

[image:]

Copyright © 2021 by Rockridge Press, Emeryville, California

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, Rockridge Press, 6005 Shellmound Street, Suite 175, Emeryville, CA 94608.

Limit of Liability/Disclaimer of Warranty: The Publisher and the author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and specifically disclaim all warranties, including without limitation warranties of fitness for a particular purpose. No warranty may be created or extended by sales or promotional materials. The advice and strategies contained herein may not be suitable for every situation. This work is sold with the understanding that the Publisher is not engaged in rendering medical, legal, or other professional advice or services. If professional assistance is required, the services of a competent professional person should be sought. Neither the Publisher nor the author shall be liable for damages arising herefrom. The fact that an individual, organization, or website is referred to in this work as a citation and/or potential source of further information does not mean that the author or the Publisher endorses the information the individual, organization, or website may provide or recommendations they/it may make. Further, readers should be aware that websites listed in this work may have changed or disappeared between when this work was written and when it is read.

For general information on our other products and services or to obtain technical support, please contact our Customer Care Department within the United States at (866) 744-2665, or outside the United States at (510) 253-0500.

Rockridge Press publishes its books in a variety of electronic and print formats. Some content that appears in print may not be available in electronic books, and vice versa.

TRADEMARKS: Rockridge Press and the Rockridge Press logo are trademarks or registered trademarks of Callisto Media Inc. and/or its affiliates, in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Rockridge Press is not associated with any product or vendor mentioned in this book.

Interior and Cover
 Designer: Erik Jacobsen

Art Producer: Janice Ackerman

Editor: Marjorie DeWitt

Production Editor: Matthew Burnett

Production Manager: Jose Olivera

Photography: ©2021 Andrew Purcell. Food styled by Carrie Purcell.

Illustrated Pepper Icon: ©Robin Boyer.

Cover (left to right): Bajan Pepper Sauce, page 53
; Honey Jalapeño Sauce, page 46
; Aji Chombo, page 47

Paperback ISBN: 978-1-63807-202-7

eBook ISBN: 978-1-63807-528-8

R0

[image:]
 This book is dedicated to spice lovers everywhere. [image:]

[image:]

AJI CHOMBO

Contents

INTRODUCTION

PART I: INSIDE THE FERMENTATION KITCHEN

CHAPTER ONE: FUNDAMENTALS OF FERMENTATION

CHAPTER TWO: TOOLS OF THE TRADE

CHAPTER THREE: FERMENTED HOT SAUCE STEP-BY-STEP

PART II: FERMENTED HOT SAUCE RECIPES

CHAPTER FOUR: SAUCES OF THE AMERICAS

LOUISIANA-STYLE HOT SAUCE

CHIMICHURRI VERDE

AJÍ AMARILLO SAUCE (SALSA A LA HUANCAÍNA)

GARLICKY GREEN CHILI SAUCE

CHIPOTLE HOT SAUCE

AJÍ PICANTE

HAWAIIAN CHILE WATER

SMOKY CHOCOLATE-CHERRY MOLE

COSTA RICAN–INSPIRED HOT SAUCE

LLAJUA

HONEY-JALAPEÑO SAUCE

AJÍ CHOMBO

CHAPTER FIVE: CARIBBEAN SPICE

JAMAICAN JERK SAUCE

PIQUE CRIOLLO

MANGO-HABANERO SAUCE

BAJAN PEPPER SAUCE

TRINIDADIAN PEPPER SAUCE

PAPAYA–SCOTCH BONNET SAUCE

CARIBBEAN GREEN SEASONING

MOJO PICON

SOS TI-MALICE

CHAPTER SIX: ASIAN HEAT

SRIRACHA

SWEET CHILI SAUCE

SAMBAL OELEK

GOCHUJANG

SPICY COCONUT-MINT CHUTNEY

REMPAH

LA JIAO JIANG

BANANA KETCHUP

SPICY THAI-STYLE PEANUT SAUCE

MOMOS CHUTNEY

CHAPTER SEVEN: AFRICAN AND MIDDLE EASTERN SAUCES

PIRI PIRI SAUCE

HARISSA

NIGERIAN PEPPER SAUCE

ZHUG

SHATTA

DAQOOS

AMBA

SPICY POMEGRANATE-ROSE SAUCE

ALEPPO DATE SAUCE

CHAPTER EIGHT: FERMENTED SNACKS AND FIERY FEASTS

CHOW-CHOW

PIKLIZ

GOLDEN SAUERKRAUT

TORSHI

GINGER-LIME KIMCHI

COSTA RICAN–STYLE GALLO PINTO

HERBED ORANGE-HARISSA CHICKPEAS

CHIPOTLE MAC AND CHEESE

BAKED HONEY-JALAPEÑO CREAM CHEESE DIP

GREEN CHILE CHILAQUILES

BAKED CARIBBEAN GREEN TOFU ON RICE

POMEGRANATE, ROSE, AND TAHINI–STUFFED DATES

SPICY THAI-STYLE PEANUT NOODLES

PIRI PIRI ROASTED NUTS

BAKED CHEESY SWEET CHILI QUINOA

LOADED BUFFALO SWEET POTATO FRIES

SPICY SRIRACHA PIZZA

MANGO-HABANERO CAULIFLOWER BITES

MOJO BLACK BEAN AND CORN SALAD

PAPA A LA HUANCAÍNA

MEASUREMENT CONVERSIONS

RESOURCES

ACKNOWLEDGEMENTS

ABOUT THE AUTHOR

[image:]

Introduction

I’m something of a fermentation and hot sauce
 fanatic
.
 When you combine the two worlds, something magical happens. Seemingly simple ingredients are transformed into something with layers and layers of depth and deliciousness. And thanks to the addition of probiotic-fueled gut-healing power, fermented hot sauce is pretty much the epitome of health and
 flavor.
 What’s not to love?

I’ve encountered my fair share of hot sauces while traveling, and it still amazes me just how many different types can be found the world over. Few people realize that several popular and famous hot sauces are, in fact, fermented. With thousands of varieties of chiles in existence, the world of fermented hot sauce is a beautiful and limitless canvas ripe for creating.

Fermented hot sauce can elevate both simple and complex dishes to a whole new level of flavor. While store-bought sauce can get the job done, making your own fermented hot sauce at home could not be tastier or easier. Not only can you control the quality of ingredients when making your own at home, you can also modify the spice level to suit your own personal tastes. Once you give it a go, there’s likely no turning back! It’s an incredibly rewarding experience.

Whether you’re a tried-and-true hot sauce lover or someone who shies away from too much heat, you’re likely to discover your fair share of suitable hot sauce recipes as you peruse the pages of this book. There’s a little something for everyone here.

I’m confident you’ll have all the knowledge you need to start fermenting hot sauce by the time you’ve finished reading this
book. Not only will you understand the basic principles of fermentation and master some beloved recipes from around the world, but you’ll also be creating your own special hot sauce creations in no time!

[image:]

PART I

INSIDE THE FERMENTATION KITCHEN

T

he art of fermentation is a vibrant and exciting world ripe for enriching the senses. In the next three chapters, we’ll be covering the basics of fermentation, the history of hot sauce, tools and equipment, and all the simple steps we’ll take on the way to making perfect fermented hot sauce.

[image:]

HAWAIIAN CHILE WATER

CHAPTER ONE

FUNDAMENTALS OF FERMENTATION

Our delicious journey
 starts with the basis of a good fermented hot sauce: fermentation itself! Let’s dive in and learn all about what creates the deep, complex flavors and gut-healing properties you will encounter in your fermented hot sauce creations.

ALL ABOUT FERMENTED HOT SAUCE

Hot sauce, in and of itself, is rather exciting, but throw in fermentation, and you’re in for one tantalizing ride! Fermentation can be the bridge between “Wow, this is good” and “Wow, this is the best thing I’ve ever tasted!” It truly can make that big a difference.

Unfermented hot sauce is usually a bit heavy on the vinegar, hence its sharper notes of acidity. While the unfermented variety can be whipped up rather quickly with the use of fresh ingredients on hand and enjoyed straight away, they just don’t come close flavor-wise when stacked up against fermented hot sauces.

Fermented hot sauce, with a little love and time, simultaneously mellows heat-wise and develops more complex flavor notes that I like to describe as “bubbly tanginess.” It takes
some patience to get there, but the results are well worth the wait. And the bonus? Fermented hot sauce is bursting with gut-healing probiotics and preserved nutrients!

Some of the world’s most popular hot sauces are, in fact, fermented, including Tabasco and sriracha. Although we won’t be using big oak barrels or fermenting for a period of years, like some old-time sauce makers still do, one thing is certain: Fermentation is the key element behind the hot sauce flavors many of us already know and love.

Before we dive into what it takes to make delicious fermented hot sauce at home, we are going to go on a fun journey to learn all about the process of fermentation and how it can turn simple ingredients into something truly extraordinary. Let’s take a look, shall we?

WHAT IS FERMENTATION?

Fermentation is when microorganisms, such as bacteria and yeast, break down and transform a substance into acids or alcohol. As the breakdown occurs, carbon dioxide is released, which leads to that tell tale frothing and bubbling that is a sure sign that fermentation is well on its way.

In this book, we’ll be venturing into the world of lactic acid fermentation (also known as lacto-fermentation). During lacto-fermentation, naturally occurring lactic acid bacteria present on chiles (and other produce) transform carbohydrates into acid. Amazing new flavors are born!

Fermented Hot Sauce through the Ages

Hot sauce and the enjoyment of chiles have been around for quite some time. Today, hundreds of hot sauces from nearly any part of the world are available to purchase at the stroke of a keyboard. And with five main chile species that encompass thousands of varieties of chiles, the possibilities are endless! But just where did all this begin?

Chiles have deep roots in the Americas, dating back to around 7500 BCE. However, they did not make their way to other parts of the globe until Christopher Columbus, using his exploitative trade practices, gradually carried them to other parts of the world in the 16th century.

Where did the idea for hot sauce come from? There is archaeological evidence that the Aztecs were likely the first to make some form of hot sauce around 6,000 years ago, though it’s hard to say whether or not it was fermented.

Gochujang, a fermented chili paste that originated in Korea, is mentioned in several 18th-century farming books and might just be the oldest hot sauce on record.

One of the most famous hot sauces, which also happens to be fermented, is the classic Tabasco sauce. Tabasco is still fermented in big white oak barrels for years at a time, just as it was when it was first bottled in Louisiana in 1868.

The love of spice certainly stands the test of time!

Not only is fermentation a nice way to preserve produce, but the lacto-fermented hot sauces you will find in this book are seething with health-boosting probiotics, as well. Because the carbohydrates in the chiles have been predigested by bacteria, the vitamins and nutrients present become more bioavailable, or more easily absorbed by your body.

How exactly does fermentation create probiotic-rich foods? Probiotics already exist on the surface of fruits and vegetables. The act of fermentation simply creates an environment that allows them to reproduce and multiply to health-benefiting levels while also allowing any bad bacteria to fall to the wayside. It’s a win-win for us all.

What’s the major bonus to fermenting hot sauce? Flavor, of course! Regular old hot sauce simply can’t compare to fermented hot sauce when it comes to the depth of flavor achieved through fermentation. Fermentation truly lends some unique flavor notes that you can’t duplicate by other means.

As hot sauce ingredients transform through the fermentation process, the chiles’ keen spicy notes begin to soften, herbs and spices gain delightful tanginess, and the overall taste of the finished product contains such a variety of flavor notes that your taste buds will never want a hot sauce made any other way!

IS FERMENTATION SAFE?

Fermentation may seem like a rather daunting task, but despite common fears and trepidations, fermentation is extremely safe. So long as you follow all the methods and tips found in this book, you are not likely to encounter anything scary or off-putting in the least.

The lactic acid bacteria that carries out the fermentation process is anaerobic, meaning it does not need oxygen to survive. As it transforms carbohydrates into acid, it actually kills off any harmful bacteria present, too. This includes mold, which is aerobic and cannot grow without oxygen.

The salt that you use in fermentation is also key in allowing the good bacteria to flourish and keeping the bad bacteria at bay. Salt plays a role in preserving nutrients and keeping the chiles crisp and fresh during fermentation.

Do you know what all this means? Lactic-acid fermentation is actually one of the safest ways of preparing and preserving food.

Ultimately, common sense and your five senses are the best tools you can use and will take you far on your fermentation journey. If something looks, smells, or tastes off, simply don’t eat it.

All in all, the steps taken to produce fermented hot sauce counteract the production of bad bacteria and create the ideal conditions for probiotics to flourish and a healthy, delicious ferment to come to fruition.

All-Star Fermented Foods

Some very common foods are, in fact, fermented. Fermentation dates back thousands of years and is not just limited to hot sauce. Here are a few examples:

Cheese:
 Cheese is one of the most commonly fermented dairy products. Many varieties of cheese are fermented, including cheddar and Parmesan. Fresh cheeses, such as cottage and mozzarella, are not.

Chocolate:
 The process by which most chocolate is made starts with the fermentation of the cacao beans. Fermentation breaks down the carbohydrates in the beans and develops that rich chocolate flavor you’ve come to know and love.

Sourdough Bread:
 Sourdough begins with the use of a “starter,” which is simply a mix of flour and water that has fermented. When this starter is incorporated into bread
dough, the natural yeasts help the bread rise and also impart the tangy flavor sourdough bread is famous for.

Buttermilk:
 Traditionally, buttermilk is made by fermenting the liquid left behind from churning butter. These days, buttermilk is more commonly made by adding lactic acid bacteria to regular milk to encourage the fermentation process.

Soy Sauce:
 This salty condiment is traditionally (and still commonly) made from a fermented soybean paste. Soy sauce has been around in one form or another for nearly 2,000 years.

Vinegar:
 This tangy, acidic condiment is—you guessed it—fermented! But just what is fermented to make vinegar? Anything from raisins and pomegranates to coconut water and barley can be fermented to produce vinegar.

Beer and Wine:
 These common alcoholic beverages are produced through the act of fermentation. Beer is the result of fermenting the starches in grains, whereas wine is produced by fermenting the sugars in grape juice.

THE WIDE WORLD OF CHILES

There is a vast array of chiles out there. Without them, the world would be a lot less colorful and flavorful! And no good hot sauce would be complete without at least a bit of spice.

Speaking of spice, the chiles featured in this book all have one thing in common: capsaicin. The burning sensation in our mouths that we equate with chiles is the direct result of the
compound capsaicin, which can be found in all chiles except bell peppers.

Contrary to popular belief, the bulk of the heat in chiles does not come from the seeds but rather the pith, the white, vein-like lines running down the insides of peppers. To reduce some of the heat punch from chiles, simply scrape the pith out before using them.

The spiciness level of chiles is measured with a system called the Scoville scale, which uses Scoville Heat Units (SHU) to measure the capsaicin that peppers contain. This scale can give you a good idea of how much heat you can expect when fermenting various peppers.

There’s a little something for everyone’s tastes when it comes to chiles, and the flavor profiles can vary greatly from pepper to pepper. Let’s explore some of the chiles you will find throughout this book!

Fresh Chiles

Anaheim:
 Anaheim peppers are more commonly known as “green chiles” or “New Mexican Hatch chiles.” They are ubiquitous in the cuisine of the Southwest. At 50 to 2,500 SHU, they are spicier than bell peppers but not quite as spicy as serrano peppers.

Cayenne:
 Cayenne peppers are thin, red chiles that sit at 30,000 to 50,000 SHU. They share similar characteristics with tabasco peppers and have a moderate heat level.

Habanero:
 At 150,000 to 350,000 SHU, habanero peppers are one of the spiciest fresh chiles. Despite their heat, they are actually super flavorful with subtle fruity tones that make for some rather delicious hot sauces.

Jalapeño:
 At 3,500 to 8,000 SHU, this Mexican chile doesn’t pack a huge heat punch, but it is revered for its versatile flavor. Dried jalapeño peppers are known as “chipotle peppers.”

