

The TurboChef Cookbook

${\tt THIS}$	воок	BELONGS	TO
	D	AT E	
	D.	AIL	

Table of Contents

Introduction	3
RECIPES	11
Appetizers	13
Seafood	19
Eggs, Poultry, & Meats	25
Vegetables & Sides	35
Pizza & Pasta	43
Desserts & Sweets	49
Meals	59
Index	75
Acknowledgements	81

The Cuisine of America

As Diverse as Our People, Our Land, & Our Past

Our culinary traditions are based on ethnic diversity, seasonal freshness, and simply prepared, highly flavorful food. These foods – and the meals surrounding them – are prepared with care by a chef's hand as a personal expression to family and friends, acquaintances, loved ones. At TurboChef, we embrace the philosophy that there is an immediacy to good food and cooking; that there is value in connecting aspiration and anticipation and appetite. Together, these elements bring people around a table to enjoy a regional specialty, the seasons, the tempo of life, and other benefits beyond nutritional, to be reaped in the celebration of breaking bread.

In this pursuit, empowering chefs is an elemental concept for us. TurboChef gives you the freedom to be the cook you want to be more often. Because we believe in the purity and integrity of food, we have designed an oven, from scratch, with the chef in mind. Our style of cooking food is simple. In pursuit of flavor and good taste, simplicity and refinement, our cooking process is advanced and precise only to enhance taste – never to hide or mask it.

We are mindful that our patrons use many forms of cooking apart from, and in unison with, the oven. You have chosen us, and we accept that responsibility seriously. We recognize that people dine in because they delight in it and to have a good time, not just a good meal. It is our duty to enhance your gatherings – large and small – with an oven that minimizes cook and wait times while making more time for sharing and celebrating. We have created the TurboChef oven with the same care we would expect at our own home when serving honored guests. We are grateful for the opportunity to share this celebration with you.

Welcome to High Performance Gourmet

The TurboChef 30" Double Wall Speedcook Oven is a high performance gourmet oven designed specifically for today's home cook. No other oven provides a greater combination of performance, quality, and simplicity. These ingredients empower you to be the cook you want to be without sacrificing quality, flavor, or enjoyment. They bring to your kitchen a new sense of wonder, magic, and delight. And most importantly, they bring people back together at the dinner table to enjoy good company and great food.

Your TurboChef oven delivers unrivaled performance. As you will see in this cookbook, fresh, creative, and flavorful dishes that would take hours to prepare and cook can now be delivered in a fraction of the time. In fact, entire meals can be cooked in the time you would typically take for a single dish. Whether it is an elegant evening dinner cooked in less than 25 minutes (see page 63) or an entire Thanksgiving feast cooked in little more than an hour (see page 61), TurboChef provides you with abilities unmatched in the world of cooking.

Of course, speed without quality is meaningless. It's the quality worthy of four-star kitchens that truly sets TurboChef apart. That quality is what turns world-renowned chefs into TurboChef enthusiasts. And, it is what consistently elevates an otherwise ordinary meal into an extraordinary one. Meats come out caramelized, moist, and tender. Baked goods are golden brown, flaky, and perfect. Vegetables are crisp, flavorful, and nutritious.

Best of all, you can deliver these results with remarkable simplicity and peace of mind. You can interact with the oven's high performance technology through a simple interface that guides you effortlessly through the settings for all your favorite dishes and recipes, taking guesswork out of the equation and delivering picture-perfect, delicious food in minutes.

Speed. Simplicity. Purity. These are the characteristics of high performance gourmet. They are the qualities that make the TurboChef oven unique. And, they are the qualities that will help make your kitchen and your cooking remarkable.

Using your TurboChef Cookbook

This cookbook includes sixty recipes - merely a handful of the thousands of dishes our chef's have created in the TurboChef oven. We've selected this brief collection to share with you for your enjoyment.

To make things simple, this recipe collection resides in your oven's controller – the CookWheel[™] – for easy reference and single-touch selection. Just select "Bake" on your CookWheel, choose "Cookbook Recipes" in the menu, then select the item you are preparing from the list of choices. The preparation is up to you, but you can consider the cooking as easy as pressing the "Start" button. Each recipe and its setting is tested and approved by our chefs for a perfect outcome every time.

Of course, if you are like most of us, you'll want to add your personal magic to these recipes with a signature spice or twist of the ingredients. In fact, we know that when it comes to your family, our meatloaf recipe may not hold a candle to yours. Feel free to make it your own and use the prescribed setting. The outcome should still be spectacular.

This cookbook also provides recommended pairings of select, complementary menu items that form a great meal or special occasion (see pages 59-73). We encourage you to use this as a convenient quick reference for simple and delicious meals.

We hope you will savor this collection of great food as much as we have. Perhaps a few will even make their way into your repertoire of family favorites. Enjoy.

Making the most of Your Entire Cooking Experience

While you are sure to be tempted to use only the speedcooking abilities of the top oven of the TurboChef, do not forget about the capabilities of the bottom oven.

Your bottom oven offers a variety of attractive benefits as well. It is a high-end conventional/ convection oven that will also yield exceptional cooking results in a more conventional time frame. Use it in conjunction with your top oven to perfectly orchestrate a meal. While cooking a single 20-minute dish in the bottom oven, you can

prepare a few appetizers and a portion of your main course in the top oven. Or, use the "Warm" setting on your bottom oven to hold speedcook items at the perfect temperature until the entire meal is ready to be served. Or, if you have time for a traditionally slow-cooked meal, you can certainly do that too.

The entire oven has been designed to maximize your efficiency in the kitchen without any sacrifice of quality. Use this outstanding kitchen tool to your advantage.

Recipes

APPETIZERS	13
Seafood	19
Eggs, Poultry, & Meats	25
Vegetables & Sides	35
Pizza & Pasta	43
Desserts & Sweets	49

Appetizers

Southwestern Beef Empanadas	14
Stuffed Portobello Mushrooms	14
Cheese Bites	15
Salmon en Croute	15
Stuffed Mushrooms	16
BEEF FILET ON PARMESAN CROSTINI	17
Zucchini "Crostini"	17

SOUTHWESTERN BEEF EMPANADAS

PREP TIME Approximately 10 minutes

COOK TIME

TurboChef: 4½ minutes ├──
Conventional: 25 minutes ├──

An empanada is a stuffed pastry. Originally from Galicia, Spain, empanadas were imported to Latin America with the large number of Galician immigrants, primarily to Argentina and Uruguay. Today, Spain, Portugal, the Caribbean, and most Latin American countries have a version of empanada. In this recipe we have added a Southwestern twist to the filling.

- 1 tablespoon olive oil
- ½ pound ground beef
- 1/4 cup diced onion
- 1/4 cup diced canned green
- ½ teaspoon freshly ground black pepper
- ½ teaspoon kosher salt
- 1/8 teaspoon dried chipotle powder
- 2 10-inch unbaked prepared pie crusts
- 1½ cups grated pepper jack cheese

Chipotle Sauce:

- 34 cup sour cream
- 1/4 teaspoon kosher salt
- 1 teaspoon ground dried ancho chili peppers
- ½ teaspoon ground chipotle pepper
- 2 tablespoons minced green chilies
- 1 green onion, minced
- 1 clove garlic, minced
- 1 tablespoon tomato paste
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Southwestern Beef Empanadas." Press "Start" to begin the preheat cycle.
- 2. Heat the olive oil in a skillet and sauté the ground beef and diced onion. Add green chilies, pepper, salt, and chipotle powder. Cook until the beef is browned and the onions are transparent. Strain off any excess fat.
- **3**. Combine all the ingredients for the Chipotle Sauce and refrigerate until needed.
- **4.** Place one of the pie crusts onto a clean surface and roll out to a circle about 12 inches in diameter. Cut 3 pastry rounds out of it, each measuring about 5 inches in diameter (find a small plate to use as a guide). Repeat with the second pie shell. You will now have 6 pastry rounds.

- **5.** Moisten the edges of the pastry with water using a pastry brush. On half of the pastry round, spoon about ½ cup of the beef mixture and top with about ½ cup of pepper jack cheese. Fold over the other half of the pastry and seal the edges with a fork, making a decorative edge. Place empanadas on a sheet pan and place in the oven.
- 6. Press "Start" and bake for 4½ minutes.
- 7. Serve one empanada with a ramekin of Chipotle Sauce as an appetizer. For an entrée, serve two per person with Chipotle Sauce, beans, and rice.

Yield: 6 servings as an appetizer or 3 as an entrée

Stuffed Portobello Mushrooms

PREP TIME
Approximately 15 minutes

COOK TIME

TurboChef : 3 minutes ├─ Conventional : 20 minutes ├─

Portobello mushrooms have a meaty texture and pair nicely with beef but often substitute for it on a vegetarian menu. These are an excellent appetizer and also serve well as an accompaniment to a main course.

- 3 tablespoons olive oil
- 1 6-ounce red onion, thinly sliced
- 2 large portobello mushrooms, 6-ounces each
- ½ pound fresh spinach
- 2 cloves garlic, minced
- ½ teaspoon kosher salt
- ½ teaspoon freshly ground black pepper
- 1/4 cup pine nuts
- ½ cup grated Parmesan cheese
- 4-5 slices roasted red pepper
- ½ cup shredded Manchego cheese
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Stuffed Portobello Mushrooms." Press "Start" to begin the preheat cycle.
- 2. In a sauté pan over a medium heat, add 1 tablespoon olive oil and onions. Stir for about 10 minutes, until onions are softened and lightly browned.
- 3. Clean mushrooms. Remove stems and gills and set aside.

- **4.** Cut spinach into thick strips. Place in a mixing bowl along with the onions, garlic, salt, pepper, pine nuts, and Parmesan cheese. Toss with 1 tablespoon of olive oil; mix well.
- **5**. Brush sheet pan with remaining tablespoon of olive oil and put the mushrooms on the pan, top side down. Place 2 mounds of spinach mixture into each mushroom cap and top each with slices of roasted red pepper. Sprinkle with Manchego cheese and place in the oven.
- **6.** Press "Start" and bake under "Stuffed Portobello Mushrooms" for 3 minutes. Cut into quarters to serve as an appetizer.

Yield: 4 appetizer servings

HELPFUL HINT: To serve as a side dish, cut mushrooms in halves. For an entrée, serve one cap per person.

CHEESE BITES

PREP TIME Approximately 5 minutes

COOK TIME

TurboChef : 2½ minutes ├── Conventional : 11 minutes ├──

These delicious cheese stuffed bites are great for a snack or as an accompaniment for your favorite pasta dish. Let the kids help make them for some family fun.

prepared biscuit dough, refrigerated

- 2 tablespoons grated Parmesan cheese
- 2 sticks string cheese
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Herb Biscuits/Cheese Bites." Press "Start" to begin the preheat cycle.
- 2. Cut 5 biscuits into 4 pieces each, yielding 20 pieces total.
- 3. Cut each stick of string cheese into 10 pieces, 20 pieces total.
- **4.** Roll out each dough piece to about 1 inch in diameter. Wrap the dough around a small piece of cheese. Roll in your palms to form a ball. Dip the top of each ball in Parmesan cheese. Place on a sheet pan, 4 across and 5 down, with the cheese side up. Place sheet pan in the oven and press "Start." Bake for 2½ minutes. Serve hot.

Yield: 10 servings

SALMON EN CROUTE

PREP TIME Approximately 10 minutes

COOK TIME

TurboChef : 4 minutes ├─ Conventional : 30 minutes ├─

En croute describes food that is wrapped in pastry and baked. The pastry seals in the natural moisture and flavor of the fish. In this recipe, we wrap the puff pastry around fresh salmon, but you might also want to try sea bass or halibut.

- 4 ounces cream cheese, softened
- 2 teaspoons minced fresh dill
- 1 teaspoon fresh lemon juice
- 1 teaspoon grated lemon zest
- 2 5- 6-ounce boneless, skinless salmon filets, each about 11/4 inch thick
- 2 sheets packaged, frozen puff pastry, thawed
- 1 lemon, sliced
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Salmon en Croute" and then "Appetizer." Press "Start" to begin the preheat cycle.
- **2**. Combine the softened cream cheese, 1 teaspoon dill, lemon juice, and lemon zest in a small bowl. Set aside.
- 3. Cut the salmon into 12 pieces about 1 inch square and ½ inch thick. Place the salmon pieces onto the thawed puff

pastry, 3 across the width of the pastry and 4 down the length. Top each piece with about 2 teaspoons dill-cream cheese mix and place second sheet of puff pastry on top. Cut around the edges, leaving a ¼-inch border. To create a decorative edge use a pastry wheel or ravioli cutter.

4. Place on a TurboChef Teflon Screen or cookie sheet and put in the oven. Press "Start" and bake under "Salmon en Croute" for 4 minutes. Use the "Cook More" function at the end of the cook cycle if you want your salmon more well done. Remove Salmon en Croute from the oven and garnish with the sliced lemon and the remaining teaspoon of fresh dill.

Yield: 12 servings

CHEF'S SUGGESTION: Make as an entrée. Place a salmon filet on a sheet of puff pastry, top with ¼ cup dill-cream cheese mix and place second sheet of puff pastry on top. Cut around the edges leaving ½ inch of pastry. Place on a TurboChef Teflon Screen or on a sheet pan. Before initiating the preheat cycle, select "Entrée" instead of "Appetizer." When preheating is complete, place the pan in the oven and bake for 5 minutes. Use the "Cook More" function at the end of the cook cycle to add additional time.

Stuffed Mushrooms

PREP TIME
Approximately 25 minutes

COOK TIME

TurboChef : 3½ minutes ← Conventional : 30 minutes ←

These mushrooms cook in no time at all, making them a perfect dish to pass around at a cocktail party, serve as an accompaniment to a roast, or include as part of a vegetarian buffet.

- 1-1¼ pounds large fresh mushrooms (about 20, roughly the size of a half dollar)
 - 1 cup grated Parmesan cheese
 - ½ cup finely chopped parsley
 - ½ cup bread crumbs

- ½ cup grated onion
- 3 cloves garlic, minced
- 1 teaspoon salt
- 1 teaspoon freshly ground black pepper
- 1 teaspoon dried oregano
- 2/3 cup olive oil

- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Stuffed Mushrooms." Press "Start" to begin the preheat cycle.
- **2.** Wash mushrooms and remove stems from the tops. Finely chop stems for the stuffing mix.
- 3. In a mixing bowl, combine chopped stems, Parmesan cheese, parsley, bread crumbs, grated onion, garlic, salt, black pepper, oregano, and ½ cup of the olive oil. Mix well.
- **4.** Place about 1 tablespoon stuffing mix in each mushroom cap.
- **5.** Place mushrooms on a sheet pan. Before baking, drizzle a small amount of the remaining olive oil over the top. Press "Start" and bake for 3½ minutes. Serve hot.

