PAGE
© 2019 Foundation For Family Education, Inc. / TKS Rabbi Barry Dov Lerner, President

5779 Haroset Customs and Ingredients:

No Matter How You Spell It

haroset

haroset

charoset

charoseth

kharoset

haroseth

haroses

charoses

A Hands-On Workshop Experience In the
Tastes, Sights, Smells of the Passover Holiday

Led By Rabbi Barry Dov Lerner
5779 Haroset Customs and Ingredients: No Matter How You Spell It

haroset haroset charoset charoseth kharoset haroseth

Family Participation Is The Essential Ingredient In All Passover Recipes
There was always a sense of warmth and support when we sat in the kitchen, whether we were watching Mom (in those days it was generally a Mom thing) prepare some new or familiar dish, or when we were invited to actually participate in the cooking or baking.

Not only did we have a chance to be drawn in to the actual task, but we had an extended and supportive opportunity to talk about whatever was on either her mind or on ours. Somehow it was the most encouraging environment for what today we call “communication.” The informality linked with the tastes and smells and the sight of the cooking and baking seemed just right.

Today, one of the phenomena of the modern American family is that fathers are cooking and baking more than ever before; some claim that it is quickly becoming the number one avocation of men between the ages of 25 and 45. I often learn about one or both parents cooking in the kitchen rather than sending for “delivery” or bringing home “take-out.”

There are wonderful opportunities for teaching the lessons of Passover to the next generation as the family “prepares” for the Festival. Beyond the actual food regulations and customs, there is the “kitchen schooling” experience within which each of our children is exposed to what we truly believe about the rights of others, respect for the traditions and customs of others – within the Jewish community and within the larger community, and appreciation for the Jewish heritage of freedom and democracy that has been our gift to humanity.

Age-appropriate assignments. There is a need to think about safety. I wouldn’t recommend that a young child be given a paring knife to peel an apple, but there are simple and safe chopping devices. If an adult cut an apple, then a youngster can use a spoon to remove the core from each portion. For older children, a wooden bowel and chopper can be appropriate and also become a “family heirloom” to be passed on in addition to the “best” recipe for haroset.

Making Memories Is The Prime Goal, Not the Food or Symbol Itself.
We’ve selected “making” haroset and then “choosing the best haroset recipe” as an example of how the kitchen can facilitate communication and values education. There are so many other examples of involvement that are sensory related.

· Cutting or decorating pre-cut place-cards, and writing the names for those so able.

· Cutting or setting out Karpas vegetables and ask, for why this vegetable?

· A recipe book from which different children read and “direct” the cooking and baking.

· “Secret” family recipes – that are on the Internet, but it’s still “our Seder recipe”

· Create their own haggadah that can grow each year as they grow older

· Working as siblings, older and younger to make up their own Ten Plagues bag

· Creating, writing and decorating the written invitations to the Seder or the email card

· Polishing and cleaning the silver, the glass and unwrapping the special dishes for Seder

· Practice the various Song Parodies and also real Seder songs while working together

Memories of touching, seeing, tasting, smelling and talking that leads ultimately to hugging and kissing of parent and child as Passover is about to begin.

Haroset

This is from an article by Gil Marks in the archives of the Jewish Communications Network, .

The Rabbis devised a chopped fruit mixture called charoset -- derived from cheres, the Hebrew word for clay -- as a way to blunt the taste of the bitter herbs at the Passover Seder. Arguably this tasty mixture into which the bitter herbs are dipped is everyone's favorite part of the Seder plate. The leftovers, if any actually remain, are enjoyed throughout the week.

The ingredients used to make charoset vary among communities depending on its symbolic meaning and availability. According to authorities such as Maimonides, charoset "is meant as a reminder of the mortar which the Israelites worked with in Egypt. Dates, dried figs, raisins, or the like are taken and pounded, wine vinegar is added, and the mixture is seasoned with condiments in the same way that mortar is seasoned with straw (Maimonides, The Book of Seasons 7:11)." In this vein, most Sephardim prepare charoset following Maimonides instructions using dried fruits -- often those mentioned in Song of Songs -- to make a thick paste resembling mortar.

Ashkenazim, on the other hand, add a secondary symbolic meaning to charoset in remembrance of the verse "Under the apple tree I aroused you (Song of Songs 8:5)." Thus, chopped fresh apples are the primary component of Ashkenazic charoset. In this vein, some Sephardim apply both verses and use both dried fruits and fresh apples. In addition to apples, Ashkenazim mix in ground nuts to thicken the mixture and red wine, in remembrance of the plague of blood, to loosen it. A little honey is often added for extra sweetness.

The final touch to charoset is the addition of long-shaped spices, primarily cinnamon and ginger, symbolizing the straw with which the Israelites made bricks in Egypt. In Temple times, street peddlers could be heard throughout Jerusalem calling out, "Come and get your spices for the commandment (of charoset) (Pesachim 116a)." These spices were often freshly chopped. However, with the decline in international trade during the Middle Ages, the ground forms of spices were generally the only ones available. Although today cinnamon sticks and fresh ginger are once again widely available, the ground forms are still almost universally used.