Poblano:
 Ringing in at 1,000 to 1,500 SHU, poblano peppers aren’t very spicy but they do pack a nice flavor punch. They are commonly used in the Mexican dish chiles rellenos. Dried poblano peppers are known as “ancho peppers.”

Scotch Bonnet:
 In the same family as habanero peppers and with similar flavor profiles, Scotch bonnet peppers sit at 100,000 to 350,000 SHU and are most commonly used in the Caribbean. We use another variety of Scotch bonnet peppers in this book called “ají chombo peppers,” which hail from Panama.

Serrano:
 Serrano peppers are rather small, green chiles, but they pack a nice heat punch at 6,000 to 23,000 SHU. They have a bright, fresh flavor not unlike jalapeño peppers.

Tabasco:
 Tabasco peppers are best known by the sauce brand of the same name that uses—you guessed it—tabasco peppers! They have similar characteristics to cayenne peppers in terms of color, size, and flavor. This moderately spiced chile has 30,000 to 50,000 SHU and is a staple in hot sauce making.

Dried Chiles

Ají Amarillo:
 With moderate heat at 30,000 to 50,000 SHU, these vibrant South American chiles, whether fresh or dried, are also some of the most flavorful chiles around, with tropical fruit-like notes and visually appealing yellow-orange tones.

Aleppo:
 Also known as Halaby peppers, Aleppo peppers have a mild-to-moderate heat at 10,000 SHU. Their flavor tones are both earthy and fruity. We use the dried, ground version that is also commonly used in Middle Eastern and Mediterranean cuisines.

Ancho:
 These mild chiles (the dried version of poblano peppers) only have 1,000 to 1,500 SHU, but they pack flavorful, almost-sweet tones. They are most commonly used in red enchilada sauce.

Chile de Arbol:
 These small chiles are 15,000 to 30,000 SHU, making them much hotter than jalapeño peppers but not quite as hot as a cayenne or tabasco peppers. Nevertheless, these small dried chiles have a rather unique, nutty flavor profile that is hard to beat.

Chipotle:
 Chipotle peppers are the red, ripe, dried version of jalapeño peppers. They sit at 2,500 to 8,000 SHU and have a delightful smokiness that is hard to come by in any other chile.

Guajillo:
 Ringing in at 2,500 to 5,000 SHU, guajillo chiles are not super spicy, but they do have a unique flavor profile. These dried Mexican chiles are both sweet and smoky and make an excellent mole sauce.

Pequin:
 These small, fiery chiles are 30,000 to 60,000 SHU. They pack a rather spicy punch and have a slight fruitiness to boot.

Piri Piri:
 We opt for the dried version in this book, but whether fresh or dried, these vibrant, smoky red chiles with Portuguese and African roots pack a good punch at 50,000 to 175,000 SHU.

Thai Peppers:
 Thai peppers, also known as bird’s eye chiles, sit at 50,000 to 100,000 SHU and pack a pretty strong punch of heat for such small chiles!

Key Terminology

Once you dig into the world of fermentation, you’ll find a slew of words you may not be all that familiar with. Do not fret; we’ll dive into them here so you’ll have a good understanding right off the bat.

Burping:
 During fermentation, carbon dioxide builds up under the lid of your vessel. Burping is the act of opening the lid to release this pressure.

Mash:
 A pepper mash is one of the most common ways to begin a good fermented hot sauce. It is simply a mix of peppers and salt that have been mashed together to form a brine.

Cartouche:
 A cartouche is a type of cover placed on top of a ferment to prevent rapid evaporation and reduce air exposure. This can be a cabbage leaf or a circle of parchment paper.

Kahm:
 A layer of white yeast sometimes forms on the top of ferments. This is called kahm yeast, and it is positively harmless! Once fermentation is complete, you can simply scrape the layer of kahm yeast off the top of the ferment and carry on your way.

Brine:
 During the course of fermentation, your ferment stays submerged in a saltwater solution, also known as a brine.

SALT, WATER, AND TIME

The beauty of fermentation is that very little is needed to get started. All you really need to make a nice fermented hot sauce, apart from chiles, are salt, water, and time.

There are a couple of ways to approach fermentation, and what works best greatly depends on the ingredients used.

A dry-brining method means allowing the salt to draw the moisture out of what you are fermenting to form its own brine.
This is best suited to fresh ingredients with a higher moisture content.

A wet-brining method means making your own brine out of a mixture of salt and water. This method is best suited to dry ingredients, such as dried chiles or low-moisture ingredients.

Regardless of the method, getting the right balance of salt is of the utmost importance; this is what allows the good bacteria to thrive and also creates an environment in which it is nearly impossible for bad bacteria to exist.

Non-chlorinated water is essential for proper fermentation to take place. The chemicals present in conventional tap water can hinder the process of fermentation. Tap water filtered with a filtration system at home is usually sufficient, as is bottled spring water. You don’t want water stripped of everything (such as distilled water) because the presence of some mineral content is good for fermentation. But, if possible, avoid chemicals such as chlorine or fluoride, as much as you can to increase the chances of a successful ferment.

Choosing the right environment for your prepared ingredients is another key to successful fermentation. If your environment is too cold, the fermentation process will be slower or nonexistent. If the environment is too hot, fermentation can happen so quickly that the flavors do not have time to develop, and you’ll end up with less acidity than a good ferment would yield. We’ll cover more about this topic in chapter 3
 so you can make sure you get things just right.

Next up, let’s look at what tools are helpful on your way to delicious fermented hot sauce!

[image:]

[image:]

CHAPTER TWO

TOOLS OF THE TRADE

You will likely
 find that very little is actually needed to create delicious fermented hot sauce at home, but we will cover the basic tools, kitchen appliances, and ingredients (as well as a few helpful tips) to get you started.

THE MOST IMPORTANT TOOL IN YOUR KITCHEN

In order to make fermented hot sauce at home, all that is really required are chiles, salt, and some sort of vessel to start the fermentation process. There is a wide variety of vessel options available for purchase these days. Here are a few options, both old and new:

Ceramic Water-Seal Fermentation Crocks:
 These large, old-school vessels usually involve placing ceramic weights on top of the ferment followed by a heavy lid that sits in a gutter of water along the rim of the pot. When the lid is in place, a natural airlock is created.

Mason Jars with Lids:
 These simple and effective vessels can be used with a standard lid, with or without placing weights on the ferment. You will need to burp the jar daily to release pressure and press the ferment down, as needed, to ensure it stays below the brine.

Mason Jars with Airlock Lids:
 There are a few different specialty airlock lids that can be used with standard mason jars.
Waterless one-way valve lids allow air to escape through a small valve whenever it builds up. Water-filled cup airlock lids consist of a small cup filled with water that is built into the lid. Built up gases escape through an opening in the lid, move through the water, and are released through the surface. These are great choices if you have any anxiety over mold forming or spoilage occurring as the airlock ensures that carbon dioxide can escape and oxygen stays out, making it a rather foolproof method.

Jars with Locking Lids:
 These jars come with swing-style lids and rubber gaskets to effectively keep oxygen out. They usually allow the carbon dioxide to escape without needing to burp the vessel, though it’s good to try different styles and brands to find which work best for this purpose. To determine if your vessel needs to be burped, fill it with water, lock the lid, and turn it upside down. Is even just a tiny bit of water trickling out? If so, then it’s perfect as a natural airlock. Is there absolutely nothing spilling out? Then you should burp the jar periodically to ensure the carbon dioxide doesn’t build up too much, just as you would with a standard jar.

Onggi Pots (and other open pots):
 Onggi pots are traditional Korean crocks that date as far back as 5000 BCE. This system uses a plate nestled on top of the ferment with a weight on top to keep it pressed down. This traditional pot and its modern versions, can be very effective but are also more susceptible to mold growth due to greater exposure to oxygen.

Safety First

Needless to say, working with chiles can be hot business! The capsaicin present in hot chiles can linger on your hands
well after preparing a good hot sauce. With simple safety precautions, you can avoid mishaps in the kitchen.

One thing that really comes in handy when preparing hot chiles for hot sauce making: a pair of gloves. It can be very useful to keep a pair of dedicated kitchen gloves or disposable gloves on hand for your hot sauce preparation needs. If your budget allows and you think you’ll be doing your fair share of chile preparation, a dedicated cutting board can be of use, as well. And if you are worried that juices from chile chopping may go flying about, a pair of goggles can come in handy, too.

If you find your hands or face burning after working with chiles, milk can cool down that burning sensation. Capsaicin is fat soluble and easily broken down by dairy. Splashing milk on your hands or face can greatly cut down on any burning sensations you may experience.

While a wide variety of vessel options exists, simple mason jars with lids are truly the easiest, most versatile, and most affordable vessels you can use. Mason jars can be used for all of the recipes you will find throughout this book. But, certainly, feel free to experiment on your own and discover which vessels you prefer to use and adjust accordingly.

EQUIPMENT ESSENTIALS

Aside from having reliable vessels on hand for your fermentation needs, there are a few other tools that will certainly come in handy on your hot sauce making journey! Many of these items you may already have on hand, while others you may need to order. These essentials will take you far:

Sharp Knife:
 A good, sharp knife is essential for cutting chiles with ease. A chef’s knife style works best.

Sturdy Cutting Board:
 Having a good, sturdy cutting board dedicated to cutting chiles comes in handy if you’re going to be making hot sauce regularly. Bamboo or maple cutting boards work well for cutting chiles with ease and are also considered the most sanitary of cutting blocks.

Blender or Food Processor:
 The majority of hot sauces are smooth, making a blender or food processor of the utmost importance when trying to achieve a classic hot sauce texture.

Gloves:
 In order to protect your hands from the capsaicin present in hot peppers, keep a dedicated pair of kitchen gloves or disposable gloves on hand.

Funnel:
 A small funnel is very useful if you plan on bottling your hot sauce once it’s done fermenting. Metal is sturdier and easier to clean, but plastic will do the trick in a pinch. Choose a size that will fit your storing vessel of choice.

Strainer:
 Some hot sauces will require you to strain excess liquid or ingredients. A small, metal mesh strainer will do the trick.

Grater:
 A small, metal hand grater is useful when grating additional flavorful ingredients, such as ginger, garlic, and citrus zest, which are used in some of the recipes in this book.

Fermentation Weights:
 Fermentation weights come in various sizes, shapes, and materials. You can find simple glass weights designed to fit standard mason jars, or you can even opt for simple zip-top bags filled with water. While weights are not necessary in all ferments, they come in handy with particularly lightweight or floaty ingredients that are hard to keep submerged in the brine.

Mixing Bowls:
 A good mixing bowl comes in handy when preparing certain ferments, such as pepper mashes or sauerkraut. You need ample space to mash or massage the
ingredients before packing them into jars, and mixing bowls do the trick. Stainless steel, plastic, or glass work well for the purpose of fermentation, whereas wooden bowls can sometimes soak up some of the much-needed brine being created.

NICE-TO-HAVES

While the following tools are not absolutely necessary when making fermented hot sauce, they can come in handy in certain circumstances and are nice to have around if the need arises. Some of these include:

Silicone Lid Liners:
 With the use of acid and salt over time, mason jar lids can start to rust, flake, and corrode. Using lid liners between the jar and the lid can prevent such corrosion, especially if you’re fermenting or storing hot sauces that call for ingredients like vinegar, lemon, or lime.

Mandoline:
 A mandoline is a handheld slicing tool with super sharp blades that allows for very precise and thin slices. This makes slicing ingredients easy and quick.

pH Strips:
 As lactic acid fermentation takes place, the pH of a ferment lowers over time. When fermentation has worked its magic, the pH of a ferment will be 4.6 or lower. While you can usually taste an obvious increase of acidity in ferments, if you want to be certain or taste testing isn’t feasible, pH strips can come in handy.

Tamper or Pounding Tool:
 In the case of ferments like sauerkraut or pepper mash, a club-like tool known as a tamper, kraut pounder, or pickle packer, usually made of wood, can assist in the dry-brining process of mashing vegetables with salt to bring out their natural brine.

Vegetable Chopper:
 If you intend to ferment a lot of hot sauce, a vegetable chopper can really cut down on prep time and hassle. This device allows you place veggies inside a compartment and
then dice everything with the push of a lid or button, eliminating the need for tedious chopping.

Kitchen Scale:
 A scale can come in handy when you really want to ensure the accuracy of the ingredients used in a recipe.

Thermometer:
 A simple thermometer can come in handy to ensure you are placing your ferment in a suitable environment for fermentation to take place.

Mortar and Pestle:
 A mortar and pestle are essentially the original food processor! The mortar is a bowl and the pestle is small, club-shaped tool. They are usually made of stone. You can place ingredients such as chiles into the mortar, and then use the pestle to grind and crush them. This method comes in handy when you want to grind certain ingredients to release their flavors but not end up with super smooth results.

Finding the Right Spot for Your Ferments

Once you get the hang of fermenting hot sauce, you’ll probably find you have some favorite spots for placing the ferments in your home. The temperature of the average home is usually the ideal environment for good fermentation to take place. The perfect temperature range is 65°F to 72°F. Any lower and fermentation will take place at a much slower pace. Any higher and fermentation can happen too quickly to develop complex flavors.

If you live in a high-humidity environment, you might want to think about using airlock lids or another closed system with your ferments. Increased humidity can increase the chances of mold occurring if your ferment is exposed to oxygen or rises above the brine.

If you live in an unusually cold environment, it might be a good idea to invest in a seedling mat to keep your ferments warm enough. If you live in a hot environment, placing ice packs near the ferments can help keep the temperature cool enough.

All in all, it never hurts to check the temperature of the environment using a thermometer and adjust accordingly.

PANTRY ESSENTIALS

While the majority of fermented hot sauce recipes use an abundance of fresh produce, there are also some equally important pantry essentials. Many of these ingredients are added after fermentation to further contribute to the complex flavors of a finished fermented hot sauce. Here is what you will need:

Vinegar:
 White wine, rice, apple cider, and white vinegar will come in handy when making a variety of hot sauce recipes in this book.

Non-iodized Salt:
 Mineral-rich salts without iodine or any additives always work best when fermenting absolutely anything. Iodine and other additives can reduce or prohibit fermentation from taking place. Himalayan pink salt, Celtic sea salt, and other natural, mineral-rich salts work best.

Raw Honey:
 Raw honey contains natural yeasts and enzymes that further contribute to fermentation. We use honey as a natural sweetener for some of the recipes in this book. Honey and chiles go together extremely well, as you will certainly discover.

Dried Chiles and Chili Powders:
 Some chiles are harder to find in other parts of the world than others, in which case you will need to use the dried or ground variety. In most cases, fresh and dried can be used interchangeably, and you will find many examples of this in the tips sections throughout the book.

Dried Spices and Herbs:
 Some recipes call for added spices or herbs to lend additional flavor or to keep in line with tradition. It is helpful to have a good spice pantry at the ready, not only for recipes in this book but also for your own personal flavor experimentations once you get the hang of fermenting hot sauce.

Granulated Sugar:
 Granulated (white) sugar, brown sugar, and coconut sugar come in handy for hot sauce recipes that call for added sweetness.

Tomato Paste:
 Some of the recipes in this book call for the addition of tomato paste. Tomato paste is a concentrated form of tomatoes that adds a nice tomato flavor. It’s affordable and a good thing to keep on hand in your pantry, whether jarred or in a tube.

Bottled Lemon and Lime Juices:
 Sometimes, you don’t want to deal with the hassle of ensuring your fresh lemons and limes are used up before they decompose. It can be helpful to keep bottled lemon and lime juices on hand for some of the recipes in this book, as they are just as flavorful as the fresh variety.

Olive Oil:
 Some fermented hot sauce recipes finish off with a touch of oil in the blending process. While any olive oil will work in a pinch, this is a good place to invest in a high-quality variety if you can; hot sauce gives those nice olive undertones a place to shine.