Yield: 10 servings

BEEF FILET ON PARMESAN CROSTINI

PREP TIME Approximately 10 minutes

COOK TIME

TurboChef: 11 minutes ⊢ Conventional : 35 minutes ⊢

Beef tenderloin makes an excellent appetizer. Ask your butcher to cut out the center portion of the tenderloin, known as the "châteaubriand." This is the leanest and tenderest part of the beef perfect for an hors d'oeuvre. The marinade, if you choose to use it, adds flavor to the beef and makes it even more tender.

- 2 tablespoons Worcestershire sauce
- 2 tablespoons soy sauce
- cloves garlic, minced
- teaspoons cracked black pepper
- pounds beef tenderloin, center cut
- loaf french bread

- 2 tablespoons olive oil
- cup grated Parmesan cheese
- cup sour cream
- tablespoons prepared horseradish
- ½ cup minced chives
- **1**. To prepare the marinade combine the Worcestershire sauce, soy sauce, garlic, and black pepper in Ziploc bag. Add the beef tenderloin, seal the bag, and let marinate 1 to 24 hours. The longer you leave the beef in the marinade, the stronger the flavor. If you prefer not to marinate the meat, simply season with salt, pepper, and garlic before cooking.
- 2. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Beef Filet on Parmesan Crostini." Press "Start" to begin the preheat cycle.
- **3**. Drain the beef and place it in a large ceramic oval dish. Place dish in the oven and press "Start." Cook for 11 minutes (medium-rare). For a more done piece of beef, use the "Cook More" function to add additional cooking time. When done, the outside of the meat will be roasted and dark, the inside moist and tender. Allow the beef to rest at least 5 minutes and then chill for a few hours.
- 4. Under "Toast" on the CookWheel, select "Bread." Press "Start" to begin the preheat cycle. The oven will adjust its temperature.
- **5**. Cut bread into ½-inch-thick pieces and place on a sheet pan. Brush each piece with olive oil, and sprinkle with Parmesan cheese. Place pan in the oven. Press "Start" to toast for 1 minute.

- 6. Mix sour cream and horseradish. This may be prepared up to 2 days ahead and stored in the refrigerator.
- 7. Slice the beef tenderloin very thin. Place beef slice on toasted crostini and top with horseradish sauce. Garnish with chives.

Yield: 20 servings

ZUCCHINI "CROSTINI"

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef : 2½ minutes ⊢ Conventional: 30 minutes \vdash

Unlike traditional crostini, which use bread, these pass-around morsels use a zucchini slice as the base for a topping. They're really good and will appeal to the carbo-phobes among your guests.

olive oil

- 1 cup bread crumbs
- cup grated Parmesan cheese
- 1 teaspoon salt
- teaspoon freshly ground black pepper
- egg, beaten
- pound zucchini
- ounce sun dried tomatoes, cut into strips
- 3 ounces fresh goat cheese fresh oregano for garnish (optional)
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Zucchini Crostini." Press "Start" to begin the preheat cycle.
- 2. Oil a sheet pan and set aside.
- 3. In a shallow dish mix bread crumbs, Parmesan cheese, salt, and pepper to make the breading.
- 4. Slice the zucchini diagonally into ¼-inch-thick disks to make 18 pieces.
- 5. Dip the slices into beaten egg and then roll them in the breading to cover completely. As each piece is done place it on the oiled sheet pan.
- **6**. Place pan in the oven and press "Start." Bake for 2½ minutes.
- 7. Remove from the oven. Place a small mound of goat cheese, topped with a strip of sun dried tomato on the "Crostini." Garnish with fresh oregano and serve.

Yield: 6 servings

Seafood

Sna	PPER EN PAPILLOTE	20
Parmesan	N-CRUSTED TILAPIA	21
SCALLOPS ON R	Rosemary Skewers	21
SESAME-CRUSTED TUNA ON FIELD GREENS		22
Ginger Salmon with Baby Bok Choy		23
	SHRIMP SKEWERS	23

SNAPPER EN PAPILLOTE

PREP TIME Approximately 30 minutes

COOK TIME

TurboChef: 7 minutes ⊢——
Conventional: 35 minutes ⊢——

Like the puff pastry in Salmon en Croute (page 15), the paper wrapping (papillote) for the fish ensures its moist texture after it's cooked. The crab and shrimp in combination with the snapper create a luxurious main course. This recipe also works well with grouper, halibut, and sea bass in place of the snapper.

Cajun Cream Sauce:

- 4 tablespoons butter
- 1 clove garlic, minced
- 1 tablespoon minced parsley
- 2 tablespoons thinly sliced green onions
- 1/4 cup minced shallots
- 1 teaspoon paprika
- 1 teaspoon salt
- ½ teaspoon cayenne

- ½ teaspoon freshly ground black pepper
- 1/4 teaspoon freshly ground white pepper
- ½ teaspoon dried thyme
- ½ teaspoon dried oregano
- 6 tablespoons flour
- 1 cup white wine
- 1½ cups heavy cream

Snapper en Papillote:

- 4 tablespoons butter
- 6 ounces fresh mushrooms, sliced (about 2 cups)
- 6 ounces fresh chanterelle or shiitake mushrooms, sliced (about 2 cups)
- ½ cup diced onion
- 3 cups Cajun Cream Sauce
- 1 teaspoon salt

- 1 teaspoon freshly ground black pepper
- 6 5-ounce fresh snapper filets
- 6 ounces medium sized shrimp, cooked
- 6 ounces crab meat, cooked
- 2 tablespoons chopped parsley
- 6 pieces parchment paper
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Snapper en Papillote." Press "Start" to begin the preheat cycle.
- 2. Melt 4 tablespoons butter in a sauté pan. Add the minced garlic, parsley, green onions, shallots, and the spices. Sauté about 1 minute. Add flour and continue to cook for an additional 2 minutes to make a roux.
- 3. Slowly add $1\frac{1}{2}$ cups water, stirring constantly with a whisk, until the sauce is thick. Add wine and turn the heat up to bring the sauce to a boil and reduce the volume by half.

- **4.** Lower the heat slightly, add cream, and continue to reduce until the sauce coats the back of a spoon, thickly like custard.
- **5.** While the sauce is cooking, melt 4 tablespoons butter in a sauté pan. Add mushrooms and onions and sauté for 5 to 7 minutes until onions are transparent and mushrooms are somewhat soft.
- **6.** Sprinkle salt and pepper onto snapper and set aside. Slice cooked shrimp in half lengthwise and set aside.
- 7. Cut a large heart shape about 12 inches at the widest part across the top out of a each piece of parchment paper.
- 8. Assemble the Snapper en Papillote by placing 1 piece of snapper on one side of the parchment paper. Place ¼ cup of mushroom and onions on top of each snapper. Evenly distribute ½ cup of shrimp and crab on top of mushrooms. Place ½ cup of the Cajun Cream Sauce on top of the shrimp and crab. Sprinkle with parsley and fold parchment paper in half to cover the fish. Roll up the sides of the parchment to seal.
- **9.** With a large spatula slide snapper onto a baking sheet and place in the oven. Press "Start" and bake for 7 minutes.

Yield: 6 servings

TIME SAVER TIP: If you're in a hurry, substitute 3 cups prepared alfredo sauce with 3 tablespoons prepared blackened seasoning for the Cajun Cream Sauce.

PARMESAN-CRUSTED TILAPIA

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 7 minutes ⊢ Conventional : 30 minutes ⊢

Tilapia is a mild-flavored flat fish that is successfully farmed in this country. You can also use flounder or sole for this recipe.

- medium red onions. thinly sliced
- cup olive oil
- small red potatoes, thinly sliced
- tablespoon chopped fresh rosemary
- 1 teaspoon salt
- teaspoon freshly ground
- cup seasoned bread crumbs
- cup grated Parmesan cheese
- strips roasted red pepper
- 1
- sprigs fresh rosemary

- 4 chanterelle or other mushrooms
- 6 6-ounce tilapia fillets

Yield: 6 servings

1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Parmesan-Crusted Tilapia." Press "Start" to begin the preheat cycle.

SCALLOPS ON ROSEMARY SKEWERS

2. On the stove top, caramelize onion with $\frac{1}{4}$ cup of olive oil

for 10 minutes in a sauté pan. In a separate sauté pan, cook red potatoes, chopped rosemary, salt, and pepper in ¼ cup of olive

oil for 5 to 6 minutes, until potatoes are just beginning to soften.

4. On a plate, combine bread crumbs and Parmesan cheese. Dip

both sides of the tilapia fillets in the bread crumbs and set aside.

5. Place the potatoes in six mounds on a lightly oiled sheet pan. Divide the caramelized onions and roasted red pepper strips

6. Place the tilapia fillets, breaded side up, on top of each mound

7. Press "Start" and bake for 7 minutes. Remove the sheet pan

plate. Squeeze fresh lemon juice over each serving. Garnish with

from oven. Using a spatula place each serving onto a serving

3. Remove potatoes and in the same pan sauté the mushrooms

until tender, 4 to 5 minutes. Set aside.

between the 6 potato bundles.

and place the sheet pan in the oven.

sautéed mushrooms and rosemary sprigs.

PREP TIME Approximately 20 minutes

COOK TIME

TurboChef: 2½ to 4½ minutes ⊢ Conventional: 10 to 15 minutes ⊢

Using rosemary stalks as skewers gives these scallops a delightful, subtle flavor. In addition, they create an unusual presentation.

- cup olive oil
- tablespoon fresh lemon juice
- 1 teaspoon lemon zest
- cloves garlic, minced
- tablespoons minced shallots
- ½ teaspoon kosher or sea salt
- 1 pound jumbo scallops pinch freshly ground pepper
- 4 lemon wedges
- 6 large rosemary sprigs
- 1. Lightly oil a ridged grill pan and place in the oven to heat. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Scallops on Rosemary Skewers" and the number of skewers you are cooking - 2, 4 or 10. Press "Start" to begin the preheat cycle.
- 2. In a mixing bowl, combine olive oil, lemon juice, zest, garlic, shallots, and salt to make the marinade. Place scallops in marinade and set aside for at least 10 minutes and up to 1 hour.

- **3**. Remove some leaves from the rosemary skewer to make space for the scallops. Place 2 to 3 marinated scallops onto each rosemary sprig. Skewer the scallops through the side so the large round surface is facing out. Grind a small amount of pepper onto each skewer.
- **4.** Using oven mitts, as the pan will be very hot, remove the grill pan from oven. Place skewers onto the hot surface of the pan to sear the outside. Place pan back in the oven.
- **5.** Press "Start" and bake under "Scallops on Rosemary Skewers" for appropriate length of time $-2\frac{1}{2}$ to $4\frac{1}{2}$ minutes.
- **6**. Remove pan from the oven. Squeeze fresh lemon onto each skewer before serving.

Yield: 6 servings as an appetizer or 3 as an entrée

SESAME-CRUSTED TUNA ON FIELD GREENS

PREP TIME

Approximately 11 minutes

COOK TIME

TurboChef: 4 minutes ├── Conventional: 7 minutes ├──

This flavorful preparation is slightly tropical in taste, but the delicious results have universal appeal.

- 14-16 cups assorted field greens or your favorite mix of arugula, radicchio, mustard greens, mizuna, frisee, oak leaf, red chard, and Belgian endive
 - 1 fresh papaya, peeled and diced into 1-inch pieces
 - 1 fresh mango, peeled and diced into 1-inch pieces
 - ½ red onion, thinly sliced
 - 1 avocado, sliced
 - ½ cup snow peas, cut into

- 1/4 cup fresh cilantro leaves
- 2 6-7-ounce tuna steaks, 11/4-11/2-inches thick
- 2 tablespoons toasted sesame seeds
- 2 tablespoons black sesame seeds
- 2 tablespoons toasted sesame seed oil
- ½ cup Cilantro Soy Vinaigrette (see recipe)
- 1. Lightly oil a ridged grill pan and place in the oven. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Sesame-Crusted Tuna" and press "Start" to begin the preheat cycle.

- **2.** In a large mixing bowl place field greens. Place the papaya reserving 3 or 4 pieces mango also reserving 3 or 4 pieces red onion, avocado, snow peas, and cilantro in a mixing bowl.
- **3**. Brush each piece of tuna with sesame oil and press into a mixture of toasted and black sesame seeds.
- **4.** Using oven mitts, as the grill pan will be very hot, remove the pan from the oven. Place tuna on the pan and place the pan back in the oven.
- 5. Press "Start" and bake for 4 minutes.
- **6.** Toss the field greens with some of the Cilantro Soy Vinaigrette. Place greens on a platter and top each salad with the remaining mango and papaya pieces. When tuna is done, slice and place along edge of the salad. Drizzle each serving of tuna with the remaining dressing.

Yield: 2 servings as an entrée or 4 as a side dish

CILANTRO SOY VINAIGRETTE:

1/3 cup soy sauce

1 tablespoon lemon zest

1 tablespoon grated fresh ginger

1/4 cup rice wine vinegar

2 tablespoons honey

2/3 cup olive oil

1 tablespoon minced cilantro

Using a blender, add soy sauce, lemon zest, ginger, rice wine vinegar, and honey in the blender container. Blend 30 seconds. Slowly drizzle olive oil into the container until blended and slightly thickened. Add cilantro and stir. Serve on the salad.

GINGER SALMON WITH BABY BOK CHOY

PREP TIME Approximately 20 minutes

COOK TIME

TurboChef: 7 minutes + Conventional: 20 minutes |

The grilled bok choy is a wonderful foil for the Asian-flavored salmon. The marinade penetrates the fish's flesh and highlights its fine taste.

