WINE ENTHUSIAST

summer

summer

THE WINE & FOOD PAIRING GUIDE

ummer season is upon us. And if you're like the editors at *Wine Enthusiast*, you'll agree there are few things more enjoyable than a tasty, multi-course alfresco meal that features bottles on bottles of white and red wine pairings.

While we've hand-picked matching pours for the delectable recipes featured in this special issue, there are countless partners that could work. Feel free to explore your favorites, keeping in mind one important tip: Compare the main components of the dish, such as the dominant flavor, character, intensity and the comparative level of its fats to acids, with the main components of the wine, including its acidity, viscosity, tannins, alcohol level, flavor type and intensity. These elements should enhance (not necessarily complement) one another.

So, go ahead, pop open some bottles and spend time with this seasonal pairing guide.

-MARINA VATAJ

white wine

Dock-to-Dish Fluke Tartare

Asaragus, Leek and Idiazabal Galette

red wine

Roasted Chicken & Vegetables with Chestnut Sauce & Mencía Jus

7 Korean Sloppy Joe

dessert wine

9 Tarte Tatin: The Caramelized Apple Tart

George Pagonis, executive chef/partner at **Kapnos Taverna** in Arlington, Virginia, serves this stellar *melitzanosalta* with anything from pita chips to crudités. The key is to make it ahead of time and refrigerate, as it only gets better as the flavors meld.

8 ounces sushi-grade fluke fillet (may substitute flounder, haddock or cod)

Sea salt and extra-virgin olive oil, to taste

- 1 tablespoon minced pickled cocktail onions
- 1 tablespoon pickled sweet pepper, cut into thin strips
- 2 pickled string beans, diced
- 1/2 cup quartered Sungold (or other cherry) tomatoes

Finely dice fluke, and season with salt and a little olive oil. Mix with pickled ingredients, adding splash of pickling liquid, if necessary. Arrange fish on plates. Garnish with tomatoes. Add salt, to taste. Serves 2.

PAIR IT

The dish could be a challenge to pair with those pickled veggies, so this is an occasion to simply drink what you like with it. Darcie Kent Vineyards' 2013 Hoffman Vineyard Chardonnay is a full-bodied but graceful wine from a rising-star producer.It's certainly likeable, with hints of butter, but the flavors turn to lively pear wrapped in an ultracreamy texture.

white wine

PAIRINGS

This savory galette, created by Seattle-based writer, photographer and food stylist Aran Goyoaga, encourages you not to avoid asparagus because of its perceived trickiness to pair with wine. Oven-roasting asparagus brings out its natural sweetness, rendering it more wine-friendly.

- 2 tablespoons olive oil
- 1 leek (white and pale green part only), thinly sliced
- 1/2 red onion, thinly sliced
- 1 clove garlic, minced Salt and freshly ground black pepper, to taste
- 1 large egg
- 3 tablespoons heavy cream

1/2 cup finely grated
Idiazabal cheese
(or substitute
Manchego, Pecorino
Sardo or Pecorino
Toscano), divided

Savory pie dough (single crust)*

- 6 ounces asparagus, woody bases trimmed, sliced thinly lengthwise
- 1 egg white

Preheat oven to 425°F. Heat olive oil in sauté pan over medium heat. Add leeks, onion, garlic and large pinch of salt and pepper. Cook until a little caramelized, about 8 minutes. Transfer to bowl, and let cool for 5 minutes. In another bowl, whisk together whole egg, cream and ½ cup cheese, then mix into leek mixture.

Roll dough into large disk, about 13-inch diameter. Place on parchment-lined sheet pan. Spread leek mixture atop dough, leaving 2-inch border. Top with asparagus and salt and pepper lightly. Fold edges of pastry over filling, pleating as you go. Pinch together any cracks. Lightly whisk egg white, and brush pastry with it. Sprinkle top of filling and dough with remaining cheese. Bake 45 minutes, or until golden brown. Serves 2–4.

ASPARAGUS, LEEK AND IDIAZABAL GALETTE

A singular shared pursuit of excellence.

When the Barton family presented Thomas Jefferson with a congratulatory bottle of Barton & Guestier wine, so began our shared passion for quality wines and culture.

redwine

ROASTED CHICKEN & VEGETABLES WITH CHESTNUT SAUCE AND MENCÍA JUS

Two of Galicia's finest products—Mencía and chestnuts—come together in one mouthwatering dish from Chef Beatriz Sotelo, Spain's chef of the year in 2008. She puts her refined spin on this traditionally rustic fare at A Estación in Cambre, which she runs with fellow chef Xoán Crujeiras, and you can, too.

- 4 chicken legs
 Kosher salt, to taste
- 2 medium yellow onions, quartered
- 2 green peppers, coarsely sliced
- 4 cloves garlic
- 1 bay leaf
- 4 tablespoons extra-virgin olive oil

- 4 ounces peeled and roasted chestnuts
- 2 tablespoons brown sugar
- 1/4 cup fresh-squeezed orange juice
- 1/2 cup whole milk
- 1/2 cup Mencía wine (or other dry red wine, like Cabernet Franc)
- 1 tablespoon unsalted butter

Lightly dust chicken with kosher salt. Refrigerate for 45 minutes. Rinse and dry.

Preheat oven to 400°F. Place chicken in roasting pan with onions, peppers, garlic and bay leaf. Toss with olive oil and roast until chicken reaches 170°F, about 45 minutes.

Meanwhile, combine chestnuts, brown sugar, orange juice and milk in a small pot. Bring to a gentle boil and simmer for 10 minutes. Let cool slightly. Purée in blender until smooth and reserve.