[image:]

CHAPTER THREE

FERMENTED HOT SAUCE STEP-BY-STEP

It’s time to
 dive
 into the wonderful world of fermenting hot sauce at home. Step-by-step, we’ll cover the basics of preparing and producing hot sauce, answer some questions you may encounter along the way, cover how to make the most of your creations, and briefly discuss some of the recipes you will encounter in this book. Let’s take a look, shall we?

A SIMPLE APPROACH TO FERMENTATION

While there are a few different approaches you can take to make fermented hot sauce at home, they are all made with the same basic steps and main ingredients.

One approach to preparing chiles for their fermentation journey is by using a dry-brining method to create a pepper mash. When you mash together fresh chiles with salt, they create their own brine as the salt releases the moisture from the chiles.

Another approach involves mixing a solution of salt and water to create a brine that you pour over your hot sauce veggies to prepare them for fermentation. This is called a wet-brining method.

Apart from the standard smooth blended sauce, some hot sauce varieties are more of a paste, while others are more of a relish. Some methods work better than others, depending on the ingredients used. As you try your hand at some of the recipes in this book, you’ll get a feel for the methods chosen for each recipe and a better understanding of why they were chosen.

STEP 1:
 PREPARE THE CHILES

Chopping chiles in preparation for making fermented hot sauce can—quite literally—burn! To avoid any mishaps, wear kitchen or disposable gloves before chopping chiles. Here’s a good approach to slicing fresh chiles:

Using a good, sturdy cutting board and a sharp knife, carefully slice off and discard the chiles’ stems. Then, using the knife, vertically slice the chiles and open them up to reveal the seeds and pith (the spongy white part). Optional: While you can include the seeds and pith as part of your ferment (I like to do this), you can also carefully scrape them away before fermenting if you prefer a smoother texture and a less spicy ferment.

When preparing dried chiles, put on a pair of gloves, twist the stem until it breaks off, discard the stem, and then carefully shake the seeds out before rinsing the chiles under running water. The dried chiles are then ready to prepare as instructed in the recipes.

If you choose to scrape the seeds out, you can discard or compost them or you can use them to grow more chiles. To save your seeds for planting, place them out in open air to dry for a few days. Then, store the seeds in a dry container for up to a few years until you’re ready to plant.

STEP 2:
 PACK THE JARS

Once the chiles and all other ingredients for the hot sauce are prepared, you can begin packing the jars. As you’ll see in the recipes in this book, some recipes rely on the wet-brining method and others on the dry-brining method (see here
). Regardless of the method or vessel you use, there’s a saying in the fermentation world: “Below the brine and everything is fine.” That is your main goal when packing a jar. The key is to keep the ingredients below the brine level. Doing so means you will sometimes need to employ fermentation weights (see “The Most Important Tool in Your Kitchen” here
). Other times, when it is nearly impossible to keep the ingredients weighed down, you will want to focus on keeping oxygen out and tending to the ferment so ingredients are not exposed for extended periods of time. This may mean burping or shaking the jar daily. Some ferments, such as pastes, will benefit from using a cartouche, which can be a cabbage leaf, a grape leaf, or a piece of parchment paper cut to fit in the jar. Placing a cartouche over a more solid ferment can reduce oxygen exposure and evaporation on the way to ensuring a healthy ferment.

STEP 3:
 MONITOR THE PROGRESS

As your hot sauce begins to ferment, you will likely begin to see some bubbling action in as little as a few days. The lactic acid bacteria feeds on the carbohydrates in the vegetables, releases carbon dioxide, and creates the bubbles. If you are using a standard closed jar method, this pressure can build up, but it can be relieved by burping the jar (see here
).

Some ferments simply will not show any signs of bubbling but are still, in fact, fermenting. There are other ways of testing the fermentation process. Another sign of fermentation is a sour, vinegar-like smell that is released upon opening the jar. Sometimes, the brine of ferments will turn cloudy, which is a
perfectly healthy and good sign, as well. Taste testing is another perfectly acceptable way of testing a ferment. Using a clean utensil, grab a bit to taste; if it has a slight tang or effervescence, all is likely well. When in true doubt, pH testing strips (see here
) can come in handy. If the ferment is steadily lowering in pH and becoming more acidic, it is likely fermenting just fine. If, for some reason, you are not seeing any of the above signs, take into account the environment’s temperature. If the temperature is on the cooler side, the ferment will probably just take more time, or you can move it to a warmer location to speed up the process.

If, at any point during fermentation, you see, smell, or taste anything incredibly off-putting (aside from kahm yeast; see here
), something may have gone wrong and you should scratch that batch and start again.

STEP 4:
 STRAIN AND MIX

In most cases, when fermentation is complete, you can either strain the contents of the jar or combine them with other ingredients in a blender or food processor to form your completed hot sauce. Just like when chopping chiles, it is important to take extra care when straining and blending a hot sauce to ensure it doesn’t make its way into your eyes or other parts of your body. If you’ll be doing plenty of fermenting, you might want to invest in some bottles designed to store hot sauce so you’ll be able to free up your jars for further fermentation. To bottle your hot sauce, you’ll need a funnel. If you’ll be fermenting sparingly, you can store the fermented hot sauce right in the jars they were fermented in. Finished fermented hot sauces should be stored in a cool, dry place, such as a refrigerator. If a hot sauce recipe calls for adding oil in the final stages, it is definitely best kept stored in the refrigerator
to prevent rancidity. If you don’t have a refrigerator for storing your hot sauces, simply try to find the coolest, driest, and darkest place you can to store them. They will continue to ferment, albeit slowly, but they will keep this way for quite some time.

FREQUENTLY ASKED QUESTIONS

While the art of fermentation is a rather straightforward process, some questions are likely to pop up for you. Let’s jump into some of the most frequently asked questions on a beginner’s fermented hot sauce journey.

What is that white stuff?

If you see a layer of white stuff forming on top of a ferment, have no fear! That is likely a harmless form of yeast called kahm yeast, which sometimes forms on ferments regardless of what fermentation method or vessel you choose. Do not bother removing it until fermentation completes, as it will just keep blooming right where it left off. When fermentation completes, you can simply scoop the kahm yeast away before storing or enjoying your hot sauce.

How do I adjust my hot sauce to suit my own tastes?

Despite following a recipe to a T, there will always be some variables at play when fermenting hot sauce that can impact the final result. These can include everything from the growth stage at which the chiles were picked and used, the temperature of the fermenting environment, and even the brand of salt used. If a final ferment is too salty or acidic, adding a bit of oil or sugar to the finished hot sauce can help remedy the situation. If a hot sauce is not salty enough, you can always add more salt after fermentation is complete. If a hot sauce is just too darn spicy for your tastes, you can turn it into another condiment altogether
by mixing it into yogurt, sour cream, or mayonnaise for a diluted but still-tasty version.

The brine is cloudy. What do I do?

A cloudy brine is perfectly normal and healthy during the course of fermentation. Cloudiness occurs from the proliferation of lactic acid bacteria and is a sure sign that fermentation is underway. Cloudiness usually dissipates on its own or settles at the bottom of the jar toward the end of the fermentation period.

There is a layer of liquid forming below the mash. Is this normal?

Yes! Mash separation often occurs in healthy pepper mash ferments. Simply burp and shake the jar or press the mash back down below the brine level before closing the jar again.

There is a white sediment in the bottom of the jar. Should I be concerned?

Settled sediment is no cause for concern. This is the result of lactic acid fermentation taking place and often develops shortly after you observe a cloudy brine forming. Sediment occurs in many types of ferments, and so long as it is white and not pink or green, it is never any cause for concern.

HOW TO PRESERVE HOT SAUCE

The recipes in this book are well suited to preservation. By taking the right steps, you can safely preserve hot sauce for future use once fermentation is complete.

Preserving hot sauce is a great way to make use of an abundance of chiles that have grown in your garden. Preserved hot sauce makes great homemade gifts for family and friends and it also keeps for quite some time, so it’s safe to make a large quantity ahead of time to enjoy and gift throughout the year.

As with all steps taken to create fermented hot sauce, always keep your hands, tools, and vessels as clean as possible while bottling and storing your hot sauce.

These steps will help ensure that you can keep, enjoy, and gift your hot sauce creations for as long as possible:

When Bottling

Fermented hot sauce will keep on fermenting, albeit slowly, once fermentation is complete and the sauce is ready to be stored. Even if you store it in the fridge, it will likely need to be burped now and again to continue to relieve pressure. If you would like to stop fermentation completely, you can cook (and cool) your completed hot sauce before storing it. To cook the finished hot sauce, simply bring it to a boil in a pot, cover it with a lid, reduce the heat to low, and simmer for 10 minutes before cooling and bottling. However, the cooking process can destroy many of the probiotic benefits of a fermented hot sauce. If flavor is your main goal, this may not be an issue. It really is a personal choice!

You can store your fermented hot sauce right in the jar it was fermented in, or you can use a funnel and pour it into bottles designed for hot sauce. Hot sauce bottles can easily be purchased from a variety of online retailers. Whether uncooked or cooked, once bottled, the hot sauce will keep in the fridge for up to one year, give or take.

After Opening

A surefire way of making sure your hot sauce is still safe for consumption is by testing the pH of the hot sauce using pH testing strips. The more acidic the hot sauce, the longer it will keep. A hot sauce with pH of 4.6 or lower will be good to go for quite some time. If the hot sauce tests close to or above 4.6, you
can add an acid, such as vinegar or lemon juice, to prolong the viable storage time of your creation.

As with the fermentation process as a whole, the use of your senses will take you far when preserving hot sauce. If something looks, smells, or tastes off, it’s time to toss it and make something new. Otherwise, it is completely safe to store, use, and enjoy your hot sauce throughout the year!

THE RECIPES IN THIS BOOK

The recipes in this book are organized by the regions that inspired them. You’ll find chapters for the Americas, the Caribbean, Asia, Africa, and the Middle East, which encompass the major hot sauce–making parts of the globe. Some of the recipes are rather traditional in nature, while others are creatively inspired by particular parts of the world.

All of the recipes include valuable information about heat levels, prep times, and total fermenting times for ease and convenience. The recipes yield between 8 and 34 ounces of hot sauce. However, all of the recipes can easily be sized up, and many include instructions for doing so in the tips section.

In addition to a variety of fermented hot sauces, you will also find a section devoted to dishes that incorporate the hot sauces found in this book (see chapter 8
 here
), as well as a handful of fermented vegetable recipes.

It is my sincere hope that you will find a lot of enjoyment in the process of creating some of your favorite hot sauces at home, as well as discover entirely new flavors to tantalize your taste buds on the spicy journey ahead!

5 Fermented Hot Sauce Recipes for Beginners

If you are new to making fermented hot sauce, there are a few great gateway
 sauces that will set you off on the right path. These hot sauce recipes will give you a good feel for the overall process, as well as display the noticeable taste differences between the unfermented and fermented varieties of hot sauce.

1.
 Harissa (
here
):
 This fiery paste with roots in North Africa has grown in popularity in recent years and can easily be purchased in many conventional grocery stores. This fermented creation is rather easy to make and can also give you a good idea of how different (and delicious) the fermented variety is compared to the store-bought version.

2.
 Llajua (
here
):
 Llajua is a salsa-style hot sauce hailing from Bolivia. Using only a few simple and familiar ingredients, it makes a great first ferment to get a feel for how these particular ingredients taste when fermented.

3.
 Sriracha (
here
):
 Sriracha is one of the most popular hot sauces in the world and is easily found in most supermarkets. This fermented take is not only easy but will immediately win you over with its complex flavor notes. You may never purchase Sriracha again!

4.
 Honey-Jalapeño Sauce (
here
):
 With familiar flavors and common ingredients, this hot sauce has a touch of sweetness and is super easy to throw together. It also works well with a variety of dishes, making it a great first ferment.

5.
 Louisiana-Style Hot Sauce (
here
):
 Arguably the
 most popular hot sauce of all time, this old school hot sauce
creation will, no doubt, convert you to making your own at home once you taste just how much better the homemade variety is—not to mention it’s ridiculously easy to make.

THE SPICE RATING

[image:]

MILD
 (LIKE JALAPEÑO OR POBLANO PEPPERS)

[image:]

MEDIUM
 (LIKE SERRANO PEPPERS)

[image:]

HOT
 (LIKE HABANERO PEPPERS)

[image:]

X HOT
 (LIKE GHOST PEPPERS)

[image:]

MELT YOUR FACE OFF
 (LIKE SCORPION PEPPERS OR THE FEARED CAROLINA REAPER)

The recipes in this book will contain a spice rating from 1 to 5 peppers (1 pepper being a mild sauce to 5 peppers being a tongue scorcher). With taste and heat levels being so subjective, this rating is based on the average person’s idea of “spicy.”

[image:]

BAJAN PEPPER SAUCE
, HONEY JALAPEÑO SAUCE
, AJI CHOMBO

PART II

FERMENTED HOT SAUCE RECIPES

T

he next five chapters will take you around the world as you venture into hot sauce recipes, fermented vegetables, and dishes inspired by and traditionally made in the Americas, the Caribbean islands, Asia, Africa, and the Middle East.

[image:]

HONEY-JALAPEÑO SAUCE

CHAPTER FOUR

SAUCES OF THE AMERICAS

Louisiana-Style Hot Sauce

Chimichurri Verde

Ají Amarillo Sauce (Salsa a la Huancaína)

Garlicky Green Chili Sauce

Chipotle Hot Sauce

Ají Picante

Hawaiian Chile Water

Smoky Chocolate-Cherry Mole

Costa Rican–Inspired Hot Sauce

Llajua

Honey-Jalapeño Sauce

Ají Chombo

HEAT INDEX: [image:]

LOUISIANA-STYLE HOT SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Louisiana-Style Hot Sauce is one of the most popular hot sauce varieties, and it is also one of the easiest to make. With origins in 19th-century United States, the basic formula has remained much the same throughout the years. Strong, tangy notes and mild-to-moderate heat mean this hot sauce suits a wide variety of dishes, making it a great everyday hot sauce to frequent your table. MAKES 16 OUNCES

1 pound (about 10) fresh cayenne or tabasco peppers, stemmed

2 teaspoons non-iodized salt

½ cup white wine vinegar or white vinegar

2 garlic cloves

1.
 In a blender or food processor, combine the chiles and salt. Blend until a mash forms and a brine releases from the chiles.

2.
 Pack the mash into a clean jar and press it down until the natural brine covers the chiles, leaving at least 1 inch of headspace.

3.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, combine the mash (natural brine included), vinegar, and garlic in a food processor or blender. Blend until the sauce is as smooth as possible.

5.
 Store the hot sauce in an airtight container in the refrigerator for up to 1 year.

SERVING TIP:
 This hot sauce is great sprinkled on rice or eggs, used as a marinade for meat or tofu, mixed into dips, and more.

HEAT INDEX: [image:]

CHIMICHURRI VERDE

PREP TIME:
 20 minutes FERMENTATION TIME:
 5 days

Chimichurri is a vibrant green condiment with roots in Argentina. This mild sauce is most commonly served alongside grilled meat, but it can also be used as a dip, salad dressing, and more. MAKES 8 OUNCES

2 cups freshly chopped parsley

1 cup freshly chopped cilantro

2 scallions, both white and green parts, chopped

4 garlic cloves, minced

1 fresh red chile (such as cayenne or tabasco), stemmed and chopped

1½ teaspoons non-iodized salt

¼ cup red wine vinegar

¼ cup olive oil, for serving

1.
 In a mixing bowl, combine the parsley, cilantro, scallions, garlic, and red chile. Sprinkle with the salt. Using your hands, massage the salt into the veggies. Let it sit for 10 minutes to allow a brine to form.

2.
 Once the natural brine has been released, pack the mixture and brine into a clean jar. Press the mixture down until the brine covers the veggies.

3.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

4.
 Once fermentation is complete, combine the ferment and red wine vinegar in a blender or food processor. Blend until well combined.