Marinade:

- cup finely chopped fresh ginger grated peel of 2 limes
 - tablespoons fresh lime juice
- cloves garlic, minced
- cup rice wine vinegar
- cup soy sauce
- cup toasted sesame oil
- tablespoons dark brown sugar

Ginger Salmon with Baby Bok Choy:

- 5-6-ounce boneless salmon filets, about 11/4-11/2-inch
- heads baby bok choy, about 4 ounces each
- 2 cups snow peas
- tablespoons peanut or canola oil
- 1. Lightly oil a ridged grill pan. Place it in the oven to heat. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Ginger Salmon with Baby Bok Choy." Press "Start" to begin the preheat cycle.
- 2. Combine all the marinade ingredients in a large bowl. Place salmon filets in the marinade and set aside for 30 minutes.
- 3. Bring a saucepan of water to a boil. Add the bok choy and snow peas and blanch for approximately 1 minute - just enough to soften slightly and brighten the color. Remove the vegetables with tongs and plunge into cold water. Hold until needed.
- 4. Using oven mitts, as the grill pan will be very hot, remove the pan from the oven. Remove the salmon filets from the marinade, brush with peanut or canola oil, and place onto the sizzling hot grill pan. Using tongs place the blanched baby bok choy and snow peas next to the salmon. Place the pan back in the oven.
- 5. Press "Start." Bake under "Ginger Salmon with Baby Bok Choy" for 7 minutes – you will have a medium rare piece of salmon, for more well done fish, use the "Cook More" function. When salmon, bok choy, and snow peas are cooked, remove from oven, plate, and serve.

Yield: 4 servings

SHRIMP SKEWERS

PREP TIME Approximately 10 minutes

COOK TIME

TurboChef: 3½ minutes ⊢ Conventional : 10 to 15 minutes ⊢

These marinated shrimp are a quick and easy preparation. You can abbreviate the time in the marinade and have a dinner entrée in 15 minutes.

- pound jumbo shrimp, peeled with tails on
- cup olive oil
- tablespoon fresh lemon juice
- tablespoon Herbs de Provence
- teaspoon minced fresh thyme
- 1 clove garlic, minced
- teaspoon kosher or sea salt pinch freshly ground pepper
- lemon wedges
- bamboo skewers Herbs de Provence Dipping Sauce (see recipe below)
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Shrimp Skewers." Press "Start" to begin the preheat cycle.
- 2. Place shrimp in mixing bowl, add olive oil, lemon juice, Herbs de Provence, thyme, and garlic to make a marinade. Toss and set aside. Allow shrimp to marinade at least 10 minutes and up to 4 hours.
- 3. Place 3 marinated shrimp onto each skewer skewering right above the tail and again toward the top of the shrimp so the shrimp forms a "C." Grind a small mount of pepper onto each skewer and sprinkle with sea salt. Place skewers onto a sheet pan and place pan in the oven.
- 4. Press "Start." Bake under "Shrimp Skewers" for 3½ minutes. Serve with Herbs de Provence Dipping Sauce.

Yield: 6 servings as an appetizer or 3 as an entrée

HERBS DE PROVENCE DIPPING SAUCE:

cups mayonnaise 2 tablespoons Herbs de Provence cup cocktail sauce 1 tablespoon Dijon mustard

Combine mayonnaise, cocktail sauce, Herbs de Provence, and mustard. Refrigerated, this sauce will keep for up to 30 days and is also good with seafood steaks.

Eggs, Poultry, & Meats

26	Quiche Lorraine
26	Strata
27	Roast Turkey
28	CHICKEN & MUSHROOM WILD RICE BAKE
29	Chicken Rollatini
29	LEMON-ROSEMARY ROASTED CHICKEN
30	Châteaubriand Dinner
31	Stuffed Flank Steak
32	OLD-FASHIONED MEATLOAF
32	RACK OF LAMB
33	PORK TENDERLOIN WITH GINGER-APRICOT GLAZE

CIABATTA SANDWICH

33

QUICHE LORRAINE

PREP TIME Approximately 15 minutes

COOK TIME

Quiche Lorraine is named for the medieval region of western Europe, where it originated. Lorraine is now a part of eastern France. The dish is enjoyed throughout France and, indeed, throughout the world.

9x11/4-inch pie:

12 strips bacon 34 cup heavy cream
1 cup diced onion 1/2 teaspoon grated nutmeg
1 9-inch unbaked prepared pie crust 1/4 teaspoon freshly ground white pepper
11/2 cups grated Gruyère cheese 1/4 teaspoon salt

8 eggs

Deep-dish pie (10 x 2 inches): 14 strips bacon 1 cup heavy cream 14 cups diced onion 4 teaspoon grated nutmeg

2 9-inch unbaked prepared ½ teaspoon freshly ground pie crusts white pepper

134 cups grated Gruyère cheese 1/2 teaspoon salt

12 eggs

- **1.** Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Quiche Lorraine." Select "9-Inch" or "Deep-Dish" and press "Start" to begin the preheat cycle.
- 2. In a sauté pan, cook bacon strips until crisp. Remove and dice.
- **3.** Reserve about 1 tablespoon of the bacon drippings. Add the onions and sauté for about 10 minutes.
- **4.** Roll out the pie crust into a 10-inch diameter and form into a 9 x $1\frac{1}{4}$ -inch metal pie tin. If using the deep-dish pan, roll two pie crusts together to a 13-inch-diameter circle and form into a 10 x 2-inch pie pan. Place bacon, then onions, then cheese into the pie crust.
- **5.** In a mixing bowl, using an electric mixer, beat the eggs, cream, and spices until frothy and volume increases. Pour over the bacon, onions, and cheese. Place pan in the oven carefully as it will be very full.
- **6.** Press "Start" and bake under "Quiche Lorraine" for 15 minutes (9-inch) to 25 minutes (deep-dish). While cooking, the center of the quiche should puff up and brown on top and the crust should turn a nice golden brown.

7. When cooking is complete, insert a knife or toothpick into the quiche's center to check for doneness – it should come out clean. If needed, use the "Cook More" function to add additional cook time.

Yield: 6 to 8 servings

HELPFUL HINT: You may want to extend the shelf in the oven, put the pan in the oven and pour the batter into the shell to avoid spilling.

STRATA

PREP TIME Approximately 10 minutes

COOK TIME

Sunday brunch is easy with these make-ahead stratas. Don't limit your stratas to Sunday or to brunch – they sometimes hit the spot for supper or lunch, too. With these three variations, you'll look for meals at which to serve a strata.

- 3 cups 1-inch cubes sour 1 dough bread 1/2
- 1 recipe strata ingredients (see below)
- 2 cups cheese (see individual recipes)
- 6 eggs
- 1 quart milk

- 1 teaspoon Dijon mustard
- ½ teaspoon salt
- ½ teaspoon freshly grated white pepper
- 1/8 teaspoon grated nutmeg
- 4 cup minced parsley

Bacon & Swiss Strata:

- 1 cup chopped green onion
- 2 cups diced bacon strips
- 2 cups grated Gruyère cheese

Ham & Cheese Strata:

- 1 cup diced fresh red bell pepper
- ½ cup chopped green onions
- 2 cups 1/2-inch cubes ham
- 2 cups grated sharp cheddar cheese

Spinach & Onion Strata:

- 1½ cups diced onion
- 20 ounces frozen spinach, thawed and well drained
- 1 14½-ounce can diced tomatoes, well drained
- 2 cups grated Gruyère cheese

- 1. Place half of the cubed bread in the bottom of a greased (9 x 13-inch) ceramic or Pyrex dish.
- 2. Mix together the ingredients listed under the specific strata being made and sprinkle on top of the bread cubes. (For the Spinach & Onion Strata, sauté the onions for about 15 minutes or until they turn golden brown. Top bread cubes with onions and spinach).
- 3. Sprinkle with cheese and top with remaining bread cubes. (For the Spinach & Onion Strata, also top with diced tomatoes.)
- 4. Whisk together eggs, milk, mustard, salt, pepper, nutmeg, and parsley. Pour batter over bread mixture. Cover with plastic wrap and refrigerate at least 4 hours or up to 12 hours.
- 5. To cook the strata, select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Strata." Press "Start" to begin the preheat cycle.
- **6**. Once the preheating cycle is complete, remove plastic wrap from the dish and place in the oven. Press "Start" and bake under "Strata" for 20 minutes.

Yield: 8 to 10 servings

ROAST TURKEY

PREP TIME Approximately 10 minutes

COOK TIME

TurboChef: 42 minutes ⊢ Conventional : 4 hours ⊢

Turkey is meant for a TurboChef oven - the results are just amazing. You don't need to baste the turkey because it is not in the oven long enough to dry out the white meat. The turkey will be moist with a crisp golden brown skin. It can almost be considered a "last-minute meal."

1 11-12-pound turkey 1 tablespoon olive oil 11/2 fresh lemons teaspoon kosher salt 5-6 sprigs fresh rosemary 1 teaspoon cracked black pepper

- 1. Set oven rack in the middle position. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Roast Turkey." Press "Start" to begin the preheat cycle.
- 2. Empty and rinse the turkey's cavity. Use a paper towel to pat dry. Tuck the wings under so the tips fold in.
- 3. Quarter the lemons and place them in the cavity.
- 4. Surround the lemons with whole sprigs of rosemary and tie the legs together loosely. Rub olive oil over top of turkey. Sprinkle with kosher salt and cracked black pepper.
- 5. Place turkey on a rack in a roasting pan. Place in the oven and press "Start." Bake under "Turkey" for 42 minutes. Turkey is done when thermometer reads at least 165°F in the thigh and juices run clear. If necessary, use the "Cook More" function at the end of the cook cycle to add a few more minutes to the cook time. Let turkey rest 10 to 20 minutes before serving.

Yield: 8 to 10 servings

TURKEY GRAVY:

tablespoons unsalted 2-3 cups turkey drippings butter 1 tablespoon flour freshly ground black pepper

- 1. Melt butter in a saucepan. Add flour and stir constantly until mixed. Heat slowly until bubbly, for about 5 minutes.
- **2**. Pour turkey drippings into a measuring cup. Pour off fat that floats to the top and use only the "juice" from the drippings. You may also substitute chicken broth. Mixing constantly with a wire whisk, slowly add turkey drippings to the butter and flour mix.

- **3**. Whisk gravy until smooth. Adjust thickness by adding additional drippings or reduce by simmering.
- 4. Season with salt and pepper to taste.

HELPFUL HINTS: The TurboChef 30" can handle up to a 26 pound turkey. To cook a turkey up to 26 pounds, select "Roast" on the CookWheel. Select "Poultry" followed by "Turkey," "Whole," and "Unstuffed." Select the turkey's weight. The oven automatically adjusts the cook time for the selected weight. If the turkey is over 20 pounds, you will want to use the lower oven rack position. You will also have the option to cook a stuffed turkey.

CHICKEN & MUSHROOM WILD RICE BAKE

PREP TIME
Approximately 40 minutes

COOK TIME

TurboChef: 17 minutes ├── Conventional: 1 hour ├──

Wild rice is native to the Great Lakes region of the United States. It is only distantly related to white rice. Though no longer wild, it still has a complex taste and texture that more than justifies its price.

- 1 cup uncooked wild rice
- 2 ounces shiitake mushrooms, thinly sliced (about 1 cup)
- 2 ounces baby bella mushrooms, thinly sliced (about 1 cup)
- 8 tablespoons (1 stick) butter
- 1/4 cup flour
- ½ cup chicken stock

- ½ cup half-and-half or light cream
- ½ teaspoon salt
- 1 cup sour cream
- ½ cup dry sherry
- 4 4-5-ounce boneless, skinless chicken breasts
- ½ cup grated Parmesan cheese
- **1.** In a saucepan, bring 4 cups of water to a boil. Add wild rice and reduce heat to a simmer. Cover and cook 30 to 40 minutes until kernels open and are tender but not mushy.
- **2.** Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Chicken and Mushroom Wild Rice Bake." Press "Start" to begin the preheat cycle.
- 3. While rice is cooking, sauté the mushrooms in butter until tender. Add flour and continue to cook until thick and bubbly.

Slowly add the chicken stock, stirring with a whisk until thick and smooth. Slowly add the half-and-half and salt. Continue to stir until thick. Cool the mushroom sauce and add the sour cream and sherry.

- **4.** Spread cooked wild rice in a buttered ceramic or Pyrex dish ($11 \times 7 \times 2$ -inch). Spread half of the mushroom sauce over the rice.
- **5**. Place chicken breasts on top of the sauced rice, and spread remaining half of mushroom sauce over the chicken. Top with Parmesan cheese.
- 6. Place dish in the oven and press "Start." Bake for 17 minutes. When done, cheese should be golden brown and the chicken cooked throughout at least 165°F.

Yield: 4 servings

TIME SAVER TIP: Prepare a day ahead and store in the refrigerator until ready to cook. If refrigerated, use the "Cook More" function at the end of the cook cycle to add a few more minutes to the cook time.

CHICKEN ROLLATINI

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 8 minutes ⊢ Conventional : 1 hour ⊢

Created with family dinner in mind, this dish is great accompanied by the Italian Zucchini Casserole (page 37) and Garlic Bread (page 40). Use the bottom oven as a warming drawer to keep the chicken warm while you prepare the sides.

- 4 6-ounce boneless, skinless chicken breasts
- 1 cup bread crumbs
- cup grated Parmesan cheese
- slices prosciutto or Black Forest ham, sliced thin
- 8 leaves fresh basil
- ounce sun dried tomato paste
- ounces Manchego cheese, cut into 4 2 x 1/4-inch sticks

- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Chicken Rollatini." Press "Start" to begin the preheat cycle.
- 2. Flatten the chicken breasts to an even $\frac{3}{8}$ -inch thickness.
- 3. On a sheet pan, mix the bread crumbs and Parmesan. Press chicken into the breading, making sure to coat both sides.
- 4. Top breaded chicken with a slice of ham and two fresh basil leaves. On top of the basil leaves, squeeze a line of sun dried tomato paste down the center of the chicken and top with a piece of Manchego cheese.
- 5. Roll chicken around the filling like a pinwheel. Top with a sprinkle of Parmesan and place, seam side down, on an oiled
- **6**. Place the pan in the oven and press "Start." Bake under "Chicken Rollatini" for 8 minutes.

Yield: 4 servings

- 1. Bread both sides of the chicken with the crumb/Parmesan mixture.
- 2. Place ham, basil, tomato, and cheese in center of chicken.
- 3. Roll the chicken around the filling.

LEMON-ROSEMARY ROASTED CHICKEN

PREP TIME Approximately 5 to 15 minutes

COOK TIME

TurboChef: 21 minutes ⊢—— Conventional: 1 to 1½ hours ⊢

Roast chicken is a favorite comfort food. The lemon-rosemary seasoning gives the chicken a little kick.