Charoset was traditionally made in a wooden bowl using a “hack-messer,” mezzaluna, or another type of chopper. Since most modern kitchens lack these utensils, the fruit and nuts can be chopped separately on a cutting board, then mixed together or they can be chopped in a food processor, but do not puree as it is meant to have texture.

The Mortar, the Merrier

“Regional recipes for charoset as well as politics of symbolic mixture through the ages”

Joan Michel, The Jewish Week

“As have many Jewish customs, charoset has evolved into regional variations. Many recipes, in the old way, trust amounts to the eye and hand of the cook. So mix, mash, grind, chop; play with ingredients and proportions until you get the consistency, taste and texture you want.”

I found this listing of ingredients from various sources/countries to be incredibly fascinating!

Afghanistan: walnuts, hazelnuts, almonds, apples, sweet wine, pomegranate seeds, black pepper, dates.

Babylon (Saadia Gaon): 1 cup date syrup to 4 cup crushed nuts, 1 tablespoon toasted sesame seeds, 4 cup wine vinegar.

Bukhara: walnuts, almonds, dates, raisins, apples, sweet wine.

California: apples, bananas, dates, raisins, juice and grated rind of a lemon, walnuts, almonds, pecans, dry red wine, matzah meal, cinnamon, sugar.

Curacao: peanuts, cashew nuts, dark brown sugar, dates, prunes, raisins, figs, candied fruit, wine, honey, cinnamon, orange and lime juices or watermelon and tamarind juices.

Egypt: dates, nuts, bananas, apples, sweet wine, cinnamon, pomegranate seeds.

Galicia: apples, nuts, sweet wine, cinnamon, horseradish.

Greece: almonds, raisins mashed in vinegar, pepper, good pinch of finely ground brick.

India: dates cooked into a syrup and sprinkled with ground walnuts.

Iran (the Arie's): Puree 2 cup each walnuts, almonds, pistachios, 2 peeled, seeded apples, 2 peeled, seeded pears, 2 pound pitted dates. Stir in 4 cup sweet wine and 2 tablespoons black pepper.

Ireland: apples, cinnamon, sweet wine, almonds.

Israel: apples, bananas, dates, nuts, juice and grated rinds of lemon and orange, dry red wine, cinnamon, honey, matzah meal.

Italy: bananas, dates, apples, walnuts, orange including peel, sweet Malaga wine, matzah meal.

Jamaica (Lopes family): a pound of dates and 2 cup sultanas (raisins) soaked overnight in orange juice and drained; grated rind of 1 etrog soaked overnight in water and drained. Grind dates and sultanas to a paste, add etrog rind and boil 30 minutes with the orange juice. Add port wine and shredded coconut to a

dry consistency. Cool, shape into bricks, dust with cinnamon and form small pyramids.

Kitniyot: mashed cooked garbanzo beans, pomegranate juice, wine vinegar, toasted sesame seeds and coriander seeds, black pepper.

Medieval Haliq, Sa’adya HaGaon:
date syrup, tahini paste, toasted walnuts balsamic vinegar

Maimonides: dried figs, raisins, pitted dates soaked in boiling water, then boiled and crushed; add wine vinegar, shredded stick cinnamon and fresh ginger.

Mogador: 1 cup pitted dates and 2 cup almonds ground to a paste. Pour sweet wine over 3 cups dried rose petals and let soak a few hours, then remove their bitter white parts and knead petals to a paste; fold into date-almond paste. Stir in 2 tablespoons powdered cinnamon.

Morocco: seven species. Also dates, almonds, other nuts, pomegranate seeds, figs, wine, cinnamon.

Netherlands: chunky mixture of apples, nuts, cinnamon, sugar, raisins, sweet wine.

New American: apples, mango, pecans, lemon juice, cinnamon, honey, sweet wine.

Paris (the Yeshurun’s): Bring to a boil 2 cups dry red wine with 2 cup sugar and grated zest of half a small orange; simmer 10 minutes. Add 1 pound dried figs and simmer until softened. Let cool and add 2 tablespoon ground cardamom, then blend well. (Mimi’s Cyber Kitchen)
Persia: dates, pistachios, almonds, apples, raisins, orange, banana, pomegranate seeds, sweet wine, vinegar, cloves, cardamom, cinnamon, black pepper.

Poland: walnuts, almonds, apples, wine, cinnamon.

Provence: chestnuts, blanched almonds, sour apples, dried figs, walnuts, raisins, dates, wine vinegar, grated ginger.

Russia: apples, raisins, cinnamon, honey, nuts if you could get them.

Santa Fe: apples, nuts, sweet wine, whatever else you usually use, and finely chopped roasted and seeded green chili peppers.

Sephardic: coconut, walnuts, sugar, cinnamon, raisins, apricots, dried apples and pears, prunes, cherry preserves, wine.