5.
 Store the chimichurri in the refrigerator for up to 3 months. When ready to serve, add 1 tablespoon of olive oil per ¼ cup of chimichurri.

INGREDIENT TIP:
 This sauce has a mild kick. If you want to take it up a notch, throw in a serrano pepper when making the mixture for the perfect spicy addition.

HEAT INDEX: [image:]

AJÍ AMARILLO SAUCE (SALSA A LA HUANCAÍNA)

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

Ají amarillo chiles, with their roots in Peru, have a deep and unique flavor that is simply incomparable. This delicious recipe starts with a fermented paste base that can then be made into a rich and creamy sauce. MAKES 16 OUNCES OF PASTE OR 32 OUNCES OF SAUCE

For the paste

4 ounces (about 15) dried ají amarillo peppers, stemmed and torn into pieces

6 garlic cloves

3 scallions, both white and green parts, sliced

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

5 tablespoons lime juice

2 tablespoons reserved brine

For the sauce

2 cups ají amarillo paste

1 cup evaporated milk

1 cup queso fresco or feta cheese

¼ cup crushed crackers or bread crumbs (gluten-free, if necessary)

1.
 To make the paste:
 In a clean jar, combine the chiles, garlic, and scallions.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving 2 tablespoons of the brine.

5.
 In a blender or food processor, combine the ferment, lime juice, and reserved brine. Blend until smooth.

6.
 Store the paste in the fridge for up to 6 months.

7.
 To make the sauce:
 In a blender or food processor, combine the ají amarillo paste, evaporated milk, cheese, and crackers or bread crumbs. Blend until smooth. Can be served cold (see Papa a la Huancaína
) or warm.

SERVING TIP:
 Apart from making this delicious sauce and Papa a la Huancaína, the paste itself is great mixed into vegetables before roasting or stirred into your favorite soup recipes.

HEAT INDEX: [image:]

GARLICKY GREEN CHILI SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

This recipe is inspired by my love of New Mexican green Hatch chiles. Nothing beats the combo of green chiles and garlic! This versatile sauce is great when used just as you would a salsa in Mexican-inspired dishes. MAKES 16 OUNCES

1 pound (about 6) fresh Hatch chiles, stemmed

8 garlic cloves

2 teaspoons non-iodized salt

2 teaspoons cumin seeds

1 teaspoon ground oregano

¼ cup white vinegar

1 tablespoon granulated sugar

1.
 In a blender or food processor, combine the chiles, garlic, salt, cumin seeds, and oregano. Blend until roughly chopped and a natural brine has been released. Pour the mixture into a clean jar.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

3.
 Once fermentation is complete, combine the ferment, vinegar, and sugar in a food processor or blender. Blend until smooth.

4.
 Store the sauce in the refrigerator for up to 1 year.

INGREDIENT TIP:
 This sauce is rather mild, so if you’d like to take the spice up a notch, throw a few jalapeños into the jar before fermenting.

HEAT INDEX: [image:]

CHIPOTLE HOT SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

Chipotle peppers are red, ripened jalapeño peppers that have been dried and smoked. They are most commonly used in Mexican cuisine. Chipotles are wholly unique in their rich, smoky flavor, and they taste a touch spicier than their fresh, green counterparts. This sauce is complex, zesty, and spicy, to say the least. MAKES 16 OUNCES

2 ounces (about 15) dried chipotle peppers, stemmed

6 garlic cloves

½ white or yellow onion, halved

2 cups non-chlorinated water

1 tablespoon plus 1 teaspoon non-iodized salt

½ cup orange juice

½ cup apple cider vinegar

¼ cup reserved brine

2 tablespoons tomato paste

1 tablespoon granulated sugar

1 teaspoon cumin seeds

1.
 In a clean jar, combine the chiles, garlic, and onion.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, orange juice, vinegar, reserved brine, tomato paste, sugar, and cumin seeds. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

SERVING TIP:
 Mix one part Chipotle Hot Sauce with one part mayonnaise for a super creamy and flavorful chipotle mayo dipping sauce. This is delicious with fries!

HEAT INDEX: [image:]

AJÍ PICANTE

PREP TIME:
 35 minutes FERMENTATION TIME:
 5 days

I first discovered ají picante (also known as ají piqué) during travels throughout Colombia. It is not uncommon to see a small bowl of it served alongside meals both in homes and in restaurants. It is a vibrant and fresh-tasting sauce with a moderate kick. MAKES 16 OUNCES

1 ounce (about 4) fresh ají chirca or habanero peppers, stemmed and chopped

6 scallions, both white and green parts, chopped

1 cup freshly chopped cilantro

2 medium tomatoes, chopped

1 tablespoon non-iodized salt

1 cup water

¼ cup reserved brine

¼ cup white vinegar

2 tablespoons lime juice

2 teaspoons granulated sugar

¼ cup avocado or sunflower oil, for serving

1.
 In a mixing bowl, combine the chiles, scallions, cilantro, and tomatoes. Sprinkle the vegetables with the salt. Using your hands, massage the salt into the veggies until a brine begins to form. Let the veggies sit for 30 minutes, or until enough brine has formed to cover the ingredients in a jar.

2.
 Pack the mash into a clean jar, pressing it down to ensure the brine covers the mash.

3.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature to ferment for 5 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the mash, reserving ¼ cup of the brine.

5.
 Combine the mash, water, reserved brine, vinegar, lime juice, and sugar in a food processor or blender. Pulse lightly until combined well but not pureed completely. For a slightly chunkier version, you can skip the pulsing step and simply mix the ingredients by hand.

6.
 Keep the ají picante stored in an airtight container in the refrigerator for up to 1 year. Mix in 1 tablespoon of oil per 1 cup of sauce right before serving.

INGREDIENT TIP:
 Ají chirca is a wild chile that can be found in Colombia. If you do not have access to it, habanero peppers most closely resemble it and work perfectly in this recipe.

HEAT INDEX: [image:]

HAWAIIAN CHILE WATER

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

A hot sauce hailing from the Hawaiian Islands, this traditional and unique condiment has a nice kick paired with additional warmth from the ginger and garlic. Don’t be fooled by the water component—this hot sauce isn’t any less potent or flavorful! MAKES 12 OUNCES

1½ ounces (about 6) fresh Hawaiian peppers or habanero peppers, stemmed and sliced into strips

1 (1-inch) piece fresh ginger, sliced

2 garlic cloves, crushed

2½ cups non-chlorinated water

2 tablespoons alaea salt (traditional) or non-iodized salt

½ cup white vinegar

½ cup reserved brine

1.
 In a clean jar, combine the chiles, ginger, and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 Place the ferment, vinegar, and reserved brine in a food processor or blender. Pulse until the ingredients are finely chopped.

6.
 Store the chile water in the refrigerator for up to 1 year.

INGREDIENT TIP:
 Alaea salt is an unrefined sea salt mixed with volcanic clay, hence its distinctive reddish-brown hue. It is abundantly rich in naturally occurring minerals and electrolytes. It can be purchased at some common big-box stores, as well as online.

HEAT INDEX: [image:]

SMOKY CHOCOLATE-CHERRY MOLE

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

Nearly every corner of Mexico has its own special version of a mole sauce. All of them are complex in flavor. This fermented variation is no less complex and a bit sweet, yet it works in savory dishes better than you would ever imagine. MAKES 30 OUNCES

2 dried ancho peppers, stemmed

1 dried chipotle pepper, stemmed

1 cup dried tart cherries

1 onion, quartered

4 garlic cloves

2 bay leaves

1 cinnamon stick

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup reserved brine

6 tablespoons granulated sugar

¼ cup raw pumpkin seeds

¼ cup cocoa powder

2 tablespoons tomato paste

1 tablespoon honey

1 tablespoon white vinegar

2 teaspoons cumin seeds

1 teaspoon ground coriander

1 teaspoon dried oregano

1 teaspoon dried thyme

¼ teaspoon salt (any kind)

1.
 In a clean jar, combine the ancho peppers, chipotle pepper, cherries, onion, garlic, bay leaves, and cinnamon stick.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¾ cup of the brine. Discard the cinnamon stick.

5.
 In a food processor or blender, combine the ferment, reserved brine, sugar, pumpkin seeds, cacao powder, tomato paste, honey, vinegar, cumin seeds, coriander, oregano, thyme, and salt. Blend until smooth.

6.
 Keep the mole stored in the refrigerator for up to 6 months.

INGREDIENT TIP:
 Swap the cherries out for another dried fruit of choice when you are ready to experiment. Dried cranberries, raisins, or dates are great alternative options.

HEAT INDEX: [image:]

COSTA RICAN–INSPIRED HOT SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Salsa Lizano is a subtly spicy, sweet condiment found on nearly every table throughout Costa Rica. It is traditionally used in a dish called gallo pinto (see Costa Rican–Style Gallo Pinto
). This fermented variety tastes a lot like the store-bought variety, yet with a delightful effervescence that only fermentation can provide. MAKES 20 OUNCES

1 cup baby carrots

1 white or yellow onion, halved

½ ounce (about 2) dried ancho peppers, stemmed

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup white vinegar

½ cup reserved brine

¼ cup raw granulated sugar

2 tablespoons molasses

1 teaspoon ground yellow mustard powder

½ teaspoon celery seed

¼ teaspoon salt (any kind)

1.
 In a clean jar, combine the carrots, onion, chiles, and garlic.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 In a blender or food processor, combine the ferment, vinegar, reserved brine, sugar, molasses, mustard powder, celery seed, and salt. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

INGREDIENT TIP:
 Traditionally, this is a mild sauce. If you’re itching for a bit of spice, throw a habanero into your ferment for an additional kick.

HEAT INDEX: [image:]

LLAJUA

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

Llajua is a spicy, tomato-heavy sauce hailing from Bolivia. It is a very versatile condiment that pairs well with everything from soup and salad to grilled meat or even as a dip for bread. MAKES 16 OUNCES

4 medium Roma tomatoes, halved

1 yellow or white onion, halved

½ cup packed fresh cilantro, stems included

1 ounce (about 4) fresh locoto or habanero peppers, stemmed

1½ teaspoons non-iodized salt

1.
 In a blender or food processor, combine tomatoes, onion, cilantro, peppers, and salt. Pulse until well combined and a natural brine has been released. Pour into a clean jar.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

3.
 Once fermentation is complete, pour the mixture into a food processor or blender. Blend until smooth.

4.
 Keep the sauce stored in the refrigerator for up to 3 months.

INGREDIENT TIP:
 This sauce is traditionally made with locoto (also known as rocoto) peppers, which can be hard to come by outside of South America. Habaneros pack a similar heat punch and make a reliable substitution. If you’d like a bit less spice, swap the locotos or habaneros with jalapeños.

HEAT INDEX: [image:]

HONEY-JALAPEÑO SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

This Southwestern-inspired hot sauce will win you over with its candy-like sweetness, as well as subtle, fresh-tasting heat from the jalapeños. It’s a match made in heaven and suits a wide variety of dishes to boot. MAKES 16 OUNCES

8 ounces (about 5) fresh jalapeño peppers, stemmed and halved

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¼ cup honey

¼ cup apple cider vinegar

¼ cup reserved brine

⅛ teaspoon cumin seeds

1.
 In a clean jar, combine the jalapeños and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine. Place the ferment, honey, vinegar, reserved brine, and cumin seeds in a blender or food processor. Blend until completely smooth.

5.
 Keep the sauce stored in the refrigerator for up to 1 year.

Batch tip:
 I know from experience that this sauce can go fast (just ask my three-year-old!), so you may want to double this recipe by using the same amount of water and salt and doubling all other ingredients.

HEAT INDEX: [image:]

AJÍ CHOMBO

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Ají chombo is not only a chile itself, but also an addictive Panamanian hot sauce. The addition of turmeric and mustard adds a whole new level of deliciousness in an already fiery and flavorful sauce. MAKES 16 OUNCES

4 ounces (about 17) fresh ají chombo or habanero peppers, stemmed

1 yellow or white onion, halved

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup white vinegar

¼ cup reserved brine

1 tablespoon ground turmeric

1 teaspoon stone ground or yellow mustard

1.
 In a clean jar, combine the chiles and onion.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar in a warm spot away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, vinegar, reserved brine, turmeric, and mustard. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

INGREDIENT TIP:
 This sauce is one of the hottest of the hot. If you’re looking to take it down a notch, swap the ají chombos or habaneros with serranos instead.

[image:]

BAJAN PEPPER SAUCE

CHAPTER FIVE

CARIBBEAN SPICE

Jamaican Jerk Sauce

Pique Criollo

Mango-Habanero Sauce

Bajan Pepper Sauce

Trinidadian Pepper Sauce

Papaya–Scotch Bonnet Sauce

Caribbean Green Seasoning

Mojo Picon

Sos Ti-Malice

HEAT INDEX: [image:]

JAMAICAN JERK SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This popular marinade doubles as a delightful hot sauce, if you let it! Hailing from—you guessed it—Jamaica, nothing can really compare to its unique flavor notes that have a bit of spicy, sweet, salty, bitter, and everything in between. MAKES 16 OUNCES

1 ounce (about 4) fresh Scotch bonnet or habanero peppers, stemmed

1 white or yellow onion, quartered

2 scallions, both white and green parts, halved

4 garlic cloves

1 (1-inch) piece fresh ginger

10 sprigs fresh thyme

1 tablespoon (about 30) allspice berries

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup orange juice

¼ cup soy sauce or coconut aminos

¼ cup lime juice

¼ cup reserved brine

2 tablespoons granulated sugar

1 teaspoon freshly ground black pepper

1.
 In a clean jar, combine the chiles, onion, scallions, garlic, ginger, thyme, and allspice.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and
place the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a food processor or blender, combine the ferment, orange juice, soy sauce, lime juice, reserved brine, sugar, and black pepper. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 3 months.

BATCH TIP:
 It’s easy to use this sauce up quickly, especially if you’re using it as a marinade. This recipe can be doubled or tripled by simply doubling or tripling the ingredients (brine included), but you will need to use a larger vessel to ferment.

HEAT INDEX: [image:]

PIQUE CRIOLLO

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This spicy condiment with Puerto Rican roots is, at its core, an infusion of chiles in vinegar. This version ferments the ingredients prior to infusing for an incredibly complex and unique flavor. A little goes a long way! MAKES 20 OUNCES

2 ounces (about 10) fresh habanero peppers, stemmed

1 cup chopped sweetened dried pineapple

8 sprigs fresh cilantro

2 garlic cloves

1 dried bay leaf

12 black peppercorns

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

1½ cups white vinegar

1.
 In a clean jar, combine the chiles, pineapple, cilantro, garlic, bay leaf, and peppercorns.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, and pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment.

5.
 In a blender or food processor, combine the ferment and vinegar. Pulse until it’s finely chopped. Pour the mixture into a glass jar or bottle and let it sit at room temperature for 1 week to fully infuse the flavors into the vinegar.

6.
 Keep the sauce in the refrigerator for up to 3 months.

INGREDIENT TIP:
 This sauce allows for a bit of experimentation. Swap the pineapple for other dried fruit or use a mixture of various chiles for a fun spin.

HEAT INDEX: [image:]

MANGO-HABANERO SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

This fragrant, Caribbean-inspired sauce not only has a spicy kick but also has strong, sweet, and fruity notes, making it one of the more unusual and delicious hot sauces in this book. MAKES 12 OUNCES

3 ounces (about 11) fresh habanero peppers, stemmed

2 fresh mangos, peeled and chopped

1 (1-inch) piece fresh ginger

1 garlic clove

4 allspice berries

2 teaspoons non-iodized salt

¼ cup white vinegar

3 tablespoons lime juice

1 tablespoon honey

1.
 In a food processor or blender, combine the chiles, mangos, ginger, garlic, allspice, and salt. Blend until smooth. Pour the mixture into a clean jar.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

3.
 Once fermentation is complete, combine the ferment, vinegar, lime juice, and honey in a food processor or blender. Blend until smooth.