- ½ cup olive oil
- tablespoons fresh lemon juice (about ½ lemon)
- teaspoons grated lemon zest
- cloves garlic, minced
- tablespoons minced shallots
- 3 teaspoons chopped fresh rosemary
- 1 4½-5-pound whole chicken kosher salt freshly ground black pepper
- 1. To make the marinade combine olive oil, lemon juice, zest, garlic, shallots, and rosemary in a mixing bowl large enough to hold the chicken or in a Ziploc bag. Empty and rinse the chicken's cavity. Place chicken in the marinade and let set at least 10 minutes and up to one hour.
- 2. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Lemon-Rosemary Roasted Chicken." Press "Start" to begin the preheat cycle.

- **3.** Remove chicken from the marinade and place in a small roasting pan. Grind a small amount of pepper onto the chicken and sprinkle with a pinch of kosher salt.
- **4.** Place pan in the oven and press "Start." Bake for 21 minutes. The chicken is done when thermometer reads at least 165°F in the thigh and juices run clear. If necessary, use the "Cook More" function at the end of the cook cycle to add a few more minutes to the cook time.

Yield: 6 servings

TIME SAVER TIP: If you are in a hurry and don't have time to wait, or you just want a different flavor, try a seasoning rub. Made ahead of time, this rub will last up to a week in the refrigerator. To make the rub, combine all ingredients listed below.

- 2 tablespoons olive oil
 - tablespoon paprika
- 1 tablespoon ground coriander seed
- ½ teaspoon dried thyme
- 2 teaspoons kosher salt
- 1 teaspoon freshly ground black pepper
- 2 cloves garlic, minced
- 1 tablespoon fresh lemon

HELPFUL HINT: Use this same marinade or seasoning rub on chicken portions. To cook chicken portions – bone-in, skin-on or boneless, skinless – select "Roast" on the CookWheel. Select "Poultry" followed by "Chicken" and "Portions." Select "Cut Whole Chicken," "Bone-In Breasts," or "Boneless Breasts" and the number of portions you are cooking. If you select "Cut Whole Chicken," you will select either "Plain" or "Breaded."

CHÂTEAUBRIAND DINNER

PREP TIME
Approximately 15 minutes

COOK TIME

Châteaubriand is the center of the tenderloin 5 or 6 inches long. It's a tender and delicious cut that is showcased beautifully in this recipe.

- 5 tablespoons olive oil
- beef tenderloin,2-3 pounds, center cut
- 2 teaspoons kosher salt
- 2 teaspoons cracked black pepper
- 2 teaspoons minced garlic
- 1 pound carrots
- 1 pound small red potatoes
- ½ pound pearl onions
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Châteaubriand Dinner." Press "Start" to begin the preheat cycle.
- 2. Rub 1 tablespoon olive oil over the top of the beef. Sprinkle with 1 teaspoon kosher salt, 1 teaspoon black pepper, and the minced garlic. Place in a 10 x 14 x 2-inch ceramic dish.
- **3**. Peel and cut carrots diagonally into 1-inch-thick pieces. Cut potatoes into 1-inch-thick pieces, and peel the pearl onions.
- **4.** Toss onions, carrots, and potatoes with remaining black pepper, salt, garlic, and 4 tablespoons olive oil. To ensure even roasting, spread the seasoned vegetables in a single layer around the beef.
- **5.** Place dish in the preheated oven. Press "Start" and bake for 20 minutes. This setting produces a medium-rare piece of beef. The onions, potatoes, and carrots will get roasted and slightly browned.
- **6.** If serving a dinner party, use the lower preheated oven as a warming drawer and allow beef to rest at least 5 minutes before cutting and serving. While the meat is resting, use the upper oven to bake or warm your favorite bread.

Yield: 6 to 8 servings

STUFFED FLANK STEAK

PREP TIME Approximately 5 minutes

COOK TIME

TurboChef: 9 minutes ⊢ Conventional : 35 minutes ⊢

Flank steak is a delicious, lean beef. Stuffed Portobello Mushrooms (page 14) make a great accompaniment.

- 1 2-21/2-pound flank steak
- 1 ounce fresh baby spinach
- cup roasted red pepper strips (see Helpful Hints)
- 1 ounce blue cheese
- 11/2 teaspoons kosher salt
- 11/2 teaspoons cracked black pepper
- 1 tablespoon extra virgin
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Stuffed Flank Steak." Press "Start" to begin the preheat cycle.
- 2. Place steak on a clean cutting board or counter and top with fresh baby spinach, roasted red pepper, and cheese. Sprinkle over a teaspoon of salt and a few grinds of the pepper mill.
- 3. Roll the flank steak like a pinwheel and tie string around the rolled up steak to secure it in place.
- 4. Place the beef, seam side down, in a ceramic oval dish and spread with olive oil and a little more salt and pepper.
- 5. Place dish in the oven and press "Start." Bake under "Stuffed Flank Steak" for 9 minutes (medium-rare). When done, the outside of the beef will be roasted and dark with a tender and moist inside. For well done meat, use the "Cook More" function to add additional cook time.
- 6. Allow beef to rest at least 5 minutes before cutting. Remove string and cut into pinwheel pieces.

Yield: 4 servings

Helpful Hints: For the roasted red pepper, you can make your own or use jarred store-bought ones.

- 1. Scatter the spinach, red pepper, cheese, salt, and pepper over the meat.
- 2. Starting at the short end, roll the meat into a cylinder.
- **3.** Secure the filling with string tied around the roll in two or three places.

OLD-FASHIONED MEATLOAF

PREP TIME Approximately 20 minutes

COOK TIME

Meatloaf is the ultimate comfort food. This one's a classic, but you can vary it with ground poultry or just one meat.

- 2 eggs
- 1/3 cup crushed tomatoes
- ½ cup bread crumbs
- 11/2 teaspoons dried thyme
- ½ teaspoon ground black pepper
- 1 teaspoon kosher salt
- 1 pound ground beef, 80% fat or less
- ½ pound ground veal
- ½ pound ground pork
- $\frac{1}{2}$ cup chopped fresh parsley
- 1/3 cup coarsely cut onion
- 3-4 slices of bacon, cut in half
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Old-Fashioned Meatloaf." Press "Start" to begin the preheat cycle.
- **2.** In a medium bowl, combine eggs, crushed tomatoes, bread crumbs, thyme, pepper, and salt. Add ground meats, parsley, and chopped onion. Using clean hands, mix until well blended.

- 3. Spread the meatloaf into an ungreased metal loaf pan (9 x 5 x 3-inch). Drape the bacon over the meatloaf and place pan in the oven.
- **4.** Press "Start" and bake for 33 minutes. When complete, the bacon should be crisp and the beef cooked throughout but still moist. Use the "Cook More" function at the end of the cook cycle to add additional time and produce a more done meatloaf. Allow meatloaf to rest for 5 minutes before cutting.

Yield: 5 to 6 servings

RACK OF LAMB

PREP TIME
Approximately 5 minutes

COOK TIME

TurboChef : 7 minutes ├── Conventional : 30 minutes ├─

This elegant and simple main course is great for entertaining. We have borrowed some tips from Anna Pump, the talented owner of Loaves & Fishes, a shop in Bridgehampton, on Long Island, that offers excellent take-out food and catering.

- 2 racks of lamb, 8 bones, french-cut (about 3 pounds)
- 4 cup Dijon mustard
- 1 tablespoon soy sauce
- 2 cloves garlic, minced
- 1/4 cup chopped fresh mint leaves or rosemary
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Rack of Lamb." Press "Start" to begin the preheat cycle.
- 2. Using a sharp knife, remove most of the fat cap and silver skin from the lamb. Leave about 1/8 inch of fat on the eye of the lamb but scrape off any fat from the bones; they should be clean.
- **3.** Mix together the mustard, soy sauce, garlic, and mint. Brush a light coating over the lamb, making sure not to cover the bones. Let the lamb marinate for up to 30 minutes at room temperature. Place the racks of lamb into a ceramic or Pyrex dish and place in the oven.

4. Press "Start" and bake under "Rack of Lamb" for 7 minutes. Remove from the oven and let rest for 4 to 5 minutes. Cut racks between every other bone to make 2-chop portions. Garnish with fresh mint or rosemary.

Yield: 6 servings

PORK TENDERLOIN WITH GINGER-APRICOT GLAZE

PREP TIME Approximately 5 minutes

COOK TIME

TurboChef: 9 minutes — Conventional: 45 minutes ⊢

The sweet-tart contrast of the glaze sets this dish apart from most other pork tenderloin recipes. It's an unexpected and most welcome taste surprise.

11/2 teaspoons olive oil

teaspoon freshly ground white pepper

- 2 cloves garlic, minced
- pork tenderloin, 16-18 ounces

Glaze:

cup apricot jam

1 tablespoon Dijon mustard

- 1 tablespoon minced fresh ginger
- 1 tablespoon soy sauce
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Pork Tenderloin with Ginger-Apricot Glaze." Press "Start" to begin the preheat cycle.
- 2. Rub olive oil, garlic, and white pepper over the top of the tenderloin. Place pork in a ceramic or Pyrex dish and put the dish in the oven. Press "Start." Roast under "Pork Tenderloin with Ginger-Apricot Glaze" for 9 minutes.
- **3**. Combine the glaze ingredients.
- **4**. At 80% of the cooking time, when the signal goes off, spread glaze over the pork loin and put it back in the oven for about 2 minutes. Pork should be seared and brown on the outside and tender and cooked throughout on the inside. Serve with Baked Acorn Squash (page 41) or your favorite side dishes.

Yield: 4 servings

CIABATTA SANDWICH

PREP TIME Approximately 1 minute

COOK TIME

TurboChef: 1 minute, 15 seconds

— Conventional : 10 to 15 minutes ⊢

Ciabatta is an Italian bread (the word means "slipper"), with a fine crisp crust, large holes, and a tender interior texture. It's relatively flat and shapeless, and perfect for sandwiches.

Each sandwich:

1 3 x 5-inch ciabatta roll or bread

- slices provolone cheese
- ounce sliced Genoa salami
- tablespoons Parmesan Mayo (see recipe below)
- ounces sliced Black Forest ham
- leaves fresh basil leaf of leaf lettuce
- slices fresh tomato

Parmesan Mayo:

cup mayonnaise

- tablespoons grated Parmesan cheese
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Ciabatta Sandwich" and press "Start" to begin the preheat cycle.
- 2. Cut roll crosswise and place open-faced on a baking sheet.
- 3. Spread top piece of bread with olive oil. On the bottom piece, place salami, ham, and provolone cheese. Make sure to cover all the meat with cheese. Build a second sandwich the same way.
- **4**. Place pan with sandwiches in the oven and press "Start." Cook under "Ciabatta Sandwich" for 11/4 minutes. When done, the bread should be toasted and the cheese melted.
- 5. Remove sandwiches from the oven. Spread Parmesan Mayo evenly over the toasted bread. Place lettuce, basil, and tomato on top of melted cheese. Close sandwich and cut in half on the diagonal to serve. Serve with your favorite soup for a light supper or with your favorite chips as a lunch.

PARMESAN MAYO:

Combine mayonnaise and Parmesan cheese. Parmesan Mayo goes well with many sandwiches, so you might consider making a batch to keep in the refrigerator. It will keep for up to 30 days.

Yield: 2 sandwiches

HELPFUL HINT: If you cannot find sandwich size rolls of ciabatta, use a whole loaf of ciabatta bread and cut it into thirds to create the right size bread for your sandwich.

Vegetables & Sides

30	SIEAMED ASPARAGUS
36	Green Beans Amandine
37	Corn Poblano Casserole
37	Italian Zucchini Casserole
38	ROASTED RED PEPPER & ASPARAGUS
38	Sweet Potato Soufflé
39	Oven-Roasted Rosemary Potatoes
39	SCALLOPED POTATOES
40	GARLIC BREAD
40	HERBS DE PROVENCE BISCUITS
41	Baked Acorn Squash
41	CREAMED SPINACH GRATIN

STEAMED ASPARAGUS

PREP TIME Approximately 1 minute

COOK TIME

TurboChef: 45 seconds ⊢
Conventional: 7 to 10 minutes ⊢

This quick preparation makes it a perfect dish for entertaining. Put them in the oven when your guests sit down and serve perfect asparagus every time. You'll be hooked on this method the first time you try it.

20 fresh asparagus spears, pencil thin preferred

Herbs de Provence Butter (page 40) (optional)

- 2 tablespoons butter (optional)
- **1.** Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Asparagus." Press "Start" to begin the preheat cycle.
- 2. Remove the bottom woody part of the asparagus stalks by bending the stalks and allowing them to break naturally where the woody and more tender parts meet (the natural break point) usually about $1\frac{1}{2}$ to 2 inches from the bottom of the stalk.

- **3**. Rinse asparagus and wrap in a wet paper towel. Use a piece of parchment paper to wrap around the wet paper towel/asparagus bundle. This protects the vegetable from the oven's heat and provides steam. Place the asparagus package in the oven.
- **4.** Press "Start" and bake under "Asparagus" for 45 seconds. Take asparagus out of the oven and remove the parchment paper and paper towel. Top with butter and salt or Herbs de Provence Butter. For softer vegetables, use the "Cook More" function to add additional cook time.

Yield: 4 to 5 servings

CHEF'S SUGGESTION: Serve your asparagus at room temperature. with the Lemon and Garlic Sauce below.

- 1 tablespoon fresh lemon juice
- 1 clove garlic, minced
- 1 teaspoon sesame oil
- 1 tablespoon toasted or black sesame seeds
- 1 tablespoon soy sauce

Combine the lemon juice, sesame oil, soy sauce, and garlic. Pour over the asparagus and sprinkle with sesame seeds.

GREEN BEANS AMANDINE

PREP TIME Approximately 2 minutes

COOK TIME

The familiar green bean contains immature seeds, which we eat along with the pod. This bean is enormously versatile and responds well to a myriad of cooking techniques. This one is a classic.

- 2 pounds fresh green beans
- ½ teaspoon salt (optional)
- 2 tablespoons chicken stock
- tablespoons butter
 cup chopped almonds
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Green Beans Amandine." Press "Start" to begin the preheat cycle.
- 2. Top and tail the beans after rinsing them. Place beans in a covered casserole dish ($7 \times 9 \times 2$ -inch), add stock or water, and butter, cut into bits.

3. Place dish in the oven and press "Start." Bake under "Green Beans Amandine" for 6 minutes. Remove from the oven and top with the chopped almonds.

