

Caponata

This recipe and photos were provided by Sally Roeckell of [Table and Dish](#) and were originally published at [365Barrington.com](#).

Ingredients

- 2 medium-sized eggplant, cut into large chunks
- 2 zucchini, chopped
- 1 large yellow pepper, chopped
- 2 tbsp. capers, drained
- 1 dozen olives, pitted
- 1/4 cup red wine vinegar
- 1-14 oz. can chopped tomato
- 1 -14 oz. can tomato puree
- 1 tsp. dried oregano
- handful of basil leaves chopped
- 1 red onion, finely chopped
- 4 cloves garlic, minced
- olive oil
- sea salt
- freshly ground black pepper
- chopped parsley, to garnish

**Note: Caponata calls for two stalks of finely chopped celery to be added with the onion. My family prefers to leave this out.*

Method

1. Lightly season eggplants with salt, set aside.
2. In a large pan, heat olive oil then pan-fry eggplants until they turn golden on each side. Remove the eggplants from the pan and set aside.
3. Add additional olive oil to the pan, then sauté garlic, and onion.
4. Add the oregano, basil, red wine vinegar, capers, olives and chopped and pureed tomato. Bring to a boil then add fried eggplant, yellow pepper and zucchini and simmer for 15 minutes on low heat. You might need to add a bit of water if it dries out while simmering.
5. Season with salt and freshly ground black pepper, then garnish with chopped parsley.
6. At this point it is ready to eat; however, I usually leave it on a slow simmer for about an hour to reduce it to a thick paste and further combine the flavors.
7. Today I'm using it on a grilled cheese sandwich. If you can keep your family from eating it all with a fork right out of the pot and you manage to have leftovers, or you were smart enough to double or triple this recipe...it is delicious on pasta or rice. It is also wonderful on fish or chicken. I often cut up a store-roasted chicken and add it to the caponata then serve it over rigatoni. It is also good on crostini as an appetizer.

**Note: Caponata freezes well, so I usually make two or three batches and enjoy it any time for a quick and easy dinner.*