4.
 Keep the sauce stored in the refrigerator for up to 6 months.

INGREDIENT TIP:
 If you’re jonesing for a fruity sauce but not quite in the mood for a ton of heat, swap the habanero peppers for bell peppers or jalapeños for a still-flavorful variation.

HEAT INDEX: [image:]

BAJAN PEPPER SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

If you’re in the mood for an absolute explosion of flavor, you will find it in this hot sauce hailing from Barbados. Nothing compares to the unique flavor combo you will find here, not to mention a perfect middle-of-the-road spice factor. MAKES 16 OUNCES

2½ ounces (about 10) fresh Scotch bonnet or habanero peppers, stemmed

1 yellow or white onion, halved

1 (2-inch) piece fresh horseradish root

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup reserved brine

¼ cup white wine vinegar

3 tablespoons ground mustard powder

2 tablespoons granulated sugar

1 tablespoon ground turmeric

¼ teaspoon salt (any kind)

1.
 In a clean jar, combine the chiles, onion, horseradish, and garlic.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¾ cup of the brine.

5.
 In a blender or food processor, combine the ferment, reserved brine, vinegar, mustard powder, sugar, turmeric, and salt. Blend until well combined.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

SERVING TIP:
 Mix one part sauce, one part olive oil, and one part mayonnaise for a zesty and creamy salad dressing.

HEAT INDEX: [image:]

TRINIDADIAN PEPPER SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This sauce, with its roots in Trinidad and Tobago, is certain to please your senses with its utter uniqueness thanks to the addition of curry powder! It’s spicy but not too much, and it’s packed with earthy flavors that suit a wide variety of dishes. MAKES 16 OUNCES

2 ounces (about 8) fresh Scotch bonnet or habanero peppers, stemmed

1 cup baby carrots

10 garlic cloves

6 sprigs fresh thyme

¼ cup packed fresh cilantro

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

6 tablespoons reserved brine

½ cup white vinegar

2 tablespoons lime juice

1 tablespoon ground mustard powder

1 teaspoon curry powder

1.
 In a clean jar, combine the chiles, carrots, garlic, thyme, and cilantro.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving 6 tablespoons of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, vinegar, lime juice, mustard powder, and curry powder. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

VARIATION TIP:
 This recipe can easily be made using a dry-brining method (see here
) as well. Simply blend the peppers, carrots, garlic, thyme, cilantro, and 1 teaspoon of salt together before packing the mash into a jar, optionally placing a cartouche, and fermenting as instructed. After fermentation, blend the mash with the vinegar, lime, mustard, and curry powder.

HEAT INDEX: [image:]

PAPAYA–SCOTCH BONNET SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

This Caribbean-inspired sauce is knock-your-socks-off spicy, but with the creamy cooling component of papaya. Simply put, it is beautifully confusing and stunningly delicious. MAKES 16 OUNCES

2 ounces dried papaya, unsweetened

2 ounces (about 6) fresh Scotch bonnet peppers, stemmed

2 garlic cloves

1 teaspoon allspice berries

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

⅔ cup lime juice

9 tablespoons reserved brine

½ cup water

2 tablespoons granulated sugar

1.
 In a clean jar, combine the papaya, chiles, garlic, and allspice.

2.
 In a separate vessel, make a brine by combining the non-chlorinated water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving 9 tablespoons of the brine.

5.
 In a food processor or blender combine the ferment, lime juice, reserved brine, water, and sugar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

SERVING TIP:
 This sweet and spicy concoction pairs well with rice. Toss some white rice with roasted veggies, drizzle it with a little sauce, then dig in.

HEAT INDEX: [image:]

CARIBBEAN GREEN SEASONING

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

Traditionally used as a marinade for meat and fish dishes in the Caribbean islands, this fresh green sauce also makes the perfect soup or salad topper when you’re looking to add that little extra bit of something. MAKES 16 OUNCES

1½ cups packed fresh cilantro

¾ cup packed fresh parsley

3 celery stalks, chopped

½ white or yellow onion, halved

2 scallions, both white and green parts, halved

1 fresh red pimiento or bell pepper, stemmed

1 fresh Scotch bonnet or habanero pepper, stemmed

1 (1-inch) piece fresh ginger

2 garlic cloves

10 sprigs fresh thyme

2 teaspoons non-iodized salt

½ cup water

¼ cup plus 1 tablespoon lemon juice

1.
 In a blender or food processor, combine the cilantro, parsley, celery, onion, scallions, pimiento, Scotch bonnet, ginger, garlic, thyme, and salt. Blend until a smooth paste forms. Pour the paste into a clean jar.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

3.
 Once fermentation is complete, place the paste, water, and lemon juice in a blender or food processor. Blend until smooth.

4.
 Keep the sauce stored in the refrigerator for up to 3 months.

VARIATION TIP:
 This recipe works just as well with a wet-brining (see here
) method. Simply place the cilantro, parsley, celery, onion, scallions, pimiento, Scotch bonnet, ginger, garlic, and thyme in a jar, pour a brine of 2½ cups non-chlorinated water plus 2 tablespoons non-iodized salt, and ferment for 1 week. After fermentation, strain the ferment, then blend it with the salt, water, and lemon juice.

HEAT INDEX: [image:]

MOJO PICON

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

Hailing from the Canary Islands, mojo is a traditional sauce with both red and green variations. This red version has additional dimensions of flavor thanks to the fermentation process. MAKES 12 OUNCES

½ ounce (about 2) dried pimiento peppers or other low-spice dried red chiles (such as ancho), stemmed

1 medium red bell pepper, sliced

4 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup reserved brine

¼ cup red wine vinegar

2 teaspoons ground smoked paprika

1 teaspoon cumin seeds

6 tablespoons olive oil, for serving

1.
 In a clean jar, combine the dried chiles, bell pepper, and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 In a blender or food processor, combine the ferment, reserved brine, vinegar, paprika, and cumin seeds. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year. To serve, combine ½ cup of mojo picon with 2 tablespoons of olive oil.

SERVING TIP:
 One way to make a traditional variation of this sauce is to blend it with a fresh cheese like queso fresco. This cheesy version makes a great, smoky spread for crackers.

HEAT INDEX: [image:]

SOS TI-MALICE

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

This mild and fresh-tasting sauce from Haiti pairs well with meat, fish, and rice dishes. It works beautifully as a silky smooth or slightly chunkier sauce. The act of fermenting adds a delicious tang that otherwise would not exist. MAKES 20 OUNCES

½ ounce (about 2) fresh Scotch bonnet or habanero peppers, stemmed

1 medium red bell pepper, sliced

1 medium green bell pepper, sliced

1 shallot, quartered

½ white or yellow onion, halved

2 sprigs fresh thyme

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup reserved brine

½ cup lime juice

3 tablespoons tomato paste

¼ teaspoon salt (any kind)

10 tablespoons olive oil, for serving

1.
 In a clean jar, combine the Scotch bonnet peppers, red and green bell peppers, shallot, onion, thyme, and garlic.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 In a blender or food processor, combine the ferment, reserved brine, lime juice, tomato paste, and salt. Blend until just combined or smooth (your choice).

6.
 Keep the sauce stored in the refrigerator for up to 1 year. To serve, combine ½ cup of sos ti-malice with 2 tablespoons of olive oil.

VARIATION TIP:
 This sauce is traditionally served warm. To serve warm, heat the sauce with the olive oil in a saucepan over medium heat for 5 minutes, until warmed through.

[image:]

SAMBAL OELEK

CHAPTER SIX

ASIAN HEAT

Sriracha

Sweet Chili Sauce

Sambal Oelek

Gochujang

Spicy Coconut-Mint Chutney

Rempah

La Jiao Jiang

Banana Ketchup

Spicy Thai-Style Peanut Sauce

Momos Chutney

HEAT INDEX: [image:]

SRIRACHA

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Undoubtedly one of the most popular hot sauces in existence, this homemade fermented Sriracha simply can’t be beat in terms of flavor balance. This Thai-inspired sauce has the same spicy, sweet, salty bits you would expect from the store-bought version but with a special added tang thanks to the fermentation process. MAKES 16 OUNCES

2 pounds (about 50) fresh Fresno peppers, stemmed

4 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup rice vinegar

¼ cup reserved brine

2 tablespoons granulated sugar

1.
 In a clean jar, combine the chiles and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a food processor or blender, combine the ferment, vinegar, reserved brine, and sugar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

INGREDIENT TIP:
 This is an easy and straightforward fermentation recipe that lends itself well to experimentation. Swap the Fresno peppers out for bell peppers for a very mild pepper sauce, or swap them out for habaneros for a nice heat kick.

HEAT INDEX: [image:]

SWEET CHILI SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks Cook time: 5 minutes

Unlike other sauces to be found in this book, this Thai-inspired recipe involves a bit of cooking, but the results are well worth the effort. Think sticky-sweet chili sauce but with richer, deeper flavor notes than the unfermented kind. MAKES 16 OUNCES

½ ounce (about 37) dried Thai peppers, stemmed

10 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup granulated sugar

⅔ cup reserved brine

½ cup rice vinegar

1 tablespoon tapioca starch

1.
 In a clean jar, combine the chiles and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ⅔ cup of the brine.

5.
 In a blender or food processor, combine the ferment, sugar, reserved brine, vinegar, and tapioca starch. Blend until smooth.

6.
 In a saucepan over high heat, bring the sauce to a boil. Cook for 3 minutes, then turn off the heat. The sauce will continue to thicken as it cools.

7.
 Let the sauce cool completely before storing it in the fridge for up to 3 months.

VARIATION TIP:
 If you’d rather not cook the sauce and lose some of the probiotic benefits, you can omit the starch and use the sauce as is after blending. It will not be thick and sticky, but it will be just as flavorful!

HEAT INDEX: [image:]

SAMBAL OELEK

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This Indonesian chili sauce is traditionally made with a mortar and pestle, creating its classic coarser texture. There are many variations in existence, but one thing remains the same: They are all rather spicy. MAKES 16 OUNCES

8 ounces (about 200) fresh Thai peppers, stemmed

0.1 ounce (about 8) dried cayenne peppers, stemmed

1 garlic clove

1 teaspoon non-iodized salt

1 teaspoon non-chlorinated water

¼ cup lime juice

2 tablespoons rice vinegar

1.
 In a food processor or blender, combine the Thai peppers, cayenne peppers, garlic, salt, and water. Blend until a pepper mash forms. Pack the mash into a clean jar.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature to ferment for 1 week. Burp the jar daily.

3.
 Once fermentation is complete, transfer the mash into a food processor or blender with the lime juice and vinegar. Blend until well combined.

4.
 Keep the sauce stored in the refrigerator for up to 6 months.

SERVING TIP:
 This sauce is a thicker, chili paste–like sauce with potent heat, making it a great base or addition to dishes like curries and soups that take on the flavor but reduce the heat a bit.

HEAT INDEX: [image:]

GOCHUJANG

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Gochujang is a traditional Korean chili paste. This fermented take is my shortcut version of a traditional gochujang, but it is nonetheless complex and delicious. Just like the traditional version, your taste buds will find a bit of tang, sweet, salty, and umami in this unique recipe. MAKES 32 OUNCES

2 cups non-chlorinated water

1½ cups gochugaru (Korean chili flakes)

¾ cup sweet rice flour

½ cup white miso

2 tablespoons non-iodized salt

6 tablespoons brown rice syrup

1.
 In a mixing bowl, combine the water, gochugaru, rice flour, miso, and salt. Whisk until a smooth paste forms. Pour the paste into a clean jar, leaving at least 2 inches of headspace.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature to ferment for 2 weeks. Burp the jar daily.

3.
 Once fermentation is complete, pour the ferment into a mixing bowl. Whisk in the brown rice syrup until smooth.

4.
 Keep the sauce stored in the refrigerator for up to 6 months.

VARIATION TIP:
 While 2 weeks of fermentation is more than sufficient to develop some nice flavors, this sauce does well when fermented for even longer—up to 21 days—if you’d like the flavors to become richer, sweeter, and tangier.

HEAT INDEX: [image:]

SPICY COCONUT-MINT CHUTNEY

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

This Indian-inspired chutney is a fun, fermented twist on a classic mint chutney with some tropical flavors thrown in. The tamarind paste is key to tying all the different flavors together, so certainly do not omit this ingredient. MAKES 12 OUNCES

2 cups packed fresh mint leaves

1 ounce (about 2) fresh serrano peppers, stemmed

1 (½-inch) piece fresh ginger

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup reserved brine

¼ cup shredded unsweetened coconut

3 tablespoons tamarind paste

1 tablespoon mustard seeds

1.
 In a clean jar, combine the mint, chiles, and ginger.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 In a blender or food processor, combine the ferment, reserved brine, coconut, tamarind, and mustard seeds. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 3 months.

SERVING TIP:
 This flavorful sauce is great served alongside curries, used as a spread for sandwiches, or for topping off soups and stews.

[image:]

HEAT INDEX: [image:]

REMPAH

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

This flavorful Malaysian condiment is wholly unique with its strong shallot notes and added vibrant spices. For a fun spin, this sauce takes on yet another dimension of flavor when panfried in a little oil. MAKES 16 OUNCES

10 shallots, halved

0.2 ounce (about 10) dried Thai peppers, stemmed

6 garlic cloves

1 (1-inch) piece fresh ginger

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup reserved brine

1 tablespoon dried lemongrass

1 teaspoon ground turmeric

2 tablespoons granulated sugar

½ teaspoon salt (any kind)

1.
 In a clean jar, combine the shallots, chiles, garlic, and ginger.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¾ cup of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, lemongrass, turmeric, sugar, and salt. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

SERVING TIP:
 Traditionally used as a base in curry recipes, this turmeric-tinged sauce also makes a great salad dressing when mixed with a little olive oil.

HEAT INDEX: [image:]

LA JIAO JIANG

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This potent Chinese sauce packs a concentrated heat punch, so it is best used sparingly and in larger cooked dishes, unless you’re feeling a tad adventurous. MAKES 12 OUNCES

1½ ounces (about 37) fresh Thai peppers, stemmed

1 medium red bell pepper, sliced into strips

1 garlic clove

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¼ cup reserved brine

¼ cup rice vinegar

1.
 In a clean jar, combine the Thai peppers, bell pepper, and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, and vinegar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

INGREDIENT TIP:
 Ringing in as one of the hottest recipes in this book, if you’d like to take the heat down a notch, swap the Thai peppers out for jalapeño peppers.

HEAT INDEX: [image:]

BANANA KETCHUP

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This not-so-well-known condiment hails from the Philippines and was first produced during World War II due to a lack of tomatoes. No tomatoes? No problem! This condiment works really
 well. It truly tastes like ketchup, but with a subtle spicy, tropical twist. MAKES 20 OUNCES

1½ ounces (about 2) fresh jalapeño peppers

1 white or yellow onion, halved

1 (2-inch) piece fresh ginger

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

2 bananas, peeled

½ cup white vinegar

¼ cup reserved brine

¼ cup tomato paste

¼ cup granulated sugar

¼ teaspoon salt (any kind)

1.
 In a clean jar, combine jalapeños, onion, ginger, and garlic.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, bananas, vinegar, reserved brine, tomato paste, sugar, and salt. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 9 months.

SERVING TIP:
 This unique sauce can be used any way you would use conventional ketchup—as a dip for fries, as a base for barbecue sauce, on sandwiches, you name it.

