

Roasted Garlic and Tomato Hollandaise

Source: Adapted from Bobby Flay, Show: Brunch @ Bobby's, Episode: Between the Bread
Bob and Robin Young, Boise, ID

Total Time: 55 min **Prep:** 25 min **Cook:** 30 min **Yield:** 4 servings

Ingredients:

2 Roma Tomatoes, halved and seeded

2 cloves Garlic, smashed

1 T Vegetable Oil

fine Celtic Sea Salt and freshly ground Tellicherry Black Pepper or 1/2 t Aleppo Pepper (available from Whole Foods)

2 lg Egg Yolks

1 T freshly squeezed Lemon Juice

1 stick (8 tablespoons) unsalted Butter, melted

Directions:

1) Preheat the oven to 375° F.

2) Toss the tomatoes and garlic with the oil in a medium bowl and season with salt and pepper. Put on a baking sheet and roast until the tomatoes and garlic are soft and the liquid has evaporated, about 30 minutes. Let cool slightly.

3) Combine the egg yolks and lemon juice in a blender and blend until smooth. With the motor running, *slowly add* the melted butter and continue blending until emulsified.

4) Add the tomato-garlic mixture and blend until smooth. Cover and keep warm.

Note: *Aleppo pepper* (Arabic: فلفل حليبي / ALA-LC: fulful -alabī) is a variety of *Capsicum annuum* used as a spice, particularly in Middle Eastern and Mediterranean cuisine. Also known as the Halaby pepper, it starts as pods, which ripen to a burgundy color, and then are semi-dried, de-seeded, then crushed or coarsely ground. The pepper flakes are known in Turkey as pul biber. The pepper is named after Aleppo, a long-inhabited city along the Silk Road in northern Syria, and is grown in Syria and Turkey.

Although a common condiment, its use in the United States outside of Armenian, Syrian and Turkish immigrant communities was rare until the 20th century, with one source (Los Angeles magazine) dating its rise in use among the broader U.S. population according to the 1994 publication of *The Cooking of the Eastern Mediterranean* (ISBN 978-0-06-016651-9) by Paula Wolfert.

The Aleppo pepper has a moderate heat level of about 10,000 on the Scoville scale, with some fruitiness and mild, cumin-like undertones. Its flavor is similar to the ancho chile, but oilier and slightly salty; salt is often used in the drying process. It is fairly mild, with its heat building slowly, with a fruity raisin-like flavor. It has also been described as having the flavor of "sweetness, roundness and perfume of the best kind of sundried tomatoes, but with a substantial kick behind it.

The most common use is in the form of crushed flakes, which are typically slightly milder and more oily than conventional crushed red pepper, with a hint of saltiness and a slightly raisin-like flavor. Unlike crushed red pepper, the flakes contain no inner flesh and seeds, contributing to the mildness. Crushed Aleppo pepper can be used as a substitute for crushed red pepper or paprika.