Yield: 6 servings

CORN POBLANO CASSEROLE

PREP TIME Approximately 20 minutes

COOK TIME

TurboChef: 11 minutes ⊢ Conventional : 1 hour ⊢

This delicious dish is a treat, summer or winter, and it can be made with fresh or frozen corn.

- cup diced poblano peppers
- cup diced onion
- tablespoons (1 stick) unsalted butter
- cups corn, frozen and thawed or cut from the cob
- cup yellow corn meal
- 1/4 cup flour
- cup bread crumbs

- 1/4 cup sugar
- 1 tablespoon baking powder
- cup corn syrup
- eggs
- cup half and-half or 1 light cream
- teaspoon salt
- teaspoon freshly ground black pepper
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Corn Poblano Casserole." Press "Start" to begin the preheat cycle.
- 2. Sauté poblano peppers and onions in butter for 5 minutes or until onions are transparent. Add corn and continue to sauté for an additional 2 minutes. Remove from heat and allow to cool.
- 3. Combine all the remaining ingredients in a large bowl and stir until blended. Add sautéed vegetables.
- **4.** Pour mixture into an ovenproof ceramic or Pyrex casserole dish (2½ x 7 x 11-inch).
- 5. Place casserole in the oven and press "Start." Bake under "Corn Poblano Casserole" for 11 minutes. When cooked, the casserole should be browned on top, and when a knife is inserted in the center, it should come out clean.

Yield: 6 to 8 servings

ITALIAN ZUCCHINI CASSEROLE

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 9 minutes — Conventional: 1 hour ⊢

Zucchini is a thin-skinned summer squash whose culinary uses are almost infinite. They are best small and young, unblemished, without dents and soft spots. This recipe highlights zucchini's versatility and flavor.

- tablespoons olive oil
- cups julienned onion
- cloves fresh garlic, minced
- pound zucchini, cut into 1/4-inch-thick medallions
- pound yellow squash, cut into ¼-inch-thick medallions
- pound tomatoes, seeded and cut into large pieces or 1 28-ounce can diced tomatoes, drained

- tablespoons chopped basil
- teaspoons salt
- tablespoon dried oregano
- teaspoon chopped dried rosemary
- 1/4 cup bread crumbs
- cup grated Parmesan cheese
- 1/2 cup grated cheddar cheese
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Italian Zucchini Casserole." Press "Start" to begin the preheat cycle.
- 2. Heat the oil in a large sauté pan over medium to high heat. Stirring, sauté the onion and garlic until onions are transparent. Add the zucchini and yellow squash. Continue to sauté for 5 to 7 minutes, until zucchini begins to soften but is not fully cooked. Add the drained tomatoes and spices; cook, stirring, an additional minute.
- 3. Remove the zucchini with a slotted spoon, leaving the juices in the sauté pan, and place half in a 3 x 8 x 11-inch oval casserole dish. Sprinkle bread crumbs and half of the Parmesan cheese over the zucchini mix. Place the other half of zucchini over the bread crumbs – again making sure to drain off any juices. Top the casserole with cheddar and the remaining Parmesan cheese.
- 4. Place the casserole in the oven and press "Start." Bake under "Italian Zucchini Casserole" for 9 minutes. When cooked, the cheese on top of the casserole will be nicely browned and the inside will be hot and bubbling around the edges.

ROASTED RED PEPPER & ASPARAGUS

PREP TIME Approximately 2 minutes

COOK TIME

TurboChef : 2 minutes	─
Conventional: 15 minutes	

Roasting vegetables is a great way to enhance flavor and texture. In this recipe, before you can say "abracadabra," the vegetables are done.

- 20 fresh asparagus spears, pencil thin preferred
 - 1 fresh red pepper, seeded and sliced
- 2 tablespoons olive oil
- 1 teaspoon kosher salt
- ½ teaspoon freshly ground black pepper (optional)
- 1. Lightly coat a ridged grill pan with olive oil and place in the oven. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Roasted Red Pepper and Asparagus." Press "Start" to begin the preheat cycle.
- 2. Remove the bottom woody part of the asparagus stalks by bending the stalks and allowing them to break naturally where the woody and more tender parts meet (the natural break point) usually about 1½ to 2 inches from the bottom of the stalk. Rinse asparagus and cut each into 2 to 3 pieces.
- 3. Remove seeds and stem from the red pepper and cut into strips, about 2 inches long and ½ inch wide.
- **4.** Toss asparagus and red pepper in oil and seasonings. Remove the grill pan from the oven (use oven mitts, the pan will be hot) and place the seasoned vegetables on the pan.
- **5.** Place the pan back into the oven and press "Start." Bake under "Roasted Red Pepper and Asparagus" for 2 minutes. Remove the pan from the oven and serve immediately.

Yield: 4 to 5 servings

CHEF'S SUGGESTION: Try different vegetables. Cauliflower, broccoli, turnips, parsnips, and carrots are delicious and healthy. Simply drizzle with some olive oil and season to taste.

SWEET POTATO SOUFFLÉ

PREP TIME Approximately 15 minutes

COOK TIME

This recipe makes 8 6-ounce individual soufflés, which makes for an elegant presentation. If you prefer a one-dish family-style preparation, you can use a casserole – see Helpful Hints, below.

- 4 sweet potatoes (about 12 ounces each)
- 1 cup sugar
- ½ teaspoon salt
- 4 tablespoons unsalted butter, at room temperature
- ½ cup milk (whole or 2%)
- 1 teaspoon vanilla extract
- 2 eggs, beaten

Topping:

- 1 cup brown sugar
- ⅓ cup flour

- 1 cup chopped pecans
- 4 tablespoons unsalted butter
- 1. Select "Bake" on the "CookWheel." Select "Cookbook Recipes" followed by "Baked Sweet Potatoes" and the number of potatoes being cooked ("4"). Press "Start" to begin the preheat cycle.
- 2. Rinse and clean the potatoes. Place them directly on the oven rack. Press "Start" and bake under "Baked Sweet Potatoes" for 10 minutes or until fully cooked.
- **3.** Prepare the topping while the sweet potatoes are baking. Combine all topping ingredients in a medium sized bowl. Mix with a fork until the topping resembles coarse crumbs.
- **4.** Remove potatoes from the oven and allow to cool just long enough to be able to handle. Remove the skins and mash the potatoes you'll need 3 cups of mashed sweet potatoes for the soufflé.
- **5.** Still under "Bake" on the CookWheel, select "Cookbook Recipes" followed by "Sweet Potato Soufflé." Press "Start" to begin the preheat cycle.
- **6.** In a large bowl, mix together 3 cups of mashed sweet potatoes, sugar, salt, eggs, butter, milk, and vanilla. Set aside.
- **7.** Butter the bottom of 8 6-ounce ramekins. Sprinkle sugar on the bottom and sides of each dish. This creates a "sugar crust" on the inside of the soufflé dish and allows the soufflé to rise properly.

- 8. Fill each soufflé ramekin about $\frac{7}{8}$ full with the sweet potato mixture. Top with 2 tablespoons of the topping.
- 9. Place the soufflés in the oven directly on the rack and press "Start." Bake under "Sweet Potato Soufflé" for 6 minutes. When done, soufflés should be crispy on top like a pecan praline with a hot and moist interior.

Yield: 8 servings

HELPFUL HINTS: For family style use a soufflé or casserole dish ($7 \times 9 \times 2$ -inch). Top with 1½ cups of the topping. When cooking a family style casserole, select "Casserole" instead of "Individual" before initiating the preheat cycle.

OVEN-ROASTED ROSEMARY POTATOES

PREP TIME
Approximately 5 minutes

COOK TIME

TurboChef: 6 minutes \vdash Conventional: 1 hour \vdash

Oven-roasted potatoes are a family favorite. In fact, potatoes of all kinds and preparations are probably America's favorite vegetable.

- 2½ pounds small red potatoes, cut in squares
- ½ cup olive oil
- 1-2 teaspoons minced garlic
- 1-2 teaspoons kosher salt
- ½-1 teaspoon cracked black pepper
 - 1 tablespoon fresh rosemary
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Oven-Roasted Rosemary Potatoes." Press "Start" to begin the preheat cycle.
- **2.** Place potatoes on a sheet pan and drizzle with olive oil. Sprinkle the garlic, salt, pepper, and rosemary over the potatoes.
- **3.** Place pan in the oven and press "Start." Bake under "Oven-Roasted Rosemary Potatoes" for 6 minutes. Potatoes should be browned on top and soft in the center.

Yield: 8 to 10 servings

SCALLOPED POTATOES

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef : 20 minutes ├── Conventional : 1½ hours ├──

this accompaniment than the food it accompanies.

Scalloped potatoes are an American variation on the French gratin. No matter what you call them, most people would rather eat

- 4 tablespoons unsalted butter
- 4 potatoes (about 12 ounces each), peeled and sliced ½6-inch thin, with a mandolin, if you have one
- ½ cup sliced onions
- 1½ teaspoons salt
- 1 teaspoon freshly ground white pepper
- 1 cup grated Gruyère cheese
- 2 cups heavy cream
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Scalloped Potatoes" and press "Start" to begin the preheat cycle.
- **2.** In a lightly buttered 9 x 13-inch ceramic or Pyrex dish, evenly layer the potatoes, remaining butter, salt, pepper, and cheese. Pour cream over the top and place in the oven.
- **3.** Press "Start." Bake under "Scalloped Potatoes" for 20 minutes. Remove from the oven and let set 5 minutes before serving.

GARLIC BREAD

PREP TIME Approximately 5 minutes

COOK TIME

Garlic bread, a standby of old-fashioned Italian restaurants, is divine when homemade and given a little flourish of parsley and mozzarella.

Roasted garlic:

1 head of garlic

1 tablespoon olive oil

Garlic butter:

- 1 tablespoon mashed roasted garlic
- 1 tablespoon minced fresh parsley
- 8 tablespoons (1 stick) butter, softened at room temperature

Garlic Bread:

- 1 loaf French or Italian bread
- 4 tablespoons garlic butter
- 2 tablespoons minced fresh parsley
- ½ cup shredded mozzarella cheese
- 1. Preheat the lower oven to 300°F.
- 2. Cut the top of the entire garlic bulb but leave attached at the root end.
- **3.** Bake in the preheated oven for about 1 hour, until the garlic turns golden brown and develops a sweet, nutty taste and aroma. Set aside.
- **4.** Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Garlic Bread." Press "Start" to begin preheat cycle.
- 5. Peel and mash 3 to 4 cloves of the roasted garlic, enough to yield 1 tablespoon or a little more. Mix with the parsley and softened butter.
- **6**. Cut bread in half lengthwise. Spread garlic butter over bread. Sprinkle with minced parsley and mozzarella cheese.
- 7. Place garlic bread on a sheet pan and place in the oven. Press "Start" and bake under "Garlic Bread" for 2 minutes. Remove from oven when done and serve warm.

Yield: 6 to 8 servings

HERBS DE PROVENCE BISCUITS

PREP TIME
Approximately 5 minutes

COOK TIME

TurboChef : 2½ minutes ←

Conventional : 11 minutes ←

These delicious little biscuits complement the fanciest meal but are easy enough to make every day.

Herbs de Provence Butter:

- 1 tablespoon Herbs de Provence spice blend
- 1 teaspoon fresh thyme (or ½ teaspoon dried)
- 1 tablespoon olive oil
- ½ teaspoon mashed roasted garlic (See Garlic Bread)
- 8 tablespoons (1 stick) butter, softened at room temperature

Biscuits:

prepared biscuit dough

1/4 cup Herbs de Provence Butter

1. Mix the dried spices with the olive oil. Let stand at least 10 minutes. Add the garlic and the softened butter. Herbs de Provence Butter can be made up to 30 days ahead and stored in the refrigerator.

- 2. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Herb Biscuits/Cheese Bites." Press "Start" to begin the preheat cycle.
- 3. Cut 5 biscuits into quarters. Roll each quarter into a ball and place on a sheet pan covered with a piece of parchment paper. Brush balls with Herbs de Provence Butter and place pan in
- 4. Press "Start" and bake under "Herb Biscuits/Cheese Bites" for 2½ minutes. Remove from the oven and brush biscuits with about 1 tablespoon more butter. Allow the butter to melt over the top of the hot biscuits. Serve warm.

Yield: 8 to 10 servings

BAKED ACORN SQUASH

PREP TIME Approximately 2 minutes

COOK TIME

TurboChef: 10 minutes ├─ Conventional : 1 hour ⊢

Acorn squash (Cucurbita pepo) is a winter squash, which means it's harvested in fall and stored until spring. Thick skinned, with large, inedible seeds, they come in an assortment of bright colors and delicious flavors.

- 1 1½-2-pound acorn squash
- 2 tablespoons butter
- 2 tablespoons brown sugar pinch of ground cinnamon (optional)
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Acorn Squash." Press "Start" to begin the preheat cycle.
- 2. Cut squash into halves. Remove seeds and place butter and sugar in the well of the squash. If desired, add cinnamon for additional flavor. Place squash halves on a sheet pan or in a shallow baking dish and place in the oven.
- 3. Press "Start" and bake under "Acorn Squash" for 10 minutes. When done, squash should be soft in the center and flake easily with a fork. Cut halves in half again for individual servings.

Yield: 4 servings

CREAMED SPINACH GRATIN

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 3 minutes ⊢ Conventional : 20 minutes ⊢

The flour in this recipe keeps the spinach from "weeping," and the rest of the ingredients provide the delicious taste of this favorite vegetable preparation.

- slices bacon, chopped into ½-inch pieces
- 4 cups diced onions
- pounds fresh spinach
- tablespoons butter
- cup flour
- teaspoons salt

- 11/4 teaspoons freshly ground black pepper
- 1½ cups milk (whole or 2%)
- 1 cup grated Gruyère cheese
- 1/4 teaspoon grated nutmeg
- 1/2 cup grated Parmesan
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Creamed Spinach Gratin." Press "Start" to begin the preheat cycle.
- 2. Place chopped bacon in a skillet and cook until browned and crispy, remove to paper towels to drain and set aside.
- 3. Remove all but 1 tablespoon of bacon fat from skillet. Add the onions and sauté approximately 2 minutes, until onions are soft. Add spinach and cook approximately 1 minute until spinach is wilted, but not fully cooked. Remove skillet from stove and set aside.
- 4. Over a medium heat, melt the butter in a saucepan. Add the flour, salt, and pepper. Cook for 2 minutes, stirring constantly. Slowly stir in the milk using a whisk. When the mixture has thickened, add the nutmeg and shredded Gruyère. Stir until cheese is melted.
- 5. Mix the cheese sauce into the spinach mixture and pour into a 7 x 9 x 2-inch Pyrex or ceramic dish. Sprinkle with Parmesan cheese and the reserved bacon.
- 6. Place dish in the oven. Press "Start." Bake under "Creamed Spinach Gratin" for 3 minutes or until hot and bubbly.