HEAT INDEX: [image:]

SPICY THAI-STYLE PEANUT SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

Few things are more satisfying than a really good peanut sauce. Throw fermentation into the mix, and peanut sauce jumps to a whole new level of flavorful with a touch of effervescence. MAKES 32 OUNCES

14 ounces raw blanched peanuts

½ ounce (about 6) fresh Thai peppers, stemmed

1 (1-inch) piece fresh ginger

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

1 cup reserved brine

¼ cup coconut aminos or soy sauce

¼ cup rice vinegar

¼ cup lime juice

3 tablespoons granulated sugar

1.
 In a clean jar, combine the peanuts, chiles, ginger, and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, making sure to leave at least 3 inches of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily, while ensuring brine is still covering the peanuts. The peanuts will absorb some of the brine, so add more brine, if necessary.

4.
 Once fermentation is complete, strain the ferment, reserving 1 cup of the brine.

5.
 In a blender or food processor, combine the ferment, reserved brine, coconut aminos, vinegar, lime juice, and sugar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 3 months.

SERVING TIP:
 This peanut sauce is perfectly suited for noodles (see Spicy Thai-Style Peanut Noodles
), as a dipping sauce, or as a spread for wraps.

HEAT INDEX: [image:]

MOMOS CHUTNEY

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

Momos chutney is a Tibetan sauce that is just that: a chutney for momos. Momos are East and South Asian steamed dumplings. Momos or not, this sauce has great depth and can be used in a myriad of ways outside of the traditional use. MAKES 16 OUNCES

3 medium Roma tomatoes, halved

1 ounce (about 4) dried Kashmiri or ancho peppers, stemmed

4 garlic cloves

1 teaspoon Szechuan peppercorns

¼ teaspoon black peppercorns

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup reserved brine

1 teaspoon granulated sugar

1.
 In a clean jar, combine the tomatoes, chiles, garlic, and peppercorns.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, and sugar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

INGREDIENT TIP:
 This unique dipping sauce is a bit on the mild side. To kick the heat up a notch, throw a few Thai peppers into the jar before fermenting.

[image:]

SPICY POMEGRANATE-ROSE SAUCE

CHAPTER SEVEN

AFRICAN AND MIDDLE EASTERN SAUCES

Piri Piri Sauce

Harissa

Nigerian Pepper Sauce

Zhug

Shatta

Daqoos

Amba

Spicy Pomegranate-Rose Sauce

Aleppo Date Sauce

HEAT INDEX: [image:]

PIRI PIRI SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Piri piri (also known as peri peri or African bird’s eye) peppers are a bit spicy, but also nice and earthy, making them a great choice for this rich and smoky sauce. You can find variations of this sauce throughout Africa and Portugal. For ease and convenience, we’re using dried chiles over the fresh variety in this flavorful recipe. MAKES 8 OUNCES

0.1 ounce (about 20) dried piri piri peppers

6 garlic cloves

2 cups non-chlorinated water

1 tablespoon non-iodized salt

¼ cup lemon juice

¼ cup reserved brine

1 teaspoon smoked paprika

1 teaspoon salt (any kind)

1.
 In a clean jar, combine the chiles and garlic.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, lemon juice, reserved brine, paprika, and salt. Blend until smooth.

6.
 Enjoy the sauce right away or keep it stored in an airtight container in the refrigerator for up to 1 year.

INGREDIENT TIP:
 Make sure that you ferment the dried chiles with the garlic. The fresh garlic contributes the lactobacillus bacteria necessary for fermentation; dried chiles contain a lot less lactobacillus bacteria than fresh.

HEAT INDEX: [image:]

HARISSA

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

This fiery paste, with roots in Morocco and Tunisia, is traditionally mixed into soups or served alongside meat and fish dishes, couscous, and tagines. It is as flavorful as it is versatile. MAKES 12 OUNCES

1 (7.8-ounce) jar roasted red peppers

1 ounce (about 15) dried guajillo peppers, stemmed

0.1 ounce (about 5) dried cayenne peppers, stemmed

6 garlic cloves

1½ teaspoons caraway seeds

1 teaspoon coriander seeds

½ teaspoon cumin seeds

1½ teaspoons non-iodized salt

3 tablespoons lemon juice

¼ teaspoon salt (any kind)

1.
 In a food processor or blender, combine the red peppers with their juices, guajillo peppers, cayenne peppers, garlic, caraway seeds, coriander seeds, cumin seeds, and non-iodized salt. Blend until a paste forms. Pack the paste into a clean jar.

2.
 Place a cartouche, if using, then screw the lid on tightly and store the jar at room temperature to ferment for 5 days. Burp the jar daily.

3.
 Once fermentation is complete, combine the ferment, lemon juice, and salt in a blender or food processor. Blend until smooth.

4.
 Keep the sauce stored in the refrigerator for up to 1 year.

BATCH TIP:
 You can double or triple this recipe with no further adjustments needed.

HEAT INDEX: [image:]

NIGERIAN PEPPER SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

This African sauce has a unique, fresh-tasting flavor thanks to the heavy bell pepper and tomato flavor notes. One traditional use of this sauce is as a base for jollof rice, but it works as a dipping sauce or served alongside meat and fish dishes. MAKES 16 OUNCES

1 medium red bell pepper

1 medium Roma tomato, halved

0.8 ounce (about 3) fresh Scotch bonnet or habanero peppers, stemmed

½ red onion, halved

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup reserved brine

1 teaspoon curry powder

¾ teaspoon salt (any kind)

1 cube vegetable bouillon

½ cup olive oil, for serving

1.
 In a clean jar, combine the bell pepper, tomato, Scotch bonnet peppers, and onion.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¾ cup of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, curry powder, salt, and bouillon cube. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year. Mix 1 tablespoon of olive oil per ¼ cup of pepper sauce before serving.

INGREDIENT TIP:
 Any curry powder will do, but if you have access to African- or Nigerian-style curry powder, that will add some authenticity to this recipe.

HEAT INDEX: [image:]

ZHUG

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

Zhug is an incredibly complex hot sauce hailing from Yemen. Both red and green varieties exist, and this version falls somewhere in between. For a traditional take, use a mortar and pestle rather than a blender in the final steps. MAKES 16 OUNCES

1 cup packed fresh parsley

¾ cup packed fresh cilantro

3 ounces (about 7) fresh serrano peppers, stemmed

0.1 ounce (about 5) dried chiles de arbol, stemmed

6 garlic cloves

3 green cardamom pods

1 teaspoon cumin seeds

1 teaspoon coriander seeds

½ teaspoon black peppercorns

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup lemon juice

¼ cup reserved brine

½ cup olive oil, for serving

1.
 In a clean jar, combine the parsley, cilantro, serrano peppers, chiles de arbol, garlic, cardamom pods, cumin seeds, coriander seeds, and black peppercorns.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, lemon juice, and reserved brine. Blend until well combined.

6.
 Keep the sauce stored in the refrigerator for up to 3 months. Mix 1 tablespoon of olive oil per ¼ cup of sauce before serving.

SERVING TIP:
 This highly flavorful and versatile sauce can be used as a dip, spread, pasta sauce, salad dressing, and more.

HEAT INDEX: [image:]

SHATTA

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

Shatta originates from Egypt, Syria, Lebanon, and Jordan and can vary a bit from region to region. There are both red and green variations. This recipe is a mild red version with a nice tang and acidity thanks to both the fermentation process and the addition of lemon juice. MAKES 16 OUNCES

2½ ounces (about 8) dried Kashmiri or ancho peppers, stemmed

2 garlic cloves

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

½ cup lemon juice

¼ cup reserved brine

2 tablespoons tomato paste

1 tablespoon Aleppo chili powder

1 teaspoon granulated sugar

1.
 In a clean jar, combine the chiles and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, lemon juice, reserved brine, tomato paste, chili powder, and sugar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

SERVING TIP:
 This mild sauce is commonly used in a traditional dish called koshari, which is a mix of rice, lentils, and macaroni topped with fried onions. But shatta works just as well as a sauce, spread, or dip for nearly anything savory.

HEAT INDEX: [image:]

DAQOOS

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

This tomato-heavy sauce is a mild condiment from Kuwait. Although daqoos is traditionally cooked, this recipe is a raw adaptation to preserve the gut-healing benefits of fermentation. MAKES 16 OUNCES

3 medium Roma tomatoes, halved

1½ ounces (about 3) dried Kashmiri or ancho peppers, stemmed

4 garlic cloves

¼ teaspoon black peppercorns

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup reserved brine

2 tablespoons tomato paste

¼ cup packed fresh cilantro

½ teaspoon salt (any kind)

1.
 In a clean jar, combine the tomatoes, chiles, garlic, and black peppercorns.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¾ cup of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, tomato paste, cilantro, and salt. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

VARIATION TIP:
 Alternatively, this recipe can be fermented using a dry-brining method (see here
). To do so, blend the tomatoes, chiles, garlic, and black peppercorns to form a mash. Pack the mash into a jar, place a cartouche, if using, and ferment as instructed. Once fermentation is complete, blend the mash with ¾ cup of water, 1½ teaspoons of salt, the tomato paste, and cilantro.

HEAT INDEX: [image:]

AMBA

PREP TIME:
 10 minutes FERMENTATION TIME:
 5 days

This tangy Iraqi and Israeli condiment with Indian roots is made even tangier through the process of fermentation. Traditionally, it is commonly used as a street food condiment. It also works fabulously as a sandwich spread or dipping sauce. MAKES 16 OUNCES

2 mangos, peeled and diced

0.1 ounce (about 4) dried cayenne peppers, stemmed

1 garlic clove

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¼ cup reserved brine

1 teaspoon cumin seeds

1 teaspoon fenugreek

1 teaspoon mustard seeds

¼ cup lemon juice

1 tablespoon granulated sugar

1.
 In a clean jar, combine the mangos, chiles, and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 5 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a food processor or blender, combine the ferment, reserved brine, cumin seeds, fenugreek, mustard seeds, lemon juice, and sugar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 6 months.

VARIATION TIP:
 This recipe can also be prepared using a dry-brining method (see here
). To do so, blend the mangos, chiles, and garlic to form a mash. Pack the mash into a jar, place a cartouche, if using, and ferment as instructed. Once fermentation is complete, blend the mash, ¼ cup of water, the cumin seeds, mustard seeds, lemon juice, sugar, and 1 teaspoon of salt.

HEAT INDEX: [image:]

SPICY POMEGRANATE-ROSE SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

This nontraditional, Middle Eastern–inspired sauce has notes of sweet, floral, spicy, and everything in between. It ranks high on the spicy side of things, so use it sparingly to start. MAKES 8 OUNCES

½ ounce (about 20) dried chiles de arbol, stemmed

1 (2-inch) piece fresh ginger

1 tablespoon edible rose petals

2 green cardamom pods

1 cinnamon stick

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

¾ cup reserved brine

5 tablespoons pomegranate molasses

1 teaspoon rose water

¼ teaspoon caraway seeds

1.
 In a clean jar, combine the chiles, ginger, rose petals, cardamom pods, and cinnamon stick.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 10 days. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¾ cup of the brine and discarding the cinnamon stick.

5.
 In a blender or food processor, combine the ferment, reserved brine, pomegranate molasses, rose water, and caraway seeds. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

SERVING TIP:
 This sauce is unique in that it works great in both sweet (see Pomegranate, Rose, and Tahini–Stuffed Dates
) and savory dishes alike. You can use it to spice up hot chocolate or drizzle on ice cream; it can also be used as a marinade or dipping sauce, among other things.

HEAT INDEX: [image:]

ALEPPO DATE SAUCE

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

This sweet and smoky Middle Eastern–inspired sauce makes a great marinade or dipping sauce. The additional zest from the fermentation process makes it reminiscent of a barbecue sauce. MAKES 16 OUNCES

½ cup Medjool dates, pitted

2 dried Kashmiri or ancho peppers

1 garlic clove

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

1 cup reserved brine

3 tablespoons Aleppo chili powder

½ teaspoon ground thyme

½ teaspoon smoked paprika

½ cup white vinegar

1.
 In a clean jar, combine the dates, chiles, and garlic.

2.
 In a separate vessel, make a brine by combining the water and salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature away from direct sunlight to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving 1 cup of the brine.

5.
 In a blender or food processor, combine the ferment, reserved brine, chili powder, thyme, paprika, and vinegar. Blend until smooth.

6.
 Keep the sauce stored in the refrigerator for up to 1 year.

INGREDIENT TIP:
 This is a subtly spicy sauce. To kick the heat up a few levels, throw a few serrano peppers into the jar before fermenting.

[image:]

MOJO BLACK BEAN AND CORN SALAD

CHAPTER EIGHT

FERMENTED SNACKS AND FIERY FEASTS

Chow-Chow

Pikliz

Golden Sauerkraut

Torshi

Ginger-Lime Kimchi

Costa Rican–Style Gallo Pinto

Herbed Orange-Harissa Chickpeas

Chipotle Mac and Cheese

Baked Honey-Jalapeño Cream Cheese Dip

Green Chile Chilaquiles

Baked Caribbean Green Tofu on Rice

Pomegranate, Rose, and Tahini–Stuffed Dates

Spicy Thai-Style Peanut Noodles

Piri Piri Roasted Nuts

Baked Cheesy Sweet Chili Quinoa

Loaded Buffalo Sweet Potato Fries

Spicy Sriracha Pizza

Mango-Habanero Cauliflower Bites

Mojo Black Bean and Corn Salad

Papa a la Huancaína

HEAT INDEX: [image:]

CHOW-CHOW

PREP TIME:
 10 minutes FERMENTATION TIME:
 2 weeks

Chow-chow is a traditional Southern relish. While traditionally unfermented, this fermented recipe is just as flavorful and versatile as the conventional variety. Use it as you would a pickle relish—to mix into dips or to top off hamburgers, hot dogs, beans, or deviled eggs. MAKES 32 OUNCES

½ medium head cabbage, thinly sliced

2 medium green tomatoes, diced

½ Vidalia onion, diced

1 medium green bell pepper, diced

1 medium red bell pepper, diced

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

2 cups white vinegar

¼ cup reserved brine

½ cup granulated sugar

2 tablespoons yellow mustard

1½ teaspoons salt (any kind)

1 teaspoon celery seed

1 teaspoon ground turmeric

1 teaspoon mustard seeds

1.
 In a clean jar, combine the cabbage, tomatoes, onion, and red and green bell peppers.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly
and store the jar at room temperature to ferment for 2 weeks. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving ¼ cup of the brine.

5.
 In a blender or food processor, combine the ferment, vinegar, reserved brine, sugar, mustard, salt, celery seed, turmeric, and mustard seeds. Pulse until just combined and softened a bit, but still chunky throughout.

6.
 Keep the chow-chow stored in the refrigerator for up to 6 months.

INGREDIENT TIP:
 If you would like to add a little heat to this ferment, throw 2 freshly chopped jalapeños into the jar before fermenting.

HEAT INDEX: [image:]

PIKLIZ

PREP TIME:
 10 minutes FERMENTATION TIME:
 1 week

This spicy pickled slaw from Haiti gets additional depth of flavor thanks to the fermentation process. Use it as a spicy condiment, much as you would hot sauce. MAKES 32 OUNCES

½ medium head green cabbage, thinly sliced

1 onion, sliced

1 medium carrot, grated

3 fresh Scotch Bonnet or habanero chiles, stemmed and thinly sliced

1 medium bell pepper (any color), stemmed and thinly sliced

2 garlic cloves, minced

5 black peppercorns

2 sprigs fresh thyme

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

2 cups white vinegar

¼ cup lime juice

2 tablespoons reserved brine

¼ teaspoon salt (any kind)

1.
 In a clean jar, combine the cabbage, onion, carrot, chiles, bell pepper, garlic, black peppercorns, and thyme.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature to ferment for 1 week. Burp the jar daily.

4.
 Once fermentation is complete, strain the ferment, reserving 2 tablespoons of the brine. Discard the thyme. Transfer the ferment to a clean jar.

5.
 In a medium mixing bowl, combine the vinegar, lime juice, reserved brine, and salt. Pour the mixture into the jar with the ferment, ensuring the slaw is covered.

6.
 Keep the pikliz stored in the refrigerator for up to 6 months.

VARIATION TIP:
 Alternatively, this dish can be produced using a dry-brining method (see here
). To dry brine, combine the vegetables and spices in a food processor or blender with 1 tablespoon of salt. Pulse until a brine is released. Pack the mash into a jar and ferment as instructed. Once fermentation is complete, mix the ferment with the vinegar and lime juice and pack the mixture into a clean jar.

HEAT INDEX: [image:]

GOLDEN SAUERKRAUT

PREP TIME:
 20 minutes FERMENTATION TIME:
 3 weeks

This delicious sauerkraut has just a subtle touch of spice but a ton of flavor. It is a very easy ferment and has wonderful anti-inflammatory benefits thanks to the addition of turmeric and black pepper. Serve this sauerkraut alongside any savory meal for a healthy side. MAKES 32 OUNCES

1 medium head green cabbage, thinly sliced

1½ teaspoons non-iodized salt

1 tablespoon ground turmeric

½ teaspoon red chili flakes

½ teaspoon black peppercorns

1.
 In a large mixing bowl, combine the cabbage and salt. With your hands, firmly massage the salt into the cabbage for 5 minutes, or until the cabbage starts to reduce in size and begins to release a brine.

2.
 Add the turmeric, red chili flakes, and black peppercorns. Continue to massage for another 5 to 10 minutes, or until all the ingredients have considerably reduced in size, become soft, and produced enough brine to cover the cabbage in a jar.

3.
 Place the cabbage into a clean jar and pack it down until the brine covers the cabbage. Screw the lid on tightly and store the jar at room temperature to ferment for 3 weeks, or until desired taste and texture are achieved. Burp the jar daily and ensure the cabbage stays below the brine, pressing it down if necessary.

4.
 Once the fermentation is complete, keep the sauerkraut stored in the refrigerator for up to 6 months.

BATCH TIP:
 You can easily double or triple this recipe without further adjustments needed.

HEAT INDEX: [image:]

TORSHI

PREP TIME:
 10 minutes FERMENTATION TIME:
 10 days

These Persian-inspired pickled mixed vegetables have a subtle touch of heat that greatly complements the pickling spices used in this dish. They are crisp and flavorful, and they work well when served alongside most savory dishes. MAKES 32 OUNCES

½ medium head green cabbage, thinly sliced

½ medium head cauliflower, florets separated

1 stalk celery, chopped

1 medium carrot, chopped

1 medium cucumber, chopped

1 fresh jalapeño pepper, chopped

2 garlic cloves

1 teaspoon coriander seeds

1 teaspoon caraway seeds

2½ cups non-chlorinated water

2 tablespoons non-iodized salt

2 cups white vinegar

½ cup reserved brine

1 teaspoon ground turmeric

½ teaspoon salt (any kind)

1.
 In a clean jar, combine the cabbage, cauliflower, celery, carrot, cucumber, jalapeño, garlic, coriander seeds, and caraway seeds.

2.
 In a separate vessel, make a brine by combining the water and non-iodized salt.

3.
 Place a weight, if using, then pour the brine into the jar, leaving at least 1 inch of headspace. Screw the lid on tightly and
store the jar at room temperature to ferment for 10 days. Burp the jar daily.

4.
 Once the fermentation is complete, strain the ferment, reserving ½ cup of the brine.

5.
 In a clean jar, combine the vinegar, reserved brine, turmeric, and salt. Mix well, then add the ferment.

6.
 Keep the torshi stored in the refrigerator for up to 6 months.

VARIATION TIP:
 For a more traditional take, once fermentation is complete, boil the strained ferment in the mixture made in step 5 for 10 minutes, allow the mixture to cool, then store it in the fridge.

HEAT INDEX: [image:]

GINGER-LIME KIMCHI

PREP TIME:
 2 hours 20 minutes FERMENTATION TIME:
 5 days

This is my spin on traditional Korean kimchi, except with some added spice and tang thanks to the ginger and lime. This fermented cabbage dish will enliven anything it is served with. MAKES 32 OUNCES

1 medium Napa cabbage, cut into 1-inch pieces

1 daikon radish, peeled and grated

¼ cup non-iodized salt

½ cup Gojuchang
, or store-bought)

8 garlic cloves

1 (6-inch) piece fresh ginger

3 tablespoons grated lime zest

2 teaspoons granulated sugar

1.
 In a large mixing bowl, combine the cabbage, radish, and salt. With your hands, massage the salt into the cabbage and radish, ensuring everything is well coated. Let it sit for about 2 hours, or until the cabbage and radish have shrunk considerably in size and have released brine. Drain the cabbage and radish, reserving the brine. Rinse the cabbage and radish mixture, then set it aside.

2.
 Meanwhile, in a blender or food processor, add the gochujang, garlic, ginger, lime zest, and sugar. Blend until smooth.

3.
 In a 5-quart mixing bowl, add the rinsed cabbage and radish mixture and paste. Continue to massage until the vegetables are well coated.

4.
 Pack the mixture into a clean jar, then pour the brine until just covered, leaving at least 1 inch of headspace. Screw the lid on tightly and store the jar at room temperature to ferment for 5 days. Burp the jar daily.

5.
 Once the fermentation is complete, keep the kimchi stored in the refrigerator for up to 1 year.

SERVING TIP
:
 Kimchi pairs well with soups, eggs, and salads. It is also amazing alongside meat and fish dishes or incorporated into fried rice.

HEAT INDEX: [image:]

COSTA RICAN–STYLE GALLO PINTO

PREP TIME:
 10 minutes Cook time: 10 minutes, plus 15 minutes rice-cooking time (if needed)

Gallo pinto is a traditional rice and beans dish with roots in Costa Rica. It is simple, flavorful, filling, and extremely budget friendly. It makes a great dish to have on hand to reheat throughout the week for a quick meal. SERVES 4

2 tablespoons avocado oil

1 white or yellow onion, diced

3 garlic cloves, minced

1 (15-ounce) can black beans

¼ cup Costa Rican–Inspired Hot Sauce

2 cups cooked white rice (basmati or jasmine work well)

2 tablespoons freshly chopped cilantro, plus more for garnish

½ teaspoon sea salt

1.
 In a large skillet over medium heat, combine the oil, onion, and garlic. Sauté for 5 minutes.

2.
 Add the beans with their juices and hot sauce into the skillet. Stir and cook for 2 minutes.

3.
 Add the cooked rice, chopped cilantro, and salt. Mix well and cook for 3 minutes more, stirring frequently.

4.
 Garnish with additional freshly chopped cilantro before serving.

SERVING TIP:
 This dish is great as an entrée all on its own or as a side dish. For a fun variation, wrap this dish in a tortilla, burrito-style, and serve with extra Costa Rican–Inspired Hot Sauce for dipping.

HEAT INDEX: [image:]

HERBED ORANGE-HARISSA CHICKPEAS

PREP TIME:
 5 minutes Cook time: 10 minutes

This highly fragrant and flavorful dish really allows the beauty of harissa to shine. It is a bit spicy, smoky, and sweet, and it makes an excellent side dish when paired with rice and other grain dishes. For an extra punch of heat, double up on the harissa. SERVES 4

1 tablespoon avocado oil

4 garlic cloves, minced

1 white or yellow onion, diced

3 cups cooked or canned chickpeas, rinsed and drained

½ cup orange juice, no added sugar

2 tablespoons Harissa

½ teaspoon grated orange zest

½ teaspoon ground cumin

½ teaspoon smoked paprika

½ cup freshly chopped cilantro, basil, and/or dill, plus more for garnish

Pinch sea salt

Fresh herbs, for serving

1.
 Heat the oil in a skillet over medium heat. Add the garlic and onion, then sauté for 5 minutes, stirring occasionally.

2.
 Add the chickpeas, orange juice, harissa, orange zest, cumin, and paprika and simmer for 2 to 5 minutes, or until most of the liquid has evaporated and the mixture has thickened.

3.
 Add salt to taste, then top with the freshly chopped herbs before serving.

BATCH TIP:
 You can double or triple this recipe with no further adjustments needed.

HEAT INDEX: [image:]

CHIPOTLE MAC AND CHEESE

PREP TIME:
 10 minutes Cook time: 50 minutes

Classic baked macaroni and cheese just leveled up with this spicy, smoky version packed with big-time flavor. Serve it on its own or as a comforting side dish. SERVES 4

1 pound dried macaroni noodles (gluten-free, if necessary)

¼ cup salted butter

¼ cup all-purpose flour (gluten-free, if necessary)

3 cups milk (dairy or plant-based)

1 teaspoon garlic powder

1 teaspoon smoked paprika

2 cups shredded extra sharp cheddar cheese

1 cup shredded Monterey Jack cheese

¼ cup Chipotle Hot Sauce

½ cup panko bread crumbs (gluten-free, if necessary)

Olive oil, for topping

1.
 Cook the macaroni according to the package directions. Drain and set aside.

2.
 Meanwhile, preheat the oven to 375°F. Grease a casserole dish, then set aside.

3.
 In a large pot over medium heat, melt the butter. Whisk in the flour, 1 tablespoon at a time. Cook for 2 minutes, stirring frequently.

4.
 Whisk in the milk, ½ cup at a time, until smoothly combined. Add the garlic powder and paprika, whisking frequently.

5.
 Turn off the heat and add the cheddar and Monterey Jack cheeses. Whisk until smooth. Stir in the chipotle sauce and the cooked pasta. Mix until the pasta is well coated.

6.
 Pour the macaroni mixture into the prepared casserole dish and spread it into an even layer. Sprinkle the mixture with bread crumbs and drizzle it with a little olive oil.

7.
 Cover the casserole dish with foil and bake for 30 minutes. Remove the foil and bake for 10 minutes more, or until browning and bubbling.

8.
 Remove the dish from the oven and let it sit for 5 minutes before serving.

INGREDIENT TIP:
 Swap the Chipotle Hot Sauce with another sauce in this book for a fun exploration of flavor.

HEAT INDEX: [image:]

BAKED HONEY-JALAPEÑO CREAM CHEESE DIP

PREP TIME:
 5 minutes Cook time: 25 minutes

This super-simple dish is as flavorful as it is crowd-pleasing. The ingredients and technique may seem underwhelming, but I promise you’re in for a pleasant surprise once it emerges from the oven. Serve this dip with crusty bread, crackers, or tortillas chips for a wholly satisfying appetizer. SERVES 4

2 (8-ounce) packages cream cheese

1 cup Honey-Jalapeño Sauce

1.
 Preheat the oven to 350°F.

2.
 In a 9-inch round baking dish, use a fork to mash and spread the cream cheese into one even layer.

3.
 Top the cream cheese with the jalapeño sauce and spread it with a spoon to cover the cream cheese.

4.
 Place the baking dish into the preheated oven and bake for 25 minutes.

5.
 Remove the dish from the oven and serve warm.

VARIATION TIP:
 If you’d like to kick the heat up a notch, swap the Honey-Jalapeño Sauce for Ají Chombo
 or Bajan Pepper Sauce
 for a spicier variation. If you’re feeling indulgent, slice some fresh chiles and scatter them over the top before baking.

HEAT INDEX: [image:]

GREEN CHILE CHILAQUILES

PREP TIME:
 5 minutes Cook time: 10 minutes

Chilaquiles is a breakfast dish with its roots in Mexico. We’re taking a shortcut by using tortilla chips instead of frying tortillas, but it’s delicious nonetheless. Make this dish your own by topping it off however you please. SERVES 4

3 tablespoons avocado oil, plus 1 teaspoon

4 cups white or yellow corn tortilla chips

1½ cups Garlicky Green Chili Sauce

1 cup shredded cheddar cheese

4 eggs, beaten

Freshly chopped cilantro, for garnish

1.
 In a skillet over medium-high heat, combine 3 tablespoons of oil and the chips. Toss to coat and cook for 1 minute, or until the chips begin to brown and smell toasty.

2.
 Add the green chili sauce. Toss to combine. Cook for 2 minutes, or until sauce has reduced slightly and the chips are just beginning to soften.

3.
 Turn off the heat and sprinkle the chips with the cheese. Remove the mixture from the skillet and set aside.

4.
 Heat 1 teaspoon of oil in the skillet. Add the eggs and cook for about 5 minutes, until scrambled.

5.
 Divide the chilaquiles between four plates. Top each with scrambled eggs and cilantro before serving.

SERVING TIP:
 This dish is great as is or topped with sour cream, avocado, shredded lettuce, and an extra drizzle of hot sauce.

HEAT INDEX: [image:]

BAKED CARIBBEAN GREEN TOFU ON RICE

PREP TIME:
 15 minutes Cook time: 25 minutes

This is a great dish for bona fide tofu lovers and first timers alike. The technique used in this recipe ensures the tofu comes out crispy, and the Caribbean Green Seasoning adds a freshness that makes for a great contrast in textures and flavors. SERVES 4

1 cup basmati or jasmine rice, uncooked

1 (14-ounce) package extra-firm tofu

1 tablespoon avocado oil

2 tablespoons cornstarch or tapioca starch

1 cup Caribbean Green Seasoning

1.
 Cook the rice according to the package directions. Set aside.

2.
 Drain the liquid from the tofu, then wrap it in a clean tea towel. Place a heavy can of food or a book on top of the towel to press the tofu. Let sit for 10 minutes to allow the liquid to drain.

3.
 Heat the oil in a nonstick or cast-iron skillet over medium heat.

4.
 Meanwhile, unwrap the tofu and slice it into 1-inch cubes.

5.
 In a mixing bowl, toss the tofu with the cornstarch to coat.

6.
 Add the tofu to the hot skillet in one even layer. Panfry for 5 minutes, or until golden, then flip. Panfry for 5 minutes longer, or until the tofu is golden and crispy. Turn off the heat.

7.
 Pour the green seasoning over the tofu, then toss to coat. Serve over rice.

VARIATION TIP:
 Once you get used to this method of preparing tofu, many of the sauces in this book can be used in place of the Caribbean Green Seasoning to switch up the flavors a bit.

HEAT INDEX: [image:]

POMEGRANATE, ROSE, AND TAHINI–STUFFED DATES

PREP TIME:
 15 minutes

If you’re a fan of spicy chocolate, then you will likely love this spicy-sweet treat packed with complex flavors. It’s most certainly a dessert, yet it’s packed with nutrients and makes a unique and guilt-free indulgence. SERVES 4

20 whole Medjool dates

6 tablespoons tahini

3 tablespoons Spicy Pomegranate-Rose Sauce

2 tablespoons maple syrup

1.
 Carefully slice each date lengthwise on one side only. Remove the pits and set aside.

2.
 In a mixing bowl, combine the tahini, pomegranate-rose sauce, and maple syrup. Whisk until smooth.

3.
 Using a spoon, carefully stuff each date with about 1½ teaspoons of the spicy tahini mixture.

4.
 Keep the sauce stored in the refrigerator for up to 1 week. Serve at room temperature.

VARIATION TIP:
 For a decadent spin, dip the dates in melted chocolate and sprinkle them with flaked salt before serving.

HEAT INDEX: [image:]

SPICY THAI-STYLE PEANUT NOODLES

PREP TIME:
 5 minutes Cook time: 10 minutes

These cozy, comforting noodles have a nice dash of heat, but not an overpowering amount. The fermented peanut flavors shine through, and the garnish adds a nice contrast of textures. Garnish the noodles with freshly sliced chiles for the true spice lovers. SERVES 4

15 ounces dried ramen noodles

1 cup Spicy Thai-Style Peanut Sauce

½ cup freshly chopped cilantro

Freshly chopped scallions, for garnish

Crushed peanuts, for garnish

1.
 In a medium pot, cook the ramen noodles according to the package directions. Drain the noodles and return them to the pot over low heat.

2.
 Add the peanut sauce and cilantro to the pot and toss to coat. Cook for 1 to 2 minutes, or until warmed throughout.

3.
 Top the noodles with scallions and peanuts before serving.

SERVING TIP:
 These flavorful noodles also taste great when served chilled.

