeks: *hydrocolloid* is a culinary term for long-chain molecules that are attracted to water, technically known as “hydrophilic polymers.” *Gesundheit!*

10 Available at [fourhourchef.com/puffybear](http://fourhourchef.com/puffybear).

11 *Insoluble* means something cannot be dissolved. This is why insoluble fiber (vs. soluble) passes right through you and is used to improve, ahem, regularity.

12 In cookbook parlance, to *reserve* something is to set it aside or store it for later use.

13 Yeast is a microorganism, often airborne. *Yeast* comes from the Old English *gyst*, meaning foam or bubble. Those old-timers liked their beer.

14 German for “bargain hunter.” You might recognize *jäger* from Jägermeister—“hunter master.”

15 Nathan blast-freezes most food items and stores them at -60°C (-76°F) to avoid ice crystals, freezer burn, and other problems.

✠ Seneca, “Dialogue IX, Ad Serenum De Tranquillitate Animi,” [http://en.wikiquote.org/wiki/Talk:Seneca\\_the\\_Younger](http://en.wikiquote.org/wiki/Talk:Seneca_the_Younger) (accessed September 18, 2012).

16 Not with pickles, of course.

17 His other records will blow your brains: [deepdisheats.com](http://deepdisheats.com).

18 This is a joke. He is fond of acting the meathead role.

19 For anti-obesity effects. Refer to *The 4-Hour Body* for details.

6 (from *The 4-Hour Body* excerpt) Strange enough to begin with.

8 (from *The 4-Hour Body* excerpt) It’s true that increasing the speed of gastric emptying can increase the glycemic index of meals; that makes it all the more important to blunt that response with a small dose of fructose.

1 This is saying a lot in a city with 24,000 restaurants.

2 You can use the solids as ravioli filling or combine them with goat cheese for the ultimate crostini topping.

3 Some chefs think you could stuff a few socks in and get the job done. Why? Their argument: stuffing the cavity is not for flavor; it's to prevent the oven air from cooking the meat from the inside, which would lead to the muscle being cooked before the fat properly *renders*. My two cents: View this step as optional, but try it this time. Thomas Keller does not stuff his chicken. That said, using the lemons for sauce is enough reason to include them.

4 Remember the visuals in "[How to Coarsely Chop](#)"? The windshield wiper will work for this.

5 At the time of this writing.

✦ Padma Lakshmi, "Cuisine Art," *Avenue*, July 2012, <http://www.avenuemagazine.com/issue-archives/2012-archives/july-2012/> (accessed September 18, 2012).

6 The Culinary Institute of America. Believe it or not, they also have the FBI: Food and Beverage Institute.

7 Critics widely think it to be his best work, perhaps the best piece of music ever written.

8 He kept his tongue and miraculously recovered.

✦ The World's 50 Best Restaurants, "2011 Award Winners," (accessed September 18, 2012). <http://www.theworlds50best.com/past-winners/2011-award-winners/>

9 It requires slightly more cooking than standard chicken.

10 Creator of [alineaphile.com](http://alineaphile.com).

11 Ganache is chocolate that's been melted by hot cream and stirred until smooth. Depending on the amount of chocolate used, it can cool to be thick like a truffle or runny like a glaze on a cake.

12 A beverage to stimulate the appetite. The liquid equivalent of an appetizer.

13 You may want to start with a small amount of dandelion coffee and work your way up. Or start with half regular coffee, half dandelion root, and progress up to 100% dandelion in stages.

14 If not, [sunfood.com](http://sunfood.com) is a good source.

15 In cooking, to fold something means to mix it into another substance by turning it gently with a spoon or spatula.

16 Similar to the Japanese *natsukashii*.

17 Just as *piranha* is pronounced "piranya."

18 In this context, a drink to aid digestion. Usually code for "an excuse for more alcohol."

19 Remember the hard plastic spatula that came with your food processor that you tossed into a drawer, bewildered by its inability to properly scrape the sides of the processor bowl? Go find it, because it finally found its purpose as a gelato scraper: its inflexibility is just what is needed to detach the semifrozen gelato from the sides of the bowl; a regular flexible silicone spatula is what you need for scraping nonfrozen food from your processor, but it doesn't have the strength to do this job.

✦ Gene Weingarten, "Pearls Before Breakfast," *Washington Post*, April 8, 2007, <http://washingtonpost.com/wp-dyn/content/article/2007/04/04/AR2007040401721.html> (accessed September 16, 2012).

✦ Edward Tufte, "Touchscreens Have No Hand," November 9, 2011, [http://www.edwardtufte.com/bboard/q-and-a-post-reply-form?topic\\_id=1&refers\\_to=0003qM](http://www.edwardtufte.com/bboard/q-and-a-post-reply-form?topic_id=1&refers_to=0003qM) (accessed September 16, 2012).

✚ Thich Nhat Hanh, *The Miracle of Mindfulness: A Manual on Meditation* (Boston: Beacon Press, 1996).


<sup>1</sup> This is different from a “trail,” which is an audition for a full-time job and typically entails 1–2 nights of working a single station or dish.

<sup>2</sup> I tried the pellet-firing M&P .45 replica, but the trigger pull was too heavy for useful simulation.

<sup>3</sup> An allusion to our now familiar friend: absurd imagery.

<sup>4</sup> Ed uses physicists here, but I’m a meathead and find Arnie easier than Isaac Newton.

<sup>5</sup> Starting from this book’s official publication date, November 20, 2012. This means no later than February 12, 2013.