Pizza & Pasta

44	Basic Pizza Dough
44	CHICAGO DEEP-DISH PIZZA
45	Pesto Pizza
46	Thai Pizza
47	Baked Rigatoni
17	TOPTELLINI ALEPEDO

BASIC PIZZA DOUGH

PREP TIME Approximately 2 hours

Make multiple pizzas for a crowd – you can double the dough recipe in way less than double the time. The toppings are the easy part. Use the lower oven as a proof box and the upper oven to bake the pizza. If you are making multiple pizzas, you can turn the lower oven into a warming oven after you have proofed the dough.

3 teaspoons active dry yeast

1½ teaspoons salt

1 tablespoon sugar

1 tablespoon olive oil

2¾ cups bread flour

- 1. Set the lower oven to "Bake" and then select "Proof" on the temperature dial. Place a pan of water under the lowest rack to create a heated proof box $(95 \text{ to } 105^{\circ}\text{F})$.
- 2. Dissolve yeast in 1 cup warm water (100 to $110^{\circ}F$). Add sugar and stir to dissolve. This is a very important step. You should use a thermometer to measure the water's temperature. Yeast will die at $113^{\circ}F$, and the dough will fail if the water is too hot or cold.
- **3.** Sift the flour and place it in a food processor. Add salt and pulse to mix the flour and salt. Add oil and pulse to mix oil into flour and salt. Once mixed, slowly add the bubbling yeast. Using the pulse function on the food processor, blend the ingredients together until the dough becomes very sticky and begins to form a ball.
- **4.** Remove the dough and place on a floured surface. Gently knead into a ball. Add flour if the dough is too sticky. Knead dough for approximately 5 minutes or until it is smooth and elastic. Place in an oiled bowl, cover with a towel or plastic wrap, and place in the proof box.
- 5. Proof dough until it doubles in size about 20 minutes. Remove from the proof box. Punch dough down. Proof again until it doubles in size about 20 minutes. The dough is now ready to be rolled out and placed into the pan for a deep-dish pizza or stretched into a pizza crust.

Yield: 1 deep-dish or hand-stretched pizza crust

CHICAGO DEEP-DISH PIZZA

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 6½ minutes ——
Conventional: 45 minutes ——

Deep-dish pizza is legendary in Chicago. Loaded with cheese and topped with tomatoes and spices instead of a traditional sauce makes the Chicago deep-dish pizza unique.

- 1 recipe Basic Pizza Dough olive oil
- 1 teaspoon corn meal
- 6 ounces fresh hot or sweet Italian sausage
- 3 cups grated mozzarella
- 3/4 teaspoon ground fennel seed
- 1½ teaspoons dried oregano
- 1 clove garlic, minced
- 1 cup sliced mushrooms (optional)
- 1 14-ounce can diced tomatoes, drained
- ½ cup grated Parmesan cheese
- 1. Follow instructions for making the Basic Pizza Dough.
- **2.** Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Chicago Deep-Dish Pizza." Press "Start" to begin the preheat cycle.
- 3. Coat a deep-dish pizza pan (11 inch bottom diameter, 12 inch top diameter, and $1\frac{1}{2}$ inch deep) very lightly with olive oil. Sprinkle bottom of the pan with corn meal, with a heavier concentration in the center of the pan.
- **4.** Remove proofed dough, place on a floured board and roll out with a rolling pin until it is about 13 to 14 inches in diameter. Gently transfer to the pizza pan. Press dough into the pan making a ridge. Place in the proof box for about 10 minutes until it puffs to about 1 inch thick.
- **5.** While dough is proofing for the last time, cut sausage into medallions and sauté until done, about 3 to 4 minutes.
- **6.** Remove the proofed dough from the proof box and top pizza with cheese, then sprinkle with the spices. Add the sausage and mushrooms (optional). Top with well-drained diced tomatoes and Parmesan cheese.
- 7. Press "Start" and bake under "Chicago Deep-Dish Pizza" for 6½ minutes until hot and bubbly and the crust is golden brown. Cut the pizza into 8 slices and serve.

CHEF'S SUGGESTION: Make a vegetarian deep-dish pizza. Thaw 10 ounces of frozen, chopped spinach under running water or overnight in the refrigerator and squeeze it to remove as much moisture as possible. Follow the Chicago Deep-Dish recipe substituting spinach for the sausage and ¼ cup diced red onions for the mushrooms. When you build the pizza, first place ½ cup of your favorite pizza or marinara sauce on the crust before sprinkling with cheese, spinach, spices, tomatoes, diced red onions, and Parmesan. Bake as instructed.

PESTO PIZZA

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 4 minutes ⊢ Conventional : 30 minutes ⊢

Make a hand-stretched pizza out of the same basic dough. Basil pesto combines nicely with fresh mozzarella cheese and sun dried tomatoes. It's a variation on the popular "Margherita" pizza.

- cup smoked or regular sun dried tomatoes
- 14½-ounce can diced tomatoes, drained
- recipe Basic Pizza Dough
- teaspoon corn meal
- cup pine nuts

- 2 cups loosely packed fresh basil leaves
- cup grated Parmesan cheese
- cloves garlic
- teaspoons fresh lemon juice
- thin slices fresh mozzarella cheese
- 1. Combine the sun dried tomatoes and drained diced tomatoes. For best results, refrigerate overnight. This mixture can be held refrigerated for up to 30 days.
- **2**. After the second proofing of the dough, on a clean surface sprinkled with corn meal, roll out the dough into a 12 to 13- inch round. Stretch the dough to form a raised edge on the outside and a thinner crust in the center. Place the dough on a pizza screen or a TurboChef Teflon Screen for a crisp crust. For a softer crust, place dough on a pizza pan.
- 3. On a stove top, toast pine nuts until lightly golden brown. In a food processor fitted with a blade, add basil, toasted pine nuts, ¼ cup Parmesan cheese, and garlic. Run the food processor until the basil and other ingredients have formed a paste, about 1 minute. Drizzle in the olive oil and lemon juice with the motor running.
- 4. Select "Bake" on the CookWheel. Select "Cookbook Recipes." Select "Pesto Pizza" and press "Start" to begin the preheat cycle.
- 5. Spread pesto sauce evenly over the pizza crust. Place fresh mozzarella cheese, sun dried tomato mix, and the remaining 1/4 cup Parmesan cheese over the pesto sauce.
- 6. Place pizza in the oven. Press "Start" and bake for 4 minutes.

THAI PIZZA

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef : 4 minutes ├─ Conventional : 30 minutes ├─

This pizza is a delicious twist of flavors on a hand-stretched crust. The Thai Peanut Sauce can be made in advance and used for this pizza and as a dipping sauce for grilled chicken, shrimp, or beef.

Thai Peanut Sauce:

- 1 cup Cream of Coconut
- 3 tablespoons seasoned rice wine vinegar
- 2 tablespoons soy sauce
- 1 teaspoon crushed red pepper flakes
- 3 cloves garlic, minced
- 2 tablespoons fresh ginger, minced
- 2 tablespoons toasted sesame oil
- 1/4 cup canola oil
- 1 cup peanut butter
- 2 tablespoons chopped fresh cilantro

Thai Pizza:

- 1 recipe Basic Pizza Dough
- 1 teaspoon corn meal
- ½ cup Thai Peanut Sauce (recipe below)
- 1 cup grated mozzarella
- 4-ounce chicken breast, grilled and cubed or sliced (about 1 cup)
- 2 tablespoons shredded carrots

- 2 tablespoons fresh bean sprouts
- 2 tablespoons chopped red onion
- julienne slices fresh red bell pepper
- 2 tablespoons chopped peanuts
- 2 tablespoons chopped fresh cilantro
- 1. In a food processor, blend Cream of Coconut, rice wine vinegar, soy sauce, garlic, ginger, and red pepper flakes. Blend for 30 to 45 seconds or until ginger and garlic are minced into fine pieces.
- **2.** Slowly add oil to mixture while continuing to blend. Add peanut butter and cilantro and blend until smooth. Cilantro should still be in visible pieces.
- **3.** Transfer to a clean container and refrigerate until needed up to 30 days.
- **4.** After the second proofing of the dough, on a clean surface sprinkled with corn meal, roll out the dough into a 12 to 13- inch round. Stretch the dough to form a raised edge on the outside

and a thinner crust in the center. Place the dough on a pizza screen or a TurboChef Teflon Screen for a crisp crust. For a softer crust, place dough on a pizza pan.

- **5.** Select "Bake" on the CookWheel. Select "Cookbook Recipes." Select "Thai Pizza" and press "Start" to begin the preheat cycle.
- **6.** Spread Thai Peanut Sauce evenly over the pizza crust. Cover the sauce with mozzarella, chicken, carrots, bean sprouts, red onion, and red bell pepper.
- **7.** Place in the oven. Press "Start" and bake for 4 minutes. After baking, remove pizza from the oven and sprinkle with chopped peanuts and cilantro.

BAKED RIGATONI

PREP TIME Approximately 12 minutes

COOK TIME

TurboChef: 4 minutes ⊢ Conventional : 20 minutes ⊢

Rigatoni is a short, hollow pasta with a large hole in the middle. The name comes from the ridges around the sides. It's good for almost any sauce you want to pair it with.

- 12 ounces uncooked rigatoni noodles
- 2 cups grated mozzarella
- 24 ounces prepared marinara
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Baked Rigatoni." Press "Start" to begin the preheat cycle.

- 2. In a large quantity of water, boil pasta until just cooked al dente, about 12 minutes. Drain well and mix with marinara sauce. Transfer to a 1½ to 2-inch-deep ceramic or Pyrex dish. Top with mozzarella and place the dish in the oven.
- 3. Press "Start" and cook for 4 minutes. When done, the top of the cheese will be a golden brown and the inside should be hot and bubbling around the edges. If using a deeper pan, increase the cook time by using the "Cook More" function.

Yield: 6 servings

TORTELLINI ALFREDO

PREP TIME Approximately 5 minutes

COOK TIME

TurboChef: 4 minutes ⊢— Conventional : 20 minutes ⊢

This cheese-filled tortellini mixed with rich alfredo sauce is a gourmet macaroni and cheese.

- ounces cheese-filled tortellini
- 1 cup diced prosciutto
- ounces prepared alfredo 15
- 2 cups grated mozzarella
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Tortellini Alfredo" and press "Start" to begin the preheat cycle.
- 2. Boil pasta according to package directions and drain.
- 3. Spread ¼ cup of the sauce evenly on the bottom of a 2 x 7 x 9-inch-deep ceramic or Pyrex dish.
- 4. In a large bowl, combine the cooked tortellini, prosciutto, and remaining alfredo sauce. Spread mixture evenly into the dish. Sprinkle mozzarella over the top, making sure to cover all the tortellini.
- 5. Place dish in the oven, press "Start." Cook under "Tortellini Alfredo" for 4 minutes. When done, the top of the cheese will be a golden brown and the inside should be hot and bubbling around the edges. If using a deeper pan, increase the cook time by using the "Cook More" function.

Yield: 6 servings

Desserts & Sweets

50	Chocolate Cake
50	Peanut Butter Bars
51	Chocolate Soufflé
52	CRUMB-TOPPED APPLE PIE
52	Fruit Tart
53	Bread Pudding with Whiskey Sauce
54	CINNAMON STREUSEL COFFEE CAKE
54	Banana Nut Muffins
55	Lemon Tart
56	Pumpkin Pie
56	Bananas Foster Rollups
57	Cranberry-Orange Mini Loaves

CHOCOLATE CAKE

PREP TIME Approximately 1 hour

COOK TIME

This makes a wonderful celebratory cake, even if you're just celebrating dinner with the family.

Cake batter:

- ½ pound (2 sticks) unsalted butter
- 21/2 cups flour
- 1½ teaspoons ground cinnamon
- 34 cup sugar
- 3/4 cup cocoa powder
- 1 cup cold brewed coffee
- 2 cups sugar
- 2 teaspoons vanilla extract
- 1 cup sour cream
- 1 teaspoon baking soda
- ½ teaspoon salt
- 5 egg whites

Chocolate frosting:

- 3 cups semisweet chocolate pieces
- 12 tablespoons (1½ sticks) butter
- 1½ cups sour cream7-7½ cups confectioners'
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Chocolate Cake." Press "Start" to begin the preheat cycle.
- 2. Lightly grease and flour 2 9-inch-round cake pans. Set aside.
- **3**. In a small bowl, combine cinnamon, sugar, cocoa powder, and cold coffee; set aside.
- **4**. In the bowl of a standing mixer fitted with a whisk, or in a large bowl using a hand mixer, cream together the sugar and butter. Add the cocoa mixture along with the vanilla and sour cream. Mix together until blended. Add flour, baking soda, and salt. Continue to beat until well blended.
- **5.** Place egg whites in a clean, stainless steel bowl, discard the yolks or save them for a custard. Whip the egg whites until they form soft peaks. Fold egg whites into the chocolate cake batter being careful not to loose all the air in the egg whites. Divide the batter evenly between the 2 pans and place the pans in the oven.
- **6.** Press "Start" and bake for 23 minutes or until a toothpick, inserted in the center of the cake, comes out clean.
- 7. While the cake is baking, prepare the frosting. Melt the chocolate and butter in a double boiler. Stir to blend and let cool for 10 minutes. In the bowl of a standing mixer fitted with a whisk, add sour cream, sugar, and chocolate. Whip until fluffy.

- **8.** Remove cake pans from the oven and cool. Run a knife around the edge of the cake and invert each cake onto a cake rack. Flip over so the cakes are right side up. Allow cakes to cool completely.
- **9.** Place one cake layer, right side up, on a serving platter. Spread the top with chocolate frosting. Place the second layer on top of the first and frost the top and sides of the cake using a metal cake spatula. Smooth the sides of the cake and create a decorative top by pulling the frosting up into peaks.

HELPFUL HINTS: Store this cake under a glass dome at room temperature for up to 2 days or 4 days in the refrigerator.

PEANUT BUTTER BARS

PREP TIME Approximately 10 minutes

COOK TIME

These chewy morsels are excellent paired with a glass of cold milk – delicious – and the combination will make you feel like a kid again. They're also good with fruit or ice cream as part of dessert or all by themselves for an afternoon pick-me-up.