HEAT INDEX: [image:]

PIRI PIRI ROASTED NUTS

PREP TIME:
 5 minutes Cook time: 15 minutes

It’s hard to resist a crunchy snack, and this snack checks all the boxes. It’s salty, spicy, and sweet, and it packs a nice, healthy protein boost to boot. Mix it with dried fruit to serve it trail mix–style. SERVES 4

2 cups raw mixed nuts (cashews, almonds, walnuts, for example)

¼ cup Piri Piri Sauce

3 tablespoons maple syrup or honey

1 teaspoon salt

1.
 Preheat the oven to 350°F. Line an 18-by-13-inch half-sheet pan with parchment paper and set aside.

2.
 In a mixing bowl, combine the nuts, piri piri sauce, and maple syrup. Toss to coat.

3.
 On the prepared baking sheet, spread the nut mixture in one even layer. Roast for 15 minutes, or until the nuts start to caramelize.

4.
 Remove the nuts from the oven and sprinkle with the salt. Allow to cool completely before serving.

VARIATION TIP:
 This recipe also works well with other hot sauce varieties. Sriracha
, Harissa
, and Mojo Picon
 are other great choices when you’re ready for a flavor change.

HEAT INDEX: [image:]

BAKED CHEESY SWEET CHILI QUINOA

PREP TIME:
 10 minutes Cook time: 25 minutes

This sweet and spicy dish is not only packed with nutrient-dense quinoa, but it also has that cozy, comfort-food factor thanks to the warm, melty cheese. Top it off with plain yogurt or sour cream for a complementary cooling component. SERVES 4

1 cup uncooked quinoa

1 cup fresh spinach leaves

2 cups shredded cheddar cheese, divided

½ cup Sweet Chili Sauce

½ teaspoon salt

¼ cup bread crumbs (gluten-free, if necessary)

¼ cup freshly chopped cilantro

1 tablespoon olive oil

1.
 Cook the quinoa according to the package directions. Set aside.

2.
 Preheat the oven to 400°F. Grease a casserole dish and set aside.

3.
 In a mixing bowl, combine the cooked quinoa, spinach, 1 cup of the cheese, sweet chili sauce, and salt. Mix well.

4.
 Spread the quinoa mixture in one even layer in the prepared casserole dish. Sprinkle the mixture with the remaining 1 cup of shredded cheese, bread crumbs, and cilantro. Drizzle with olive oil.

5.
 Bake for 25 minutes, or until golden. Let it cool for a few minutes before serving.

SERVING TIP
:
 This dish is great as an entrée all on its own or served alongside a big salad or roasted veggies.

HEAT INDEX: [image:]

LOADED BUFFALO SWEET POTATO FRIES

PREP TIME:
 10 minutes Cook time: 30 minutes

Whether serving a crowd or keeping them all to yourself, these loaded fries make for the ultimate dose of comfort food. For even more of the “loaded” factor, top them all off with your favorite chili before serving. SERVES 4

4 large sweet potatoes, peeled and cut into fries

1 tablespoon avocado oil

1 teaspoon smoked paprika

½ teaspoon garlic powder

½ teaspoon ground cumin

½ cup Louisiana-Style Hot Sauce

½ cup butter, melted

½ cup shredded cheddar cheese

½ cup sour cream

1 avocado, peeled, pitted, and sliced

½ red onion, thinly sliced

¼ cup freshly chopped cilantro

1.
 Preheat the oven to 425°F. Grease or line an 18-by-13-inch half-sheet pan with parchment paper. Set aside.

2.
 In a mixing bowl, toss the sweet potatoes, oil, paprika, garlic powder, and cumin together until well coated.

3.
 Place the fries onto the prepared baking sheet and bake for 30 minutes, or until the fries have firm exteriors and soft, fluffy interiors.

4.
 In a small bowl combine the hot sauce and butter. Whisk until smoothly combined to make your buffalo sauce.

5.
 Arrange the fries on a serving platter, then pour the buffalo sauce evenly over top of them. Top with the cheese, sour cream, avocado, onion, and cilantro. Serve immediately.

BATCH TIP:
 You can easily double or triple this recipe with no further adjustments needed.

HEAT INDEX: [image:]

SPICY SRIRACHA PIZZA

PREP TIME:
 20 minutes, plus 30 minutes to rise Cook time: 30 minutes

This book just wouldn’t be complete without a pizza recipe. Hot sauce, bread, and cheese is simply a no-brainer, and I think you’ll find you agree! Make this recipe your own with your choice of toppings. SERVES 4

1 cup warm water

1 tablespoon honey or maple syrup

2⅓ teaspoons active dry yeast

2 cups all-purpose flour (gluten-free, if necessary)

2 tablespoons olive oil

1 teaspoon sea salt

½ cup Sriracha

½ cup plain marinara or pizza sauce

2 cups shredded mozzarella cheese

Assorted toppings of your choice

1.
 In a small bowl, combine the warm water, honey, and yeast. Mix well, then let the mixture sit for 10 minutes, or until it appears frothy.

2.
 Meanwhile, in a mixing bowl, combine the flour, oil, and salt. Stir well.

3.
 When the yeast mixture is ready, pour it into the flour mixture. Mix well, then knead the mixture with your hands until you can form a smooth ball of dough. Cover the dough and set it aside to rise for 30 minutes.

4.
 Preheat the oven to 450°F. Grease or line an 18-by-13-inch half-sheet pan with parchment paper.

5.
 Place the risen dough onto the baking sheet. Using your hands or a rolling pin, spread the dough into a large circle or rectangle, about ¼-inch thick.

6.
 Bake for 5 minutes, then remove the dough from the oven.

7.
 Spread the sriracha and marinara in one even layer across the top of the dough. Sprinkle with the cheese and any additional toppings.

8.
 Return the pan to the oven and bake for 20 minutes longer, or until the crust is firm and golden. Turn the broiler on and broil for 1 to 2 minutes, or until the cheese is bubbling and golden.

9.
 Let the pizza cool for a few minutes before slicing and serving.

VARIATION TIP:
 This pizza is a great base recipe for experimenting with other sauces. Using the recipes in this book, try mixing one part hot sauce with one part marinara until you find your favorite spicy pizza combo.

HEAT INDEX: [image:]

MANGO-HABANERO CAULIFLOWER BITES

PREP TIME:
 15 minutes Cook time: 30 minutes

These cauliflower bites make for the ultimate spicy finger food with their potent heat kick and delightfully sticky sauce. Serve them with ranch dressing or sour cream for a refreshing and cooling component. SERVES 4

¾ cup all-purpose flour (gluten-free, if necessary)

¾ teaspoon salt, divided

1¼ cups milk

1¼ cups panko bread crumbs (gluten-free, if necessary)

4 cups cauliflower florets, fresh or frozen

½ cup Mango-Habanero Sauce

2 tablespoons apple cider vinegar

2 tablespoons salted butter

1 tablespoon tapioca starch or cornstarch

1.
 Preheat the oven to 425°F. Line a cookie sheet with parchment paper and set aside.

2.
 In a mixing bowl, combine the flour and ¼ teaspoon of salt. Whisk well. Stir in the milk until a smooth, wet batter forms.

3.
 Place the bread crumbs in a shallow dish. Dip each cauliflower floret into the wet batter to coat, then roll in the bread crumbs until covered.

4.
 Place the breaded florets onto the prepared baking sheet and bake for 20 minutes.

5.
 Meanwhile, in a small saucepan over medium heat, combine the mango-habanero sauce, vinegar, butter, and the remaining ½ teaspoon of salt. Bring to a simmer, then whisk in the
tapioca starch. Stir for 3 minutes, or until thickened. Turn off the heat and set aside.

6.
 Remove the cauliflower florets from the oven and turn the temperature down to 375°F. Brush or drizzle the florets with the thickened sauce, then return to the oven to bake for another 10 minutes.

7.
 Once baking is complete, remove the cauliflower bites from the oven and allow to cool for a few minutes before serving.

HEAT INDEX: [image:]

MOJO BLACK BEAN AND CORN SALAD

PREP TIME:
 15 minutes, plus 2 hours to chill

This vibrant salad is bursting with smoky and tangy flavors reminiscent of summertime. The subtle heat kick is nicely offset by the freshness of the produce, making this salad a winning combo of flavors. SERVES 4

2 cups fresh or frozen (thawed) corn kernels

1 (15-ounce) can black beans, drained and rinsed

1 medium Roma tomato, chopped

1 red onion, finely diced

1 medium red bell pepper, chopped

¼ cup freshly chopped cilantro

2 garlic cloves, minced

½ cup Mojo Picon

2 tablespoons lime juice

2 tablespoons olive oil

1 teaspoon granulated sugar

¼ teaspoon salt

¼ teaspoon freshly ground black pepper

1.
 In a large bowl, combine the corn, black beans, tomato, onion, bell pepper, cilantro, and garlic. Set aside.

2.
 In a small bowl, whisk together the mojo picon, lime juice, olive oil, sugar, salt, and black pepper until fully combined.

3.
 Pour the dressing over the salad and toss to coat. Refrigerate for at least 2 hours before serving.

4.
 Keep the salad stored in the refrigerator for up to 1 week.

INGREDIENT TIP:
 For additional heat, throw a few fresh chopped serrano peppers into the mix.

HEAT INDEX: [image:]

PAPA A LA HUANCAÍNA

PREP TIME:
 10 minutes Cook time: 15 minutes

With roots in Huancayo, Peru, this classic dish is a unique, creamy, and cold entrée packed with the beautiful flavors of ají peppers. Make the sauce with a mortar and pestle for a truly traditional take. SERVES 4

6 yellow potatoes, peeled and quartered

1 cup ají amarillo paste (see Ají Amarillo Sauce
)

½ cup evaporated milk

½ cup queso fresco or feta cheese, crumbled

2 tablespoons crushed crackers or bread crumbs (gluten-free, if necessary)

Iceberg lettuce leaves

4 hard-boiled eggs, peeled and sliced

Whole black olives, for garnishing

1.
 Bring a large pot of water to a boil. Add the potatoes and boil for about 15 minutes, or until fork-tender. Drain and set aside.

2.
 In a blender or food processor, combine the ají amarillo paste, evaporated milk, cheese, and crackers. Blend until a smooth sauce forms.

3.
 Arrange lettuce leaves on a plate, followed by the potatoes. Pour the sauce over the potatoes. Garnish with hard-boiled egg slices and black olives.

4.
 Serve cold (traditional) or heat the sauce for a comforting take.

SERVING TIP:
 The creamy sauce in this dish can be used as a dip, a steak topping, a pasta sauce, and more. It welcomes experimentation!

Measurement Conversions

[image:]

Resources

Cultures for Health (
CulturesforHealth.com
)

This is a great resource for learning all about fermentation through their wonderful articles. It is also a great one-stop shop for purchasing fermentation vessels, weights, specialty airlock lids, starter cultures, and more.

Melissa’s (
Melissas.com
)

If you have trouble finding certain fresh chiles at your local grocery stores, Melissa’s is a great place to purchase fresh chiles and other produce online, with the convenience of having it all shipped to your home.

Refining Fire Chiles (
SuperHotChiles.com
)

If you would like to try your hand at growing your own chiles for your hot sauce making needs, this is a wonderful place to purchase both seeds and fresh pepper plants.

Spices, Inc. (
SpicesInc.com
)

This is my go-to place for purchasing dried chiles and spices for the purpose of making fermented hot sauce. They carry dried ají chiles, Aleppo peppers, and other specialty items that can sometimes be challenging to find.

Acknowledgements

Many thanks
 to my lovely family for supporting my passions every step of the way.

About the Author

[image:]

Kristen Wood
 is a photographer, writer, recipe developer, and creator of the website MOON and spoon and yum
 (MOONandSpoonandYum.com
), where she shares delicious, whole foods–based recipes. She draws great inspiration from the natural world and past travel experiences, which she infuses into classic and unique recipes alike. Her work has been featured in various online and print publications, including MSN and Good Housekeeping
. She is also the author of The Vegetarian Family Cookbook: 100 Simple Kid-Friendly Recipes to Enjoy Together
. She lives in the mountains of Arizona with her two sons and the love of her life.

OEBPS/font_rsrc2H5.otf

OEBPS/font_rsrc2H3.otf

OEBPS/font_rsrc2HB.otf

OEBPS/font_rsrc2H9.otf

OEBPS/font_rsrc2HF.otf

OEBPS/font_rsrc2HD.otf

OEBPS/font_rsrc2HH.otf

OEBPS/font_rsrc2GX.otf

OEBPS/font_rsrc2H1.otf

OEBPS/font_rsrc2GZ.otf

OEBPS/image_rsrc2HV.jpg

OEBPS/image_rsrc2HU.jpg
FERMENTED
HOT SAUCE
- COOKBOOK

|\ ASTEP-BY-STEP GUIDE
;ll 5 TOMAKING HOT SAUCE

OEBPS/image_rsrc2HX.jpg

OEBPS/image_rsrc2HW.jpg

OEBPS/image_rsrc2HZ.jpg

OEBPS/image_rsrc2HY.jpg

OEBPS/font_rsrc2GV.otf

OEBPS/image_rsrc2HT.jpg
WITH 60
SPICY RECIPES
FROM AROUND

THE WORLD

A STEP-BY-STEP GUIDE TO MAKING HOT SAUCE FROM SCRATCH

OEBPS/font_rsrc2GR.otf

OEBPS/font_rsrc2HN.otf

OEBPS/font_rsrc2GT.otf

OEBPS/font_rsrc2HK.ttf

OEBPS/font_rsrc2GK.otf

OEBPS/font_rsrc2GN.otf

OEBPS/font_rsrc2HR.otf

OEBPS/image_rsrc2J6.jpg

OEBPS/image_rsrc2J5.jpg

OEBPS/image_rsrc2J8.jpg

OEBPS/image_rsrc2J7.jpg

OEBPS/image_rsrc2J9.jpg

OEBPS/image_rsrc2J0.jpg

OEBPS/image_rsrc2J2.jpg

OEBPS/image_rsrc2J1.jpg
15 CHILES: MILD TO HOTTEST

OEBPS/image_rsrc2J4.jpg

OEBPS/image_rsrc2J3.jpg

OEBPS/image_rsrc2JH.jpg

OEBPS/image_rsrc2JG.jpg
Volume Equivalents (Liquid) Oven Temperatures

us US STANDARD. TRIC FAHRENHEIT CELSIUS
STANDARD. (OUNCES) (APPROXIMATE) (APPROXIMATE)
2tablespoons 1oz 30mL 250°F 1200

Yeeup 20z somL 300°F 150°C

theup afoz 120mL 325 165°C

1cup sfloz 240mL 350°F 180°C
Thcups 12002 355mL 375°F 190°C
2cupsor 1 pint 16f.02 a75mL 200 200C
dcupsoriquat 32floz w a25% 20C

1gallon 128002 a 4507 230°C

Volume Equivalents (Dry) Weight Equivalents

us METRIC us METRIC
STANDARD. (APPROXIMATE) STANDARD (APPROXINATE)

"steaspoon 0smL Ysounce 158
e teaspoon 1mL 10unce 0g
% teaspoon 2mL 2ounces s0g
Hteaspoon amt 4ounces 1158
1teaspoon smL 8ounces 25g
1 tablespoon 15mL 120unces 340g
eeup s9mL 160unces o as5g
eup 79mL 1pound

heup 1n8mL

hevp 156mL

Heup 177mL

1cup 235mL

2cupsor 1 pint a75mL

3cups 700mL

4cupsor 1 quart 1

OEBPS/image_rsrc2JB.jpg

OEBPS/image_rsrc2JA.jpg

OEBPS/image_rsrc2JD.jpg

OEBPS/image_rsrc2JC.jpg

OEBPS/image_rsrc2JF.jpg

OEBPS/image_rsrc2JE.jpg

