

ALPHA OMEGA

ZA'ATAR SPICED AHI TUNA Tomato Confit & Warm Olive Vinaigrette

Jesse McQuarrie
Executive Chef/Proprietor Feast Catering

Za'atar Spiced Ahi Tuna Ingredients:

1 tablespoon dried thyme - crushed
1 tablespoon ground cumin
1 tablespoon ground coriander
1 tablespoon toasted sesame seeds
1 tablespoon sumac
2 teaspoons kosher salt
1 teaspoon Aleppo chili flakes
1 lb. sushi-grade ahi tuna, cut into four 4 oz. filets
¼ cup vegetable oil / pastry brush
Basil leaves, microgreens or edible flower petals for garnish

Method:

- Heat grill to a high heat – about 500°F
- Mix all spice ingredients together in a small bowl (thyme through chili flakes)
- Spread on a cookie sheet, lay each side of the tuna steaks in the spice mixture, pressing down slightly to assist in the spice adhering to the fish
- Put fish in the refrigerator while preparing the rest of the dish

Tomato Confit Ingredients:

Fresh, local tomatoes
12 basil leaves
Olive oil
1 clove garlic, thinly sliced
Salt and pepper to taste

ALPHA OMEGA

Method:

- Heat oven to 350°F
- Line the bottom of a baking dish (choose a dish that will hold the tomatoes snugly) with 12 large basil leaves
- Core and skin the tomatoes - to remove tomato skins, submerge tomatoes in boiling water for 1 minute; remove and place in an ice water bath for a minute; the skins will then slip right off
- Place the tomatoes in the dish, core-side down on the bed of basil
- Sprinkle the garlic over tomatoes
- Pour olive oil over the tomatoes: Oil should cover $\frac{1}{4}$ of the tomato height, $\frac{1}{2}$ to $\frac{3}{4}$ inch
- Bake for 1 $\frac{1}{2}$ hours until tomatoes are soft and lightly caramelized
- Remove tomatoes, cut in half horizontally, and squeeze out seeds; Cut into 1-inch chunks; Reserve
- Remove basil leaves from baking dish; Reserve remaining liquid (for the vinaigrette)

Warm Olive Vinaigrette Ingredients:

2 tablespoons minced shallots
1 tablespoon grain mustard
 $\frac{1}{4}$ cup capers
Moroccan salt cured olives (available in most olive bars)
2 tablespoons chopped basil
2 teaspoons kosher salt
1 teaspoon fresh ground black pepper
 $\frac{1}{2}$ lemon, juiced

Method:

- Stir together the shallots and mustard
- Season with salt and pepper
- Add remaining ingredients
- Slowly whisk in 1 cup of the reserved tomato liquid*
- Add lemon juice to taste and check seasoning

**before whisking in the reserved tomato liquid, make sure to shake or stir the reserved tomato liquid to infuse the olive oil and tomato juices together*

ALPHA OMEGA

Finishing Steps:

- Remove the tuna from the refrigerator. Let sit at room temperature for 10 minutes. This will keep the fish from being ice cold after searing
- Brush the fish gently with vegetable oil
- Place each piece of fish on the hot grill, with a grill spatula, flip the tuna after 45-60 seconds
- Grill on the other side for an additional 45-60 seconds; longer if more well done is desired
- Let fish rest for several minutes
- In a saucepan over medium heat, heat the vinaigrette until just warm
- Take tomato confit chunks and season with a little kosher salt; place in a line on serving dish
- Slice tuna in ¼ inch slices and lay over the tomatoes in a domino pattern
- Stir and spoon the vinaigrette over the tuna, garnish with fresh basil leaves, microgreens or edible flowers

Enjoy!

<http://feastcatering.net/>