Spain: almonds, dates, apples, orange juice, ginger, cinnamon, vinegar rolled into balls about the size of an olive.

Surinam: grated coconut, ground almonds, mixed dried fruit, raisins, dried apricots, dried pears, cinnamon, cherry preserves, sweet wine.

Syria: dates cooked to a jam consistency.

Tiblisi: equal parts of pears and a variety of apples, walnuts, almonds, hazelnuts, honey, liquid from steeped cloves.

Turkey: sweet apples, dates, raisins, juice and grated zest of orange, wine, sugar, walnuts.

Venice: chestnut paste, dates, figs, poppy seeds, walnuts, almonds, pine nuts, orange zest, dried apricots, raisins, cherry or orange brandy, honey.

Yemen: dates, raisins, almonds, other nuts, figs, sesame seeds, apples, pomegranate seeds, grape juice, black pepper, ginger, cinnamon, cardamom, cloves.

Traditional Ashkenazi Haroset

2 large apple - peeled, cored and finely chopped

1 cup finely chopped walnuts

1 teaspoon ground cinnamon

2 tablespoons kosher red wine

Mix apples, nuts, sugar and cinnamon together in a bowl. Add wine and mix in to thoroughly

blend. Keep in refrigerator until ready to put out on the table for Passover Seder.

DATE HAROSET

Prep Time:

45 Minutes

Cook Time: 1 Hour

Ready in: 2 Hours 15 Minutes - Makes 40 servings

"This haroset recipe is more of a confection, and very different from the apple based variety. It can be stored in the refrigerator for 1 week in a closed container. "

1/2-pound chopped dates

1 cup golden raisins

1/2 cup red wine

1/2 cup coarsely chopped walnuts

1 teaspoon ground cinnamon

1/2 cup confectioners' sugar

1 Place the chopped dates and golden raisins in a small saucepan. Cook over low heat, stirring

 occasionally, until the fruit thickens to a soft paste. Cool.

2 Stir nuts and cinnamon into the cooled fruit mixture.

3 Form paste into small, bite-size balls.

4 Roll in confectioners' sugar.

AMERICAN HAROSET

Jewish Cooking in America by Joan Nathan (Alfred A. Knopf, copyright 1994 by Joan Nathan).

6 large apples

2 tbsps. sugar (about)

1 tsp. cinnamon

1/4 c. sweet wine

1/2 c. chopped pecans

Core and quarter the apples. Put the apples in a food processor with the remaining ingredients. Process in pulses, leaving a bit of a crunch to the mixture. Adjust seasoning. Yield: about 5 cups. Note: In Shreveport, Louisiana, 95-year-old Isabelle Goldman uses sherry as her wine and adds raisins. Her recipe came from Alsace in the 1830's.

ISRAELI HAROSET

Source: "A Passover Seder With Israeli Flavor" Judy Zeidler ST. LOUIS POST DISPATCH (on-lin edition), 4/17/89

2 apples, peeled, cored and chopped

2 bananas, peeled and chopped

Juice and grated peel of 1/2 lemon

Juice and grated peel of 1/2 orange

15 dates, pitted and chopped

1/2 cup ground pistachios

1 teaspoon ground cinnamon

1/4 cup sweet Passover wine

5 tablespoons matzo meal

In large bowl, combine apples, bananas, lemon juice and peel, orange juice and peel, dates and nuts; mix well. Add cinnamon, wine and matzo meal; blend thoroughly.

Yield: 10 side-dish servings.

ITALIAN HAROSET

This Haroset recipe is drawn from Mira Sacerdoti's La Cucina Ebraica in Italian (which was originally published in English); she notes that the preparation varies tremendously from cook to cook and presents a number of recipes. This is the one that looked most interesting:

 6 ounces (weight, 150 g) dried chestnuts

 3/4 pound (250 g) peeled apples

 1/4 pound (100 g) blanched almonds

 1/4 pound (100 g) pitted dates

 1/4 pound (100 g) pitted dried prunes

 1/4 pound (100 g) sultana raisins

 1 teaspoon powdered cinnamon

 The juice of 2 oranges

Simmer the chestnuts in lightly salted water until tender.

Drain them, dry them, and run them through a meat grinder with the other dried fruit. Grate the apples into the mixture, then stir in the other ingredients and mix thoroughly.

AUNT VICKI’S GREEK HAROSET

 The following is a family recipe from Faith Wolf’s Aunt Vicki, Source: "Mediterranean Meal: Passover foods are rooted in Judaic history" Gerri Kobren BALTIMORE SUN/SUN SPOT

1/4 cup golden raisins

1/2 pound dried apricots

1/4 cup toasted pine nuts

1/2 pound moist dried figs

1/2 pound dates

2 tablespoons fresh lemon juice

dash ground cinnamon

Soak raisins and apricots together in water to cover overnight or cook them in water to cover until the apricots are tender but not mushy. Drain fruit, reserving liquid.

