

CHEF ITZIK BARAK AND CHEF JJ JOHNSON

"THE SEVEN SPECIES"
4-6 SERVINGS

INGREDIENTS

SEA BREAM:

4 fillets sea bream
2 whole eggplants
100 g sourdough baguette
4 thyme leaves
1 lemon
10 g of fennel seeds
Pinch of salt for taste
Pinch of pepper for taste
1 cup olive oil

BULGUR SALAD:

40 g bulgur wheat
1 pomegranate
4 dates
40 g pumpkin
4 pears
One piece of ginger
20 g parsley
20 g mint
1 tsp. yuzu
1 lemon
1 small red chili
Pinch of salt for taste
Pinch of pepper for taste
1 cup olive oil
Water

TAHINI:

40 g tahini
1 lemon, juice only
Pinch of salt for taste
Pinch of pepper for taste
1 cup olive oil
1 cup ice water

GARNISH:

1 radish
1 yellow zucchini
1 carrot
1 cucumber
1 fennel
1 lemon
Drizzle of yuzu
Pinch of salt for taste
Pinch of pepper for taste
1 spoon olive oil

DIRECTIONS

Fill mixing bowl with room temperature water and soak bulgur wheat for 30 minutes.

Grill eggplant on high flame for 5 minutes on each side until soft and charcoaled. Remove both stems.

Peel one eggplant, leave the other with the charred skin, and cut into cubes.

Put all cubed pieces into one blender and add 1/2 cup of olive oil and the juice of 2 lemons. Add salt and pepper for taste and blend on high until smooth.

Strain water from the soaked bulgur wheat and move to a mixing bowl.

Chop parsley and mint.

Dress pumpkin with thyme leaves, salt, pepper and oil and sauté in a medium pan for 3 minutes until golden brown.

In a separate bowl, add 20 g yuzu, salt, pepper, olive oil, chili and mix. Add bulgur, sautéed pumpkin, dates, pomegranate seeds, pears, parsley, mint, ginger, and mix.

Add yuzu dressing from the first bowl and taste.

Remove sea bream skin and cut into four equal rectangles. Season with thyme, salt, pepper and olive oil.

Add the eggplant paste to one side of each piece of fish.

Add one piece of sliced bread to the same side as the eggplant paste and cut the bread to align with the size of each fish.

Add all four pieces to a sauté pan and cook on medium heat for 2 minutes, bottom side first then flip until top side is golden brown.

Add tahini, lemon, salt, pepper, olive oil and ice water to a medium-sized mixing bowl and stir until smooth. Soak the vegetable garnish in lemon, olive oil, yuzu, salt, and pepper.

PLATING:

Smear tahini in a line on the bottom of the plate and place bulgur salad directly on top.

Add the four pieces of cooked sea bream, shingled.

Roll each vegetable and place throughout the plate, on top of the fish or in the bulgur salad.

Garnish with leaves.