[image: image1.jpg]Farmers Purdue

Pﬁa ﬁrig@ %@ﬁ@ m Fa rm Coupeville, Washington

“Heritage seasonal Procluce from the bottom of E’J}Jeg’s Prairie”

June 13, 2017 Week #3
	

I don’t know when I have been so thankful for rain. We have spent a lot of time in the last two weeks getting seeds in the ground and the rain last week means that a) we didn’t have to haul water, and b) WE DIDN’T HAVE TO HAUL WATER (. It is a wonderful thing when Mother Nature’s plans are in alignment with ours. Our crop of dry beans has exploded from the ground and the corn is nearly knee-high. Things are growing!
For those of you who are paying in installments—the June payment is due this week. I will have the Square reader in the barn if you would like to pay with a debit or credit card, otherwise feel free to bring in a check. The amount due is as follows:

Small share $80.00

Partial share $100.00

Full share $150.00
Prairie Bottom Farm is a non-smoking farm. All animals must be kept in your car (service animals are the exception). Please watch your step, the ground can be uneven. Vehicles are driving in and out, especially on CSA pick up day—please keep your kids close and please keep an eye out for people and chickens.
Our U-pick item this week is herbs. You are welcome to pick any herbs you would like from the Herb Garden. There will be ties and clippers available on the bench in the Herb Garden or, in case of rain, in the barn.
We are very excited to share this year’s produce with you and look forward to seeing you on Tuesdays between 1:00pm and 6:00pm. Be on the look out for farmers Julieanna, Jess, and Henry. We will also have farmer Wilbur joining us in the field after his day job at the Middle School. If you will not be able to pick up by 6pm please let us know. We can bag up your share and place it in the cold storage room for a later pick-up. We close the barn promptly at 6pm and we are off on Wednesday so we can make arrangements with you to pick up at a later time. If we have not heard back from you by 8am on Friday we will share your produce with the farm chickens.

Please be sure to sign in when you pick up. This will save us confusion at the end of the day and save you a phone call or email verifying that you were here. This season we will have a separate sign up black boards at each share size. We will also have the items color-coded to make your pick-up as easy as possible. Simply find the color that corresponds with your share size: Full Shares are yellow, Partial Shares are orange, and Small Shares are blue.

We will have some recycled plastic and paper bags for your use during CSA pick-up. Feel free to bring your own basket, box, cooler, etc. to pick up your veggies.

Compost Container:
If you do not have access to composting we will gladly take any veggie and fruit scraps off your hands. Please place any compost materials in one of the green bags we provide (they will be in a basket by the cash box in the barn) and place the tied bag into the bin outside of the barn. Feel free to include coffee grounds and fruit and vegetable scraps. Please do not include labels, ties, bags, meat products or citrus fruits.

Eggs:
Fresh eggs should always be cracked into a small bowl first, in the unlikely event that there is a bad egg. Eggs are available on a first come, first serve basis and are located in the cooler in the main room. Our chickens are fed organic feed and free range. The eggs are $5.00 per dozen.

Jennybean Coffee: if you are interested in purchasing locally roasted organic coffee that will be delivered for pick up with your CSA share you can order from www.jennybeancoffee.com. Go to the “Offerings” tab and fill out the order form on the bottom. Be sure to include Prairie Bottom Drop in the ordering instructions on the order form. Payment will be collected when the coffee is picked up, paid by cash or check. There will be an Honor Box for JennyBean payments. Please place your order by Thursday evening for the Tuesday delivery.
[image: image2.png]'

A\

¥

‘Heéad Lettuce® ¥} ey
8 v "{ % }‘.,."",-e . -‘;' ‘L b
AR T e Wi

/ re
Y A

¥

Raaky

N

/- Beets with Greens

How to store and use:

We rinse all produce after picking and before we package. We recommend that you wash it before you cook with it or eat it. Root vegetables may require a little extra time to soak.