Toast pine nuts on a cookie sheet in a 250-degree oven for 10 minutes. Cool. Grind pine nuts in food processor until fine but not pureed.

Add remaining ingredients, including raisins and apricots, in small batches, processing after each addition, until desired consistency is reached. If too stiff, add apricot cooking water or plain water.

CHAROSET CALIFORNIA STYLE

Jewish Bulletin of Northern California, March 19, 1999

This is another Louise Fiszer recipe. She writes: "I generally serve several different charoset and then we all vote for the best one. The Charoset California Style is a winner every year." I can see why; nice fusion concept.

2 apples, peeled and cored

2 firm pears, peeled and cored

1 cup almonds

1 cup dried cherries

sugar to taste

lemon juice to taste

1/2 tsp. cinnamon

4 to 6 Tbs. sweet red Passover wine

Chop all ingredients in food processor until a rough paste forms.

HAROSET, GAROSA BALLS, CURACAO

This recipe is from the cookbook, RECIPES FROM THE JEWISH KITCHENS OF CURACAO. The article accompanying the recipes explains, "The first group of Jews to arrive in the New World docked in Curacao in 1651. They came from Holland, where they had settled at the turn of the 16th century under the protection of the freedom-loving House of Orange. Marinas - Spanish Jews who had publicly converted to Christianity but who secretly adhered to Jewish religious practices and rituals - had fled to Portugal first and then to Holland to escape the Inquisition."

"According to a contract between the Dutch East Indies Co. and the Jewish leader, Joao d'Yllan, 12 Jewish families were given land in Curacao's capital city, where they established homes, plantations, a

synagogue and a cemetery."

Unfortunately, quantities are missing each time the word "cup" appears in the list of ingredients and for the number of lemons needed. I went to the archives, studied the other Sephardic charoset recipes and came to the following conclusion: If the same number is missing from each entry, it is probably the number 1. If you're going to make this recipe, I recommend you look at the Moroccan & Libyan haroset and the Uncooked Sephardic recipes in the archives as guidance. Karen Selwyn

14 pitted dates

10 pitted prunes

8 figs, stems removed

cup golden raisins

cup cashew nuts

lemon, unpeeled and cut in chunks

cup sweet red wine

cup honey, or more as needed

2 tablespoons cinnamon to coat

Place dates, prunes, figs, raisins, nuts and lemon in food processor.

Chop coarsely. Add the wine and cup honey. Process to chop finely.

Mixture should be moist but firm enough to shape. Add a little extra honey if needed.

Transfer to a bowl and refrigerate for 30 minutes. Roll into balls about 1 inch in diameter. Toss in cinnamon to coat. Cover and refrigerate until needed. Makes 25 to 30 balls.

Note: If you prefer, the mixture can be spooned into a serving dish and dusted with cinnamon before serving.

HAROSET, HOHTARAN SHIRAZI’S PERSIAN

Source: "The Jewish Holiday Kitchen," by Joan Nathan, Schocken Books, New York, 1988

25 dates, pitted and diced

1/2 cup unsalted pistachios

1/2 cup almonds

1/2 cup golden raisins

1-1/2 peeled apples, cored and diced

1 pomegranate

1 orange, peeled and diced

1 banana, sliced

1/2 to 1 cup sweet red wine

1/4 cup cider vinegar

1/2 Tablespoon cayenne pepper

1 Tablespoon ground cloves

1 Tablespoon ground cardamom

1 teaspoon cinnamon

1 Tablespoon black pepper

Combine all the fruits and nuts. Add the wine and vinegar until a pasty consistency is achieved. Add the spices and blend well. Adjust seasonings.

Makes 5 cups.

RAMBAM’S HAROSET

by Gil Marks in the archives of the Jewish Communications Network.

This is taken from the recipe given by Moses Maimonides.

1 cup pitted dated, chopped dried figs, or raisins

2 cups water

1/4 cup wine vinegar

2 tablespoons fresh or 1 tablespoon dried hyssop leaves (not ground)

1. Pour water over fruit and let soak overnight.

2. Bring to a boil, reduce heat to medium-low, and cook, stirring frequently, until mixture forms a paste-like consistency. Cool.

3. Stir in hyssop and vinegar.

HAROSET PROVENCAL

Gil Marks in the archives of the Jewish Communications Network,

This is from Sefer Ha'Menuha, a work of the 13th century Provencal scholar, Rabbi Manoach.

1 pound chestnuts

1 cup blanched almonds

2 medium tart apples, cored and chopped

1 cup pitted dates

1 cup dried figs

1 cup raisins

1 to 3 tablespoons grated fresh ginger

wine vinegar

1. Cut an X in the shell of chestnuts. Placein boiling water and cook for

15 minutes. Drain. When able to handle, peel off sheels.

2. Finely chopped chestnuts and almonds. Add fruits and finely chop. Stir

in enough wine vinegar to make a thick paste. Add ginger.

