


ANSON MILLS

Pickled Shrimp

Yield

16 to 20 pickled shrimp

Time

About 25 minutes active time and at least 24 hours of chilling

Cooking Remarks

If you are making this recipe early in the summer season, you might find green garlic at a farmers market in your area. The stalks look like miniature leeks and have a light, fresh, lilted garlic flavor.

Equipment Mise en Place

For this recipe, you will need a Dutch oven or a wide, shallow stockpot; a colander; a small nonreactive mixing bowl; a whisk; and a straight-sided pint-sized jar with a tight-fitting lid.

Ingredients

4 small Turkish bay leaves
1 teaspoon black peppercorns
½ teaspoon celery seed
2 tablespoons plus 1 teaspoon fine sea salt
1 pound 16/20 shrimp, peeled, tails removed, and deveined, shells reserved if making Carolina Gold Rice Grits Cakes for serving with the shrimp
5 tablespoons extra-virgin olive oil, preferably with a mild, buttery flavor
5 tablespoons good-quality apple cider vinegar
5 tablespoons Sercial Madeira or 4 tablespoons fino sherry
3 tablespoons juice from 1 juicy lemon
2 teaspoons finely grated lemon zest
½ teaspoon curry powder
½ teaspoon red pepper flakes (optional)
½ teaspoon freshly ground black pepper
1 large shallot, thinly sliced (about 3 tablespoons)
1 stalk green garlic, white and light green parts thinly sliced (about 3 tablespoons) or 2 small garlic cloves, thinly sliced
1 slender celery rib, thinly sliced on the bias (about ¼ cup)
1 slender carrot, peeled and thinly sliced on the bias (about ¼ cup)

Directions

1. Bring 2 quarts of water, 2 bay leaves, the peppercorns, and celery seed to a boil in a Dutch oven or wide, shallow stockpot over high heat. Add the 2 tablespoons salt and stir to dissolve. Drop in the shrimp and stir lightly. Reduce the heat to medium-high and cook until the shrimp

are pink and just firm, about 1 minute. Drain the shrimp in a colander, and then rinse them under running cold water. Discard the bay leaves. Leave the shrimp in the colander and set aside.

2. Combine the olive oil, cider vinegar, Madeira or sherry, lemon juice and zest, curry powder, red pepper flakes (if using), pepper, the remaining 1 teaspoon salt, and the remaining 2 bay leaves in a small nonreactive mixing bowl and whisk well to combine.

3. Arrange the shrimp in snug layers in a straight-sided pint-sized jar, sprinkling each layer with sliced shallot, sliced green garlic or garlic cloves, celery, and carrot. Pour the pickling liquid over the shrimp; the shrimp should be fully submerged. Tightly cover the jar and turn it upside down and right side up once or twice. Refrigerate for at least 24 hours or up to 3 days.

4. Let the pickled shrimp stand at room temperature for about 1 hour before serving. Once again, turn the jar upside down and right side up a couple of times, and then remove the shrimp from the liquid. Serve on rice or corn grits cakes, a salad, or as a bright little “aside” at a picnic.