Remove vegetables and chicken from pan. Cover and rest 10 minutes. Deglaze pan with Mencía and a drizzle of olive oil. Remove from heat. Add butter, adjusting salt if necessary. Drizzle wine sauce over chicken. Serve chicken and vegetables with chestnut cream on side. Serves 4.

rec wine

PAIRINGS

pound ground pork

1-inch knob of ginger, grated

- 6 garlic cloves, chopped
- tablespoons gochujang
- tablespoon sesame oil
- 1 tablespoon sugar

- tablespoon soy sauce
- 1/2 teaspoon black pepper
- l tablespoon vegetable oil
- l cup diced onion
- 4 hamburger buns

In large bowl, mix first 8 ingredients.
Refrigerate 2 hours or, preferably, overnight.
In large, heavy skillet over high heat, add vegetable oil. When very hot, add onion. Cook 4 minutes, or until soft. Add pork mixture. Sauté, stirring occasionally, until fully cooked, about 5–7 minutes. While pork cooks, toast buns.
Divide meat among buns. Serve topped with pickles and a side of kimchi. Serves 4.

Wine Suggestions and Comments

Barton & Guestier Côtes de Provence Rosé

"The wide variety of spices and "meat" ingredients of the Pilaf need a fresh and fruity Rosé that will contribute to their aromatic expression."

Chef Fredéric Prouvoyeur

B&G Shrimp Scampi with Herbed Rice Pilaf

PREPARATION

- Combine cumin, peppercorns, cloves, cinnamon and cardamom in a teacup, cover with warm water, stir, and set aside. Tip: The spices can be tied up in a small sack, like a tea bag, or can be put into a tea infuser before being placed in the warm water. This avoids having whole spices in the dish when it is served.
- Cook the meat with salt and spices until it is tender.
- Pound the garlic and ginger together and set aside.
- Wash the rice, drain, and set aside. Heat the oil in a deep pot.
 Fry onions and potatoes until brown. Stir and remove some of the oil. Add garlic and ginger. Continue stirring and frying until the flavors have mixed.
- Add the meat, stir and cook over high heat until meat is browned on the outside. Reduce heat and simmer for a few minutes.
 Remove the meat and potatoes, and set them aside.
- Add boiling water and the rice. Stir it thoroughly and add the
 watering spices. Stir. Wait five minutes. Cover and simmer for a
 few minutes. Stir occasionally. Check every few minutes to see
 if more water is needed and add water as necessary. Stir as
 liquid is added.
- After ten minutes add potatoes, meat, onions and optional raisins. Keep covered, keep checking, and add water if bottom of pot is dry. Continue cooking over low heat for ten more minutes. Remove pot from stove, keep covered. Place entire pot in warm oven for an additional ten to twenty minutes. All moisture should be absorbed by rice and potatoes should be tender.
- · Serve hot.

Number of Guests: 6 Preparation Time: 20 min Cooking Time: 1 hour

Ingredients:

- 2 lb of meat (beef, chicken, mutton, fish, shrimp, or prawns), cut into bitesized pieces
- 2 to 4 onions chopped
- 2 to 4 potatoes peeled and cut into quarters
- 3 cups of rice (uncooked)
- 1 cup raisins (optional)
- ½ teaspoon cumin seeds
- ½ teaspoon whole black peppercorns
- several whole cloves
- 1 cinnamon stick (or powder)
- a few cardamom pods (or powder)
- oil for frying
- several cloves of garlic
- 2 teaspoons fresh ginger.

The Chef's Cheese Selection

MUNSTER

France

dessert wine

TARTE TATIN (CARAMELIZED APPLE TART)

Both simpler and more impressive than apple pie, Tarte Tatin was developed in the 1880s by the Tatin sisters of Lamotte-Beuvron, just south of Orléans. Use a mix of apples, or try it with an equal amount of pears.

from heat.

- baking apples, like Golden Delicious, Honeycrisp, Gala and Jonagold, peeled, quartered and cored
- 8 tablespoons sugar, divided
- 6 tablespoons unsalted butter
- pâte brisée (pie dough), unbaked

Whipped cream or créme fraîche, for serving

In large bowl, sprinkle apples with 2 tablespoons sugar. Toss to coat. Let sit for at least 1 hour, draining accumulated liquid. In 10-inch cast-iron skillet over medium heat, melt butter and remaining sugar, swirling gently to evenly coat pan (don't stir). Add apples in tight concentric circles, balancing on their edges. Fit as snugly as possible (reserve 1–2 quarters to cut into smaller chunks to fill gaps). Let cook, without stirring, until juices thicken, darken and smell "caramelly" without smelling burnt, about 10 minutes. Remove

Preheat oven to 375°F. Roll dough into circle about 12 inches in diameter. Drape over apples, folding and tucking around edges to fully contain apples. Bake until golden brown, about 45 minutes. Let cool 10 minutes. Place serving plate atop tart. Carefully turn over pan to release tart onto plate (if any apples stick, rearrange by hand). Serve warm, or at room temperature with whipped cream or créme fraîche. Serves 8.

PAIR IT

Loire Valley sweet wines are the product of misty mornings and sunny autumn afternoons, which produce noble rot. They have just the right balance of sweetness, dry noble rot character and intense acidity.

Pair this tarte tatin with Domaine des Baumard's 2011 Clos de Sainte Catherine from Coteaux du Layon. Each mirrors the flavors of the other while displaying simultaneous richness and freshness.