* **Lettuce Mix—store in the crisper. Perfect for salads.
* **Green Garlic— remove bunching tie and store in the crisper. Use as you would cured/dried garlic. It has a great garlic flavor and there is no need to peel this lovely spring treat.
* **Kale— —remove bunching tie and store in the crisper. A great addition to salads, smoothies, or cooked.
**Spinach—store in crisper. A great addition to soup or eggs.
** Radishes — remove bunching tie and store in the crisper. Great as a raw addition to salad or sautéed.
**Head Lettuce—store in the crisper. A mix of many varieties. We won’t be picking them until Tuesday morning so I won’t list them here. Wonderful heads for salad, to add to sandwiches, or to use for wraps.
Baby Beets with Greens—remove bunching tie and store in the crisper. Remove greens from roots, give roots a bit of a scrub and sauté both.
Chard with Raab — remove bunching tie and store in the crisper. The leaves, raab, and tender stalks are edible (discard any tough stalks).
Tatsoi—remove bunching tie and store in the crisper. Wonderful sautéed with eggs.
**indicates item is found in partial share boxes
*indicates items found in small share boxes
all items are included in the full share boxes
Creamy Kale
1 bunch kale, center stalks removed
2 tablespoons unsalted butter
1/2-cup heavy cream
1/8-teaspoon ground nutmeg
Salt and freshly ground pepper
Blanch the kale in lightly salted water until tender, rinse in ice water, drain and cut into 1/2-inch ribbons. In a large sauté pan over medium heat, melt the butter and add the kale, cream and nutmeg. Reduce the heat to low and cook for 5 minutes, or until the cream has reduced and thickened. Season with salt and pepper to taste.

Baby Beets with Greens

1bunch baby beets with greens attached
1/2tablespoons olive oil
1/2tablespoon fresh lemon juice
1 pinch kosher salt
1/2cup chicken broth
1/4cup balsamic vinegar
wedge of Parmesan
Cut off the beet greens and reserve. Scrub the beets. Using a mandoline or knife, cut the beets into paper-thin slices. Place them in a large bowl and toss with the oil, lemon juice, and salt. Set aside.
Trim the stems from the greens and discard. Wash the leaves. Bring the chicken broth to a boil in a skillet. Add the greens and blanch until wilted and cooked through, about 2 minutes. Drain.
Meanwhile, bring the vinegar to a boil in a small saucepan over medium heat. Reduce the heat and simmer until thickened, 3 to 4 minutes (makes about 1/4 cup). Set aside.
Place greens on a plate. Top with the fresh beet salad and drizzle with the balsamic reduction. Garnish with Parmesan shavings.
Pickled Chard Stems

1 pound chard stems (from about 4 bunches), cut into 4-inch lengths
3 green garlic (white and light green portion), thinly sliced
1/4-cup kosher salt
2 tablespoons brown mustard seeds
1-tablespoon caraway seeds
1 cup unseasoned rice vinegar
1/2-cup sugar
Toss chard stems, green garlic, and salt in a colander set in the sink. Let stand 1 hour. Rinse and drain well.

Meanwhile, toast mustard and caraway seeds in a small skillet over medium heat, stirring often, until mustard seeds begin to pop, about 2 minutes. Let seeds cool.

Pack chard stems, shallot, and toasted seeds into two 16-oz. jars.

Bring vinegar, sugar, and 1 cup water to a boil in a small saucepan; let cool slightly. Pour brine into jars. Let cool slightly, then cover and chill.

DO AHEAD: Pickles can be made 2 weeks ahead. Keep chilled.

Lovage Pesto
3 ounces lovage leaves (about 5 cups when not pressed down)—plentiful in the herb garden
The grated zest and juice of 1 lemon
1 garlic clove
4 ounces slivered almonds
1 cup finely grated Parmesan cheese
1/2 teaspoon kosher salt
1/8 teaspoon ground nutmeg
3 ounces cream cheese
Olive oil
The pesto – put the lovage leaves, lemon zest and juice, garlic, and almonds in the bowl of a food processor. Pulse the machine a few times just to break up the ingredients. Then remove the lid, and add the Parmesan cheese, salt, nutmeg, and cream cheese. With the machine running, slowly pour olive oil through the feed tube until the desired consistency is achieved. Transfer the pesto to a bowl.
Store in the refrigerator for up to 2 weeks.
Lovage pesto makes a terrific dipping sauce for bread or crackers. It can also be stirred into hot, cooked rice, mashed potatoes, or pasta. Delicious!

On the Horizon in the next few weeks: Arugula, Peas, and Salad Turnips!