- 1 cup granulated sugar
- 1 cup packed brown sugar
- 1 cup peanut butter (creamy or chunky)
- ½ pound (2 sticks) butter, softened
- 2 large eggs

- 2½ cups flour
- $1\frac{1}{2}$ teaspoons baking soda
- 1 teaspoon baking powder
- ½ teaspoon salt
- 12 ounces chocolate chips
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Peanut Butter Bars." Press "Start" to begin the preheat cycle.
- **2.** In a large bowl with an electric mixer, beat granulated sugar, brown sugar, peanut butter, butter, and eggs. Stir in the flour, baking soda, baking powder, and salt. Press dough into an ungreased 16 x 12-inch sheet pan until even in thickness. Place pan in the oven.
- 3. Press "Start" and bake for 6½ minutes.

4. Remove pan from the oven and sprinkle over the chocolate chips. Place an inverted sheet pan over the pan of bars to trap heat and allow the chocolate chips to melt. Once melted, spread chocolate over the bars as a frosting. Allow to cool before serving. 5. Cut bars 5 across and 6 down to yield 30 portions. These will last at room temperature up to 5 days.

Yield: 30 servings

CHOCOLATE SOUFFLÉ

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 5 minutes ⊢ Conventional : 20 minutes ⊢

Souffles are a little bit of heaven, right there on your plate. Their reputation for being difficult to prepare is undeserved, as you'll see after making this delectable chocolate version. Please do use the two different chocolates as they create the balance of flavors that make these soufflés so remarkable.

- 5 tablespoons unsalted butter
- 7½ ounces 99% cocoa butter dark chocolate
- 7½ ounces 70% cocoa butter dark chocolate
- 13 large eggs
- 1 cup sugar
- teaspoon cream of tartar pinch salt confectioners' sugar (optional)
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Chocolate Souffle" and press "Start" to begin the preheat cycle.
- 2. In a double boiler over, not touching, simmering water, melt the butter and chocolate, stirring to blend. Remove top pan of the double boiler and let set at room temperature.
- 3. Separate the eggs, putting the whites in a clean, stainless steel bowl. In a separate bowl, place 4 egg yolks. Discard the remaining yolks (or save them for use within a couple of days for a custard or to thicken a soup). Whip the egg whites until they begin to thicken and become fluffy. Slowly add sugar, salt, and cream of tartar. Continue to whip until egg whites form soft peaks.

- 1. Melt butter and chocolate in the top of a double boiler, stirring with a spatula.
- 2. Carefully, fold the beaten egg whites into the chocolate mixture.
- 3. Fill individual soufflé dishes almost to capacity - 7/8 full
- 4. Mix ½ cup water into the egg yolks. Add a little bit of the warm chocolate to the egg mixture to temper it and then, little by little, beat the yolks mixture into the chocolate. Don't let the chocolate become cool or it will leave lumps in the soufflé batter. You can prepare the two soufflé mixtures up to this point and keep them separately at room temperature for up to 2 hours.
- **5.** Butter the bottom and sides of 8 6-ounce soufflé dishes with softened but not melted butter. Add sugar and rotate the dish so the sugar coats the entire inside of the soufflé dish.
- **6**. When ready to bake, fold about one quarter of the meringue into the chocolate to make a smooth mixture. Gently fold the remaining meringue into the chocolate, making sure not to lose the air in the whites that will cause the soufflé to rise to its impressive heights.
- 7. Fill each dish about 1/8 full with the soufflé batter and place the 8 dishes in the oven - directly onto the rack. Press "Start" and bake under "Chocolate Soufflé" for 5 minutes. Soufflé should come up about ½ inch over the top of the soufflé dish and be set, but still soft in the center. Serve them in the soufflé dishes. Dust with confectioners' sugar, if desired.

Yield: 8 servings

CRUMB-TOPPED APPLE PIE

PREP TIME Approximately 1 hour

COOK TIME

TurboChef: 30 minutes ⊢ Conventional: 1 hour, 10 minutes ⊢

Select a firm apple with a tart taste for best results - Cortland, McIntosh, Macoun are good and so are New Zealand Jazz, Pink Lady, or the always-available Granny Smith. The crumb topping on this pie coupled with tart apples makes this taste like an old-fashioned favorite.

Crust:

- 1¾ cups unbleached flour
- 10 tablespoons butter, cut into 6 pieces
- 1 tablespoon sugar
- 1 tablespoon fresh lemon

Filling:

- cups peeled, cored, and sliced apples
- cup brown sugar
- tablespoons unbleached
- teaspoon ground cinnamon
- tablespoon fresh lemon juice
- cup raisins (optional)

Topping:

- 1 cup packed brown sugar
- 1/4 cup unbleached flour
- teaspoon ground cinnamon
- tablespoons butter, softened at room temperature
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Crumb-Topped Apple Pie." Press "Start" to begin the preheat cycle.
- 2. To prepare the pie crust, place flour, butter, and sugar into the bowl of a food processor fitted with a metal blade. Pulse for 5 seconds. With the motor running, add the lemon juice and 6 tablespoons water. Continue to mix until the pastry starts to cling together.
- 3. Remove the pastry from the bowl and shape it into a ball. Cover with plastic wrap and chill for at least 30 minutes or up to 24 hours. When ready to bake, turn it onto a floured surface and roll out to a 13-inch circle.
- **4**. Gently transfer the dough to a 10 x 2-inch pie pan, trim the crust ½ inch beyond the pan. Make a decorative edge with the tines of a fork or your index finger.

- 5. To prepare the filling, combine apples, brown sugar, flour, cinnamon, and lemon juice. You should have about 9 to 91/2 cups of apple filling. Spread evenly over the pie crust.
- 6. For the topping, combine brown sugar, flour, cinnamon, and butter. Mix with a fork or pastry cutter until the butter is about the size of peas and the mix is crumbly. Sprinkle the topping over the pie filling, and place the pie in the oven.
- 7. Press "Start." Bake under "Crumb-Topped Apple Pie" for 30 minutes. Bake until the crust is golden brown, the topping is melted and bubbling, and the apples are tender. Cool slightly before serving.

Yield: 6 to 8 servings

FRUIT TART

PREP TIME Approximately 20 minutes

COOK TIME

TurboChef: 10 minutes ⊢ Conventional : 20 minutes ⊢

The shortbread-crusted tart, with its mixed fruit topping, is a delicious and almost-healthy dessert.

Crust:

pound (2 sticks) unsalted 2 cups flour 1/4 teaspoon salt cup confectioners' sugar

Topping:

- ounces cream cheese. 11/2 cups sliced strawberries softened 3 kiwi fruits, peeled and sliced tablespoons confectioners' ½ cup blueberries ½ cup green grapes
- teaspoons fresh lemon juice cup raspberries or teaspoon vanilla extract blackberries

Glaze:

- tablespoons confectioners' 1 teaspoon fresh lemon juice
- 11/2 teaspoons cornstarch 1 tablespoon water

- **1.** Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Fruit Tart." Press "Start" to begin the preheat cycle.
- 2. To prepare the crust, cream together butter and sugar. Add flour and salt and blend well. Gather dough into a ball and roll out to an 11-inch disk, about $\frac{1}{4}$ inch thick. Place dough into an 11 x $\frac{1}{2}$ -inch fluted-edge tart pan and build up the edges about 1 inch.
- **3.** Place crust in the oven and press "Start." Bake under "Fruit Tart" for 10 minutes. Remove from the oven and cool.
- **4.** To prepare the topping, beat the cream cheese, confectioners' sugar, lemon juice, and vanilla extract until smooth.
- 5. Combine all glaze ingredients in a small saucepan and bring to a boil stirring constantly. When glaze becomes transparent and is no longer cloudy (about 1 minute) remove from heat and let cool.
- **6.** Spread sweetened cream cheese over the crust. Starting from the outside and moving toward the center, attractively arrange the fruit over the crust. Brush glaze over fruit. Serve immediately or refrigerate up to 2 hours.

Yield: 6 to 8 servings

Bread Pudding WITH WHISKEY SAUCE

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: $5 \text{ minutes} \vdash$ Conventional: $1 \text{ hour} \vdash$

Bread pudding is a great way to use leftover bread. This version is accompanied by a superb Whiskey Sauce.

Whiskey Sauce:

1½ teaspoons cornstarch ¼ cup sugar

4 cup milk

2 tablespoons butter

2 tablespoons whiskey (Jack Daniel's or Maker's Mark)

Bread pudding:

34cup milk1½teaspoons vanilla extract¼cup cream sherry¼cup raisins1egg, beaten2½cups packed diced French bread½cup sugar

1 tablespoon butter

- 1. In a bowl, combine the cornstarch and 1 tablespoon cold water; stir until blended. In a small saucepan, combine the milk, butter, and sugar. Heat, stirring, until the sugar is dissolved and the mixture is bubbly. Add cornstarch mixture and continue stirring. Add the whiskey and continue stirring until the sauce is thick and well blended. Remove the saucepan from the heat. Let cool slightly.
- 2. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Bread Pudding" and press "Start" to begin the preheat cycle.
- **3.** In a large bowl, combine milk, sherry, egg, sugar, vanilla, and raisins. Add diced bread and let soak for 10 to 15 minutes.
- **4.** Butter 4 6-ounce soufflé cups. Evenly distribute batter among the cups and place on a sheet pan.
- **5.** Place pan in the oven and press "Start." Bake under "Bread Pudding" for 5 minutes. Remove from the oven and serve in the soufflé cup with Whiskey Sauce.

Yield: 4 servings

CINNAMON STREUSEL COFFEE CAKE

PREP TIME Approximately 10 minutes

COOK TIME

TurboChef : 25 *minutes* ⊢ Conventional: 1 hour ⊢

Coffee cake is a universal favorite, not too sweet, with a comforting texture and familiar taste. It's versatile enough for dessert, for tea, or for a snack.

Cinnamon streusel:

- 1 cup brown sugar
- cup flour
- tablespoons butter, at room temperature
- 1½ teaspoons ground cinnamon
- 1 cup chopped pecans

Coffee cake batter:

- 3 cups unbleached flour
- 1½ teaspoons baking powder
- 1 teaspoon baking soda
- teaspoon salt
- 1½ cups sugar

- 12 tablespoons (1½ sticks) unsalted butter
- large eggs, at room temperature
- 2 cups sour cream
- 1. Combine all the ingredients for the streusel in a mixing bowl. Mix with a fork or pastry cutter until the butter is about the size of peas and the mix is crumbly. Set aside. Makes about 2 cups.
- 2. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Cinnamon Streusel Coffee Cake." Press "Start" to begin the preheat cycle.
- **3**. Lightly grease a 9 x 13-inch cake pan.
- 4. In a large bowl mix flour, baking powder, baking soda, and salt; set aside.
- 5. In the bowl of a standing mixer fitted with the whisk attachment, combine the sugar, butter, and vanilla. Add eggs, one at a time. Scrape the sides of the bowl occasionally and mix for 2 minutes.
- 6. On low speed, add the flour mixture and sour cream alternately to the sugar mixture until well blended. Pour 4 cups of the batter into the pan and spread evenly.
- 7. Sprinkle 1 cup of the cinnamon streusel on top of the batter. Pour remaining 2 cups of batter over cinnamon streusel and top with the rest of the streusel.

8. Place the pan in the oven and press "Start." Bake under "Cinnamon Streusel Coffee Cake" for 25 minutes. Remove pan from the oven, and cool slightly before serving.

Yield: 8 to 10 servings

TIME SAVER TIP: This coffee cake can be made ahead of time and kept in an airtight container for 1 day at room temperature or 3 days in the refrigerator. Warm in the oven before serving.

BANANA NUT MUFFINS

PREP TIME

Approximately 15 minutes

COOK TIME

TurboChef : 13 minutes ⊢ Conventional : 25 minutes ⊢

If you have bananas that are getting too ripe to eat use them in these muffins - a welcome dessert for an informal meal.

1 cup sugar teaspoon grated nutmeg tablespoons canola oil ½ teaspoon baking soda large eggs teaspoon baking powder ripe bananas teaspoon salt cup unbleached flour cup chopped walnuts

1 teaspoon ground cinnamon

- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Banana Nut Muffins" and press "Start" to begin the preheat cycle.
- 2. In a large bowl, blend sugar and oil together. Add the eggs, one at a time, beating after each egg.
- 3. Mash the bananas and add to the sugar mixture, stirring well to blend.
- 4. In a separate bowl, combine all the dry ingredients. Add to the wet ingredients, stirring just enough to moisten the dry ingredients. Batter should be lumpy, not too smooth. Fold in the walnuts.
- 5. Prepare the muffin tins with paper liners (or grease and flour the bottom and sides of each compartment). Using ½-cup muffin tins, fill each compartment with about ¼ cup of batter or about 1/2 full. Place tin in the oven.

6. Press "Start" and bake under "Banana Nut Muffins" for 13 minutes or until a toothpick, inserted in the center of the middle muffin, comes out clean. Allow the fully baked muffins to cool 5 minutes before removing from muffin pan.

Yield: 12 muffins

LEMON TART

PREP TIME Approximately 25 minutes

COOK TIME

TurboChef: 19½ minutes ├── Conventional: 55 minutes ├──

This tart has a wonderfully fresh taste. It's a great dessert after a serious meal.

Crust:

- ½ pound (2 sticks) unsalted butter
- 1/2 cup confectioners' sugar
- 1 tablespoon grated lemon zest
- 2 cups unbleached flour
- 1/4 teaspoon salt

Filling:

- 1/4 cup unbleached flour
- ½ teaspoon baking powder
- 1/4 teaspoon salt
- 4 large eggs

- 2 tablespoons grated lemon zest
- 1/4 cup fresh lemon juice
- 1 cup flaked coconut
- 1¼ cups sugar

Glaze:

- 1 cup confectioners' sugar
- 1 teaspoon grated lemon zest
- 2 tablespoons fresh lemon
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Lemon Tart" and "Crust." Press "Start" to begin the preheat cycle.
- 2 To prepare the crust, cream the butter, sugar, and lemon zest in the bowl of a standing electric mixer or in a large bowl using a hand-held mixer. Add flour and salt and blend well.
- **3**. Gather dough into a ball and press into an 11 x $1\frac{1}{2}$ -inch tart pan, building up the sides about 1 inch.
- **4.** Place pan in the oven and press "Start." Bake under "Crust" for 6½ minutes. Crust should be lightly golden and set like a shortbread when done. Set aside.

