AJO BLANCO FEATURING SPANISH OLIVE OIL

Yield: 1.4 quarts

Ingredients	Amounts	
Almonds, blanched Cold water Garlic, cloves Rustic bread, all crust removed Cut into 1-inch cubes.	1 3 1 1/3	cups cups ea, lb.
Salt Sherry vinegar, plus more if desired Spanish Extra-virgin olive oil, plus mo for garnish and for serving	1 1⁄2	-
Green seedless grapes Almonds, sliced, toasted, crushed Mint leaves, chiffonade	as as as	needed needed needed

Method

- 1. In a blender, combine almonds with water and garlic and blend at high speed until milky; you may need to stop and scrape down sides of blender jar once or twice.
- 2. Add bread and blend until very smooth.
- 3. Season with salt, then blend in vinegar and Spanish olive oil. If using a less powerful blender, you may want to pass the soup through a fine-mesh strainer at this point; with a high-powered blender, that won't be necessary.
- 4. Transfer soup to a sealed container and refrigerate until very well chilled, at least 2 hours and up to 2 days.
- 5. Cut up grapes into halves and season with Spanish olive oil, and a touch of salt.
- 6. To serve: Place grapes at bottom of bowl.
- Pour soup into bowl, place almonds on top, garnish with mint, and drizzle with good amount of Spanish olive oil.

Note:

Source: Adapted from https://www.seriouseats.com/recipes/2017/07/ajo-blanco-spanish-bread-almond-coldsoup-recipe.html and served at Menus of Change