PIEDMONTESE HAROSET

Source: "The Book of Jewish Food," by Claudia Roden

1/2 lb (250 g) cooked chestnuts

2/3 cup (125 g) blanched almonds

2 hard-boiled egg yolks

Grated zest of 1 orange

Juice of 1 orange

About 3/4 cup (175 ml) sweet red kosher wine

1/3 cup (75 g) sugar or more to taste

Boil the chestnuts for a minute or two, and drain. Grind the almonds fine in the food processor, then add the rest of the ingredients, including the chestnuts, and blend to a paste.

SEVEN-FRUIT HAROSET FROM SURINAM

Source: "The Jewish Holiday Kitchen," by Joan Nathan, Schocken Books, New York, 1988

8 oz. unsweetened coconut

8 oz. chopped walnuts or grated almonds

1/4 cup sugar

1 Tablespoon cinnamon

8 oz. raisins

8 oz. dried apples

8 oz. dried prunes

8 oz. dried apricots

8 oz. dried pears

4 oz. cherry jam

sweet red wine

Combine everything except the jam and wine in a pot. Cover with water and simmer over low heat. Periodically, add small amounts of water to prevent sticking. Cook at least 90 minutes. When it is cohesive, stir in the jam and let stand until cool. Add enough sweet wine to be absorbed by the haroset and chill.

Makes 5 cups.

YEMENITE HAROSET OF HAVA NATHAN

Source: "The Jewish Holiday Kitchen," by Joan Nathan, Schocken Books, New York, 1988

1 lb fresh dates

1 lb raisins

3/4 lb almonds

1/2 lb walnuts

3 pomegranates, peeled and seeded

1 Tablespoon mixed spices (equal parts cinnamon, pepper,

 cumin, cardamom, cloves, ginger)

In a food processor, chop all the fruits, including the pomegranate

seeds and juice and the nuts. Add the spices, adjusting each to your

taste.

Makes 7 cups.

VENETIAN HAROSET

Source: "The Jewish Holiday Kitchen," by Joan Nathan, Schocken Books, New York, 1988

1-1/2 cups chestnut paste

10 oz. dates, chopped

12 oz. figs, chopped

2 Tablespoon poppy seeds

1/2 cup chopped walnuts

1/2 cup chopped almonds

1/2 cup pine nuts

1/2 cup golden raisins

1/2 cup chopped dried apricots

1/2 cup brandy

honey, to bind

Combine all ingredients, using just enough honey and brandy to make everything bind together.

YEMENITE HAROSET

From "The World of Jewish Cooking," by Gil Marks: Wow! This one looks like it’ll give your taste buds a wake-up call! If one had the time, it could be interesting to make at least three different types and have guests do a comparison/tasting. I think I would do this one and the one from Surinam (separate post), along with the classic Ashkenazic style. Yield: About 2 cups

15 dried figs, chopped

2 to 3 tablespoons sesame seeds, lightly toasted

1 teaspoon ground cinnamon

1 teaspoon ground ginger

Dash of ground coriander or cardamom

1 small chili or pinch of cayenne

Dry red wine

Finely chop the figs, dates, sesame seeds, cinnamon, ginger, coriander or cardamom, and chili or cayenne. Stir in enough wine to make a paste. Store in the refrigerator. Serve at room temperature.

YEMENITE HAROSET (COOKED)

Gil Marks in the archives of the Jewish Communications Network

8.5 ounces sesame seeds, toasted

1 kilo [2.2 lb] dates, pitted and chopped

1/2 kilo [1 lb] raisins, chopped

1 cup almonds, chopped

1 cup walnuts, chopped

4 teaspoons ground cinnamon

1/2 teaspoon ground cardamom

1/2 teaspoon ground cloves

1/2 teaspoon ground ginger

1/2 teaspoon salt

water

1. In a large saucepan combine all ingredients and enough water to make a mixture that resembles preserves.

2. Simmer over medium-low heat until mixture thickens (about 15 minutes). Cool.

TURKISH HAROSET

Source: "Food: Telling the Story of Passover" Beverly Levitt

2 sweet apples, peeled, cored and chopped

1 tablespoon lemon juice

1 cup large golden raisins or sultanas

1/2 cup white figs, coarsely chopped

1/4 cup dried cherries (optional)

1/2 cup walnuts, shelled and chopped fine

1/2 cup ground almonds

1 tablespoon lemon zest

1 tablespoon brown sugar or honey

1 teaspoon cinnamon

1/2 teaspoon ground ginger

pinch of cayenne pepper

2 to 3 tablespoons sweet red Passover wine or more, if necessary.

Cover apples with lemon juice in bowl. Chop fruit and nuts by hand, in blender or food processor. Stir in zest, sugar and spices; taste and adjust seasonings. Moisten with wine to make thick paste.

Serves 6.

ANNE ROSENZWEIG’S HAROSET

Anne Rosenzweig, one of New York City's outstanding restaurateurs, created a version of haroseth that says reminds her "not only of slavery and freedom in Egypt, but also of spring in the United States. That's why I added rhubarb."

Makes 8 to 10 servings

1 cup sugar

1 cup water

1 cup diced rhubarb (see Note)

1 cup Reisling or other off-dry white wine

1 cup toasted pecans (see Note)

1 Granny Smith apple, peeled, cored and diced

1 cup diced jícama

1 teaspoon cinnamon

1 pinch cayenne pepper

1. In a saucepan, bring the sugar and water to a boil. Reduce the heat and simmer, uncovered, for 5 minutes. Stir in the rhubarb, and simmer for 1 to 2 minutes until soft but still crunchy. Drain and cool.

2. In another saucepan, cook the wine over high heat until it is reduced to ¼ cup. In a food processor, combine the reduced wine, pecans, apple, jícama, cinnamon, cayenne pepper and rhubarb, and pulse 2 or 3 times. Remove tobowl. If desired, add a little more sugar.

NOTE: To toast nuts, preheat oven to 450 F. Place nuts on a cookie sheet on the middle rack and toast for 4 to 5 minutes. Shake pan occasionally and watch nuts to make sure they don't burn. Remove nuts from oven and allow to cool for about 10 minutes.

NOTE: When buying rhubarb look for firm, shiny stalks. Take care to trim off any leaves because they contain high concentrations of oxalic acid, which can be toxic. Do not remove the strings from the stalks because they hold most of the color and will dissolve during cooking.

GEORGIAN HAROSET (TIBLISI)

Gil Marks in the archives of the Jewish Communications Network,

(about 2 cups)
1/4 cup whole cloves

1/4 cup boiling water

1/4 cup almonds

1/4 cup hazelnuts

1/4 cup walnuts

6 medium (2 pounds) apples, cored and finely chopped

6 medium (2 pound) pears, cored and finely chopped

about 1/3 cup honey

1. Pour boiling water over cloves and let stand for 15 minutes. Strain, reserving liquid.

2. In a food processor or nut grinder, grind nuts until smooth.

3. Combine fruit, nuts, clove water, and honey to taste.

HALEK (CALCUTTA DATE SYRUP) HAROSET

Gil Marks in the archives of the Jewish Communications Network,

(about 2 cups syrup/3 cups charoset)

Many Iraqi Jews prepare a syrupy variation of date honey and Middle Eastern immigrants in Calcutta make a similar syrup called halek. Since this version requires a great deal of effort to prepare, it is usually made in a large quantity only once a year just before Passover. The leftover halek is then used throughout the rest of the year to add a distinctive touch to desserts.

4 cups (about 24 ounces) pitted dates

about 8 cups water

1 cup finely chopped walnuts or almonds

1. Place the dates in a large bowl and add enough water to cover. Soak until soft, at least 24 hours. In a food processor or blender, puree the dates and soaking liquid. Let stand overnight.

2. In batches, place a little of the date mixture in a linen towel and squeeze out the liquid. Discard the solids left in the towel. (Some people use a small manual wine press in place of the more tedious towel.)

3. In a saucepan, bring the date liquid to a boil over medium-high heat. Reduce the heat to medium-low and boil, skimming the surface and stirring occasionally, until thickened and reduced to about 2 cups, about 1 hour.

4. Cool, then pour into a jar. Store in the refrigerator for up to 1 year. If sugar crystallizes, place the bottle in a bowl of hot water until the syrup is smooth.

5. To make the charoset, stir the nuts into the 2 cups of halek.

ISRAELI HAROSET

Gil Marks in the archives of the Jewish Communications Network,

(about 2 1/2 cups)

2 medium apples, peeled, cored, and grated

2 medium bananas, mashed

14 pitted (10 ounces) dates, chopped

1/3 cup (2 ounces) blanched almonds, ground

1/4 cup matza meal

juice and rind of 1/2 lemon

juice and rind of 1/2 orange

1 teaspoon cinnamon

granulated sugar

1/4 cup sweet red wine

Combine all ingredients, adding enough wine to make a paste.

PERSIAN HAROSET, DE-SPICED FOR AMERICAN CHILDREN

 Jewish Cooking in America by Joan Nathan (Alfred A. Knopf, copyright 1994 by Joan Nathan).

 1 c. walnuts

 1 c. almonds

 1 c. raisins

 6 strawberries

 1 c. dates, pitted

 2 apples, cored, pitted, and quartered

 1 banana, cut up

 1/2 c. sweet wine

 1 tsp. cinnamon

 1/4 tsp. pepper

Grind all the ingredients together in a food grinder or throw them in a food processor and process until crunchy paste is formed. Or better yet, place in a wooden bowl and allow the youngest member of your

family to pound everything with a hand food chopper until it forms the consistency of a crunchy paste. Yield: 4 cups.

 Tip: Try serving this with cream cheese on your matzah for breakfast.

MOROCCAN-STYLE HAROSET

Unlike most Haroset, this delectable dried fruit-nut mixture is formed into little balls, which will keep for weeks in the refrigerator. (Note: For best results, all the dried fruit should be fresh and soft.)

Serving count: Makes about 6 dozen 1-inch balls (about 3 cups of haroset mixture).

2 c walnut pieces

1 c blanched slivered or whole almonds

25 pitted dates

10 large, brown ("calimyrna") dried figs

20 dried apricots

10 large, pitted prunes

1/2 c shelled pistachio

1/4 c sweet red Pesach wine, or as needed ground cinnamon

Directions:

1) Put all of the nuts and dried fruit through the fine blade of a food grinder or finely grind them together in a food processor fitted with the steel blade (in batches, if necessary).

2) Mix in just enough wine to make a smooth paste that is soft and malleable.

3) Form the mixture into 1-inch balls.

4) Roll the balls in ground cinnamon.

5) Store the balls in a tightly covered container in the refrigerator for up to 2 weeks. You can also freeze these.

6) For best flavor, let them come to room temperature before serving.

Haroset A' La' Rina.....

Rina Perry, From my mother with love & more

2- 3 Apples - Smith, or grand. Peeled , cored and cut in pieces.

1 Cup Almonds -with out the skin, I buy them like that in the super.

1 Cup Walnuts

1/2 Cup Dates. You can have even 1 cup.

1 Teas Cinnamon

2 Tabls Sugar,

Red sweet wine.

Directions:

Put every thing in the food processor, but the red wine. Work to fine paste.

Now start pouring slowly the wine till you get a paste that you can

spread it on a Matzo.

Taste ,and add more sugar, or even some lemon juice.

Note: I like to "play" with my Charoset. You can add some sweet orange peels, or even some time you can do the Charoset instead of the almonds and walnuts, Add 2 cups of peanuts. not the salty one... I remember my mother making it like that.

Egyptian Haroset

1 lb raisins

8 oz. pitted dates

2 cups water

1/4 cup sugar

1/4 cup chopped walnuts or pecans

Cover raisins and dates with water; let stand 1 hr. Add the sugar and blend or food-process until roughly chopped. Transfer to a heavy saucepan and simmer 20 min or until fruits are cooked and water is absorbed. When cool, stir in chopped nuts.

Makes 4 cups.

Source: "The Jewish Holiday Kitchen," by Joan Nathan, Schocken Books, New York, 1988

Recipe for Medieval Haliq,

Adapted from Sa‘adia Gaon Saadia ben Joseph Al-Fayyumi; 882/892 – 942
Here are the proportions that I’ve found work for my taste. Feel free to experiment on your own!

Serves 8

¾ cup pure date syrup
¼ cup tahini paste
¼ cup toasted walnuts, coarsely chopped
2 tablespoons balsamic vinegar

Mix date syrup and tahini paste until smooth. Stir in vinegar, and then chopped walnuts (reserving some for garnish). Serve and enjoy!

[image: image1.png]T

NnNWD JUDW N A
j\ (10%) nonni >0 v

Charoset now has become a “trade name” and flavor – even in ice cream in Israel.

Savoring the Seder: Flavors from East and West mingle at the Passover table
By Judy Bartancigor, The Orange County Register, April 5, 2001

 This Saturday, as sundown ripples across the time zones, Jews from Moscow to Milwaukee to Marrakech will sit down for the Passover seder (the festive ceremonial meal) to retell the 3500-year-old story of their ancestors' flight to freedom from the land of Egypt.

 And what will they feast on? Jewish cooks could not do better than to turn to "1,000 Jewish Recipes" (IDG Books Worldwide), award winning Faye Levy's encyclopedic volume on Jewish cuisine. And if you think they will all be serving brisket and borscht, think again.

 "When people who don't know about Passover hear about all the things you can't eat," says the Woodland Hills author, "they think, how restrictive, how boring. But ask any Jew what's the holiday with the best food, and they'll say Passover!"

 For the eight-day celebration Jewish people eat matzo instead of bread to commemorate the hasty departure of their forefathers from Egypt when there was no time for dough to rise. But lest you think the lowly board dull, Levy presents a dizzying array of dishes from stuffings with spinach or leeks and carrots to sweet or savory kugels (starch-based casseroles), puddings and souffles.

 Then there's haroset, the fruit and nut mixture representing the mortar and bricks the Hebrews made while slaves under Pharaoh.

 Levy offers seven, from the traditional European, with walnuts, apples, sugar, cinnamon and sweet wine, to the Yemenite version with dates, raisins, almonds and what her mother-in-law called "coffee spice," an aromatic mixture of cinnamon, ginger, cloves and cardamon. Truly unique are the Haroset Truffles (recipe follows) that Levy first tasted at the home of a Moroccan family while studying cooking at La Varenne in Paris. ("My six-week stay that lasted six years. I sold my dishwasher to pay for the classes!")

 Dessert with no flour? No problem. You'll find Passover brownies, cream puffs, cookies, tortes and cakes, like the luscious Toasted Hazelnut Cake with Strawberry Sauce featured below.

 "I think it's a testament to the creativity of Jewish cooks throughout the ages," comments Levy, "that they thought up all these delicious dishes."

 Her 625-page book represents 30 years of cooking experience, which began when she was a young bride living in Israel. Although Levy had watched her mother bake ("mainly so I could lick the bowl"), she never paid much attention.

 Enter her husband, Yakir. "When I met my future mother-in-law, she told me I couldn't marry her son because he'd go hungry!

 Here was a woman who could make pita from the age of six. I had to learn fast."

 And where better to learn than in Israel, home to so many cultures. "When I met Yakir, I was so excited when I realized that there was so much more to Jewish food and cooking in general than I had experienced."

 While the majority of Jews living in the U.S. are Ashkenazic (of Eastern or Central European descent), more than half those in Israel are Sephardic (originally from Spain, but including Morocco, Greece, Turkey, etc.) or from other Communities of the East, like Yemen, Iraq and India.

 "Israel is not just a melting pot," says Levy, "it's a melting pressure cooker. It's a small, crowded country, and people from widely diverse cultures are always cooking for a holiday and sharing ideas."

 This mix of cultures has created a sort of Israeli "Jewish fusion" cooking that is constantly evolving. "But it's not like fusion cooking here where a chef says, 'Now, how can I be creative? Let's put ginger in a French cream sauce,'" Levy notes. "In Israel it's completely natural. Friends and relatives from different cultures eat at each other's homes and say, 'That tastes good. What did you put in it?'"

 Take the matzo ball, the beloved soup dumpling of Levy's Polish ancestors, so popular that it's the one Passover dish served all year. Her mother, who has lived in Israel for 30 years, now adds the cumin and cilantro of her Sephardic neighbors.

 To meet her mother is to understand where Levy gets her energy and enthusiasm. Pauline Kahn Luria lives in a fourth floor walk-up ("it's 56 steps, but I enjoy it!") loves to dance, and treks each day up a steep hill to downtown Jerusalem to shop or enjoy the sights and smells of Machaneh-Yehudah, the city's colorful open market. Mother and daughter have just returned from a week in Hawaii. (Will they be adding macadamia nuts to their haroset this year, one wonders.)

 "Whenever we're together, whether I'm visiting her in Israel or she is here, we cook, either the traditional Polish favorites I remember from childhood or the Mediterranean dishes we've both learned along the way," says Levy.

 And what will be on the Passover table this year when they join her brother-in-law's family for their traditional pot luck? "I never plan things real far ahead, but they usually like me to bring a kugel," says Levy. "Last year I brought Matzo Kugel with Apples, Almonds and Raisins."

 Surely there will be Israeli salad, the national salad of Israel, which Levy says she serves with practically every meal. The book contains six variations, the traditional consisting of equal proportions of chopped tomato and cucumber with some chopped onion, lemon juice and oil. "My mother-in-law used to add red or green cabbage," says Levy. "Since living in California I add jicama and sometimes bok choy or napa cabbage. When we first moved here my husband thought salsa was spicy Israeli salad!"

 Besides the haroset, their ceremonial seder plate will contain horseradish (or bitter herb) recalling the bitterness of slavery, to be Ceremoniously tasted with the sweet haroset during the seder, roasted egg and roasted shank bone representing the ancient Passover sacrifices on the altar, and karpas (greens), celery or parsley, symbolizing the Festival of Spring.

 Nephew Nir Levy, 11, the youngest child present, will recite the Four Questions, adding his voice to the chorus of Jewish children across the globe, as he asks why this Passover night is different from all other nights.

 On the table, as in the streets of Israel, East meets West, and our menu for Passover combines Levy's spicy Moroccan stew with an Eastern European savory kugel for a melding of flavors every family will enjoy.

FROM THE SEDER

Haroset symbolizes the (“Mortar”) that the Israelites used during their bondage to build the "treasure cities for Pharaoh".

 L - haroset is a mixture of grated apples, chopped nuts, cinnamon and a little wine, and there are many different recipes reflecting different places and cultures where Jews have celebrated Passover. Some add sticks of cinnamon to represent the straw for which they suffered as Pharaoh became more demanding.

H – The different types of fruits and ingredients used to make the haroset signify the different kinds of Jews who lived and made up the community of Israel, who shared the common miser of slavery, and between whom no tyrant has ever distinguished.

H – The earliest haroset was very much a liquid into which chunks of the bitter herbs were dipped [before pronouncing the blessing “concerning the eating of bitter herbs”] as we are told in the Talmud to dip lightly to prevent the maror from becoming sweetened or diluted. This was apparently a common vegetable dressing.

H - A number of the ingredients are found in the Song of Songs – apples, nuts, figs. Similarly, other suggested traditional recipes include spices that give the mixture color and texture like that of mortar. Wine as an ingredient was a symbol of wine poured over the altar in the Temple, the blood of Israelites spilled while in slavery and the life-blood of the Egyptian first-born in the final plague.

© 2019 Foundation For Family Education, Inc. / TKS Rabbi Barry Dov Lerner, President

3