- **5.** Still under "Bake" on the CookWheel, select "Cookbook Recipes" followed by "Lemon Tart" and "Tart." Press "Start" to begin the preheat cycle. The oven will adjust its temperature as needed.
- **6**. To prepare the filling, whisk together all the filling ingredients in a clean bowl. Pour filling into baked crust.
- 7. Place pan in the oven and press "Start." Bake under "Tart" for 13 minutes. Test the center of the filling by pressing lightly. If you don't leave an indentation in the filling the tart is done. Use the "Cook More" function if the filling is still loose. Let cool before topping with glaze.
- 8. Combine the confectioners' sugar with the zest and lemon juice. Glaze should be about the thickness of corn syrup but not as thick as frosting. The consistency should allow you to drizzle the glaze over the tart. If needed, add a small amount of water ½ teaspoon at a time to thin the glaze. Drizzle the glaze over the tart and continue to cool until ready to serve.

Yield: 8 to 10 servings

CHEF'S SUGGESTION: Make lemonade. You will need a lot of lemon zest for this recipe. Use 7 to 8 lemons to get the amount of zest you need and use the lemons for the fresh lemonade. Add sugar and water to taste to the lemon juice to make lemonade.

PUMPKIN PIE

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 20 to 30 minutes	
Conventional: 1 to 1½ hours	

Pumpkin is a hard-skinned squash whose flavor is often less impressive than its flamboyant exterior. Never mind – canned pumpkin, usually processed from butternut or other flavorful squash, makes this pie utterly delicious.

9-inch:

34 cup sugar
 15 teaspoon salt
 1 teaspoon ground cinnamon
 1 teaspoon ground ginger
 16 teaspoon ground cloves
 17 teaspoon ground cloves
 18 teaspoon ground cloves
 19 teaspoon ground ginger
 10 teaspoon ground cloves
 11 teaspoon ground cloves
 12 teaspoon unbaked prepared pie crust

Deep-dish:

11/4	cups white sugar	3	large eggs
3/4	teaspoon salt	11/2	15-ounce cans pure
11/2	teaspoons ground cinnamon		pumpkin (22½ ounces)
		11/2	12-ounce cans evaporated
11/2	teaspoons ground ginger	-/-	milk (18 ounces)
3/4	teaspoon ground cloves		,
	. 0	2	9-inch unbaked prepared
3/4	teaspoon grated nutmeg		pie crusts

- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Pumpkin Pie" and "9-Inch" or "Deep-Dish." Press "Start" to begin the preheat cycle.
- **2**. In a small bowl, mix sugar, salt, cinnamon, ginger, cloves, and nutmeg.
- **3.** In a large bowl, beat eggs. Stir in pumpkin and add sugar and spice mixture. Stirring constantly with a whisk, gradually add evaporated milk.
- 4. Form a pie crust into a 9 x $1\frac{1}{4}$ -inch metal pie tin or use two pie crusts and roll out to make about a 12-inch shell that fits into 10 x 2-inch a pie pan. Add the batter and place pie in the oven.

5. Press "Start" and bake under "Pumpkin Pie" for 20 minutes (9-inch) to 30 minutes (deep-dish). Insert a knife or toothpick into the pie's center to check for doneness – it should come out clean. If needed, use the "Cook More" function to add additional cooking time. Cool for 1 to 2 hours. Serve at room temperature within 2 to 4 hours of baking. Refrigerate leftovers.

Yield: 6 servings for 9-inch pie or 10 servings for deep-dish pie

BANANAS FOSTER ROLLUPS

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef : 2 minutes ├── Conventional : 10 minutes ├──

Bananas Foster are thought to have originated at Brennan's, the famous New Orleans restaurant, and named for Richard Foster, a very good customer. This is a variation on that legendary preparation.

Caramel Rum Sauce:

8 tablespoons (1 stick) butter ½ cup heavy cream
1 cup brown sugar 1 teaspoon rum
14 cup dark corn syrup

Rollups:

- 2 bananas2 teaspoons rum1 cup packed brown sugar
- 16 Imperial spring roll pastry wrappers (see Helpful Hint)
- 4 tablespoons butter, melted vanilla ice cream fresh mint leaves (optional)
- 1. In a pan, melt butter over low heat. Add brown sugar and stir to combine. Add the corn syrup and stir until blended. Continue to cook over low heat while slowly adding the cream. Add rum and stir. Set aside.
- 2. Cut bananas in half crosswise. Cut halves lengthwise into quarters to yield 8 pieces per banana, measuring approximately ½ x 3 inches.
- **3.** In a mixing bowl, combine rum and brown sugar. Roll each banana piece into the brown sugar/rum mix to coat outside.

- **4.** Place one banana piece at the bottom of a spring roll wrapper. Fold ends toward the center and roll wrapper like a burrito. As each is done, place on a sheet pan. Brush melted butter onto each rollup. Bake immediately or store in the refrigerator for up to 24 hours. You should have 12 rollups.
- 5. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Bananas Foster Rollups." Press "Start" to begin the preheat cycle.
- **6.** Brush the rollups with melted butter. Place pan in the oven and press "Start." Bake under "Bananas Foster Rollups" for 2 minutes.
- 7. For presentation, place a scoop of vanilla ice cream in the center of a plate or dessert bowl. Place 3 to 4 Bananas Foster Rollups in a pyramid over the ice cream. Drizzle with Caramel Rum Sauce. If desired, garnish with fresh mint.

Yield: 4 to 5 servings

HELPFUL HINTS: Spring roll pastry wrappers can be found in Asian grocery stores. If you can not find these wrappers you may substitute phyllo dough.

- 1. Roll each banana piece in brown sugar and rum.
- 2. Place one banana piece at the bottom of a spring roll wrapper. Fold ends toward the center and roll like a burrito.
- 3. The dazzling finished dessert.

CRANBERRY-ORANGE MINI LOAVES

PREP TIME Approximately 15 minutes

COOK TIME

TurboChef: 9 minutes ⊢ Conventional : 1 hour ⊢

This makes a perfect hostess or holiday gift. It's a lovely sweet to serve with afternoon or morning tea, and with a little ice cream, well, it's a fine dessert.

- 2 cups unbleached flour
- teaspoon salt
- teaspoon baking soda
- teaspoons baking powder
 - cup sugar
 - grated peel from 1 orange
- ½ cup orange juice
- tablespoons canola oil
- cup boiling water
- 1 large egg
- 1 cup chopped cranberries
- 1 cup chopped walnuts
- 1. Select "Bake" on the CookWheel. Select "Cookbook Recipes" followed by "Cranberry-Orange Mini Loaves" and press "Start" to begin the preheat cycle.
- 2. In a large bowl combine flour, salt, baking soda, baking powder, and sugar.
- 3. Combine orange peel, orange juice, oil, and boiling water in a small bowl.
- **4**. Blend liquid mixture into the dry ingredients. Once blended, add the egg and beat well. Fold in the cranberries and nuts.
- **5**. Pour batter into 2 greased $3\frac{1}{2} \times 5\frac{3}{4} \times 2\frac{1}{4}$ -inch mini loaf pans and place in the oven. Press "Start" and bake under "Cranberry-Orange Mini Loaves" for 9 minutes or until browned on the outside and cooked in the center. Test for doneness by inserting a toothpick in the center of the bread, if it comes out clean, the bread is done. Allow the fully baked loaves to cool 10 minutes before removing from pans. These mini loaves will keep up to 2 days.

Meals

Thanksgiving	61
An Elegant Evening In	63
Sunday Brunch	67
DINNER WITH FRIENDS	69
RIDTHDAY CELEBRATION	72

Thanksgiving

ROAST TURKEY page 27

SWEET POTATO SOUFFLÉ page 38

GREEN BEANS AMANDINE page 36

> HERBS DE PROVENCE BISCUIT page 40

> > PUMPKIN PIE page 56

An Elegant Evening In

SCALLOPS ON Rosemary Skewers page 21

> RACK OF LAMB page 32

ROASTED RED PEPPER & ASPARAGUS page 38

Oven-Roasted ROSEMARY POTATOES page 39

CHOCOLATE SOUFFLÉ page 51

KEEP IT INTERESTING.
TRY ONE OF THE SUGGESTIONS BELOW.

Alternate Menu Suggestion:
Pork Tenderloin with Ginger-Apricot Glaze, page 33
Baked Acorn Squash, page 41
Green Beans Amandine, page 36
Crumb-Topped Apple Pie, page 52

When in season, swap out the Green Beans Amandine for Steamed Asparagus (page 36). Serve with butter, salt and pepper or try the Lemon and Garlic Sauce for an added little touch.

Alternate Menu Suggestion: Cheese Bites, page 15 Chicken Rollatini, page 29 Italian Zucchini Casserole, page 37 Fruit Tart, page 52

For a lighter affair, serve fresh fruit in place of the Fruit Tart. Add a dollop of whipped cream and a sprig of mint to create a healthy and festive dessert.

A tossed salad or Caesar is an easy addition or substitution to any meal. You might also consider an appetizer to set the mood, and let everyone relax between work and dinner. Any of the appetizers featured in this cookbook will make a great starter. We suggest you try the Zucchini "Crostini" (page 17) or the Stuffed Mushrooms (page 16).

Sunday Brunch

BANANA NUT MUFFINS page 54

> Strata page 26

CRANBERRY-ORANGE MINI LOAVES page 57

CINNAMON STREUSEL COFFEE CAKE page 54

Quiche Lorraine page 26

Dinner with Friends

SHRIMP SKEWERS page 23

GINGER SALMON **WITH BABY BOK CHOY** page 23

STEAMED ASPARAGUS page 36

> LEMON TART page 55

KEEP IT INTERESTING.
TRY ONE OF THE SUGGESTIONS BELOW.

Alternate Menu Suggestion:
Old-Fashioned Meatloaf, page 32
Scalloped Potatoes, page 39
Green Beans Amandine, page 36
Bread Pudding with Whiskey Sauce, page 53

The Lemon-Rosemary Roasted Chicken (page 29) or Stuffed Flank Steak (page 31) are nice alternatives to the Old-Fashioned Meatloaf. If there is a vegetarian in the group, the Stuffed Portobello Mushrooms (page 14) served whole, can substitute for the beef. Halved, these mushrooms make a nice side dish.

Alternate Menu Suggestion: Stuffed Mushrooms, page 16 Chicago Deep-Dish Pizza, page 44 Peanut Butter Bars, page 50

Any of the pizzas featured in this Cookbook can be served with or instead of the Chicago Deep-Dish. Use the Basic Pizza Dough (page 44) and cover it with your favorite combination of toppings.

You might also consider the Tortellini Alfredo (page 47). Described as a gourmet mac and cheese, this pasta is loved by all ages. Add a side of Garlic Bread (page 40) to finish off the menu.

Birthday Celebration

STUFFED PORTOBELLO Mushrooms page 14

Châteaubriand Dinner page 30

CREAMED SPINACH GRATIN page 41

> CHOCOLATE CAKE page 50

Index

Page references in italic refer to illustrations.	Herbs de Provence Biscuits, 40, 40–41, 61
Page references in boldface refer to menus.	Parmesan Crostini, Beef Filet on, 17
	Pudding with Whiskey Sauce, 53, 70
A	Brunch:
Acorn Squash, Baked, 34, 41, 64	Banana Nut Muffins, 54-55, 67
Appetizers, 13–17	Cinnamon Streusel Coffee Cake, 54, 67
Beef Empanadas, Southwestern, 14	Cranberry-Orange Mini Loaves, 57, 67
Beef Filet on Parmesan Crostini, 17	Quiche Lorraine, 27, 67
Cheese Bites, 15, 64	Strata, 26–27, 67
Mushrooms, Stuffed, 16, 16, 70 , 79	Sunday Brunch (menu), 67
Portobello Mushrooms, Stuffed, 14–15, 73	, , , ,
Salmon en Croute, 15, 15–16	С
Scallops on Rosemary Skewers, 18, 21–22, 63	Cajun Cream Sauce, 21
Shrimp Skewers, 23, 69 , 71	Cakes:
Tuna, Sesame-Crusted, on Field Greens, 22, 22	Chocolate, 50, 72, 73
Zucchini "Crostini," 12, 17	Cinnamon Streusel Coffee, 54, 67
Apple Pie, Crumb-Topped, 52, 64	Caramel Rum Sauce, 56
Apricot-Ginger Glaze, 33	Casseroles:
Asparagus:	Chicken & Mushroom Wild Rice Bake, 28, 28
Roasted Red Pepper &, 38, 63	Corn Poblano, 37
Steamed, 36, 36, 64, 69	Creamed Spinach Gratin, 41, 73
, 5 , 5 , 1, 5	Scalloped Potatoes, 39, 70
В	Zucchini, Italian, 37, 64
Baby Bok Choy, Ginger Salmon with, 23, 69	Châteaubriand Dinner, 30, 30, 73
Bacon & Swiss Strata, 26–27	Cheese. See also Parmesan
Banana(s):	Bites, 15, 64
Foster Rollups, 56–57, 74	Strata, 26–27, 67
Nut Muffins, 54–55, 67	Chicago Deep-Dish Pizza, 44-45, 45, 70
Bars, Peanut Butter, 50–51, 70	Chicken:
Beef:	Lemon-Rosemary Roasted, 29-30, 70
Châteaubriand Dinner, 30, 30, 73	& Mushroom Wild Rice Bake, 28, 28
Empanadas, Southwestern, 14	Rollatini, 24, 28, 64
Filet on Parmesan Crostini, 17	Thai Pizza, 46, 46
Old-Fashioned Meatloaf, 32, 70	Chipotle Sauce, 14
Stuffed Flank Steak, 31, 31, 70	Chocolate:
Birthday Celebration (menu), 73	Cake, 50, 72, 73
Biscuit(s):	Frosting, 50
dough, in Cheese Bites, 15, 64	Peanut Butter Bars, 50–51, 70
Herbs de Provence, 40, 40–41, 61	Soufflé, 48, 51, 63
Bread(s). See also Pizza	Ciabatta Sandwich, 33
Banana Nut Muffins, 54–55, 67	Cilantro Soy Vinaigrette, 22
Ciabatta Sandwich, 33	Cinnamon Streusel Coffee Cake, 54, 67
Cranberry-Orange Mini Loaves, 57, 67	Corn Poblano Casserole, 37
Garlic, 40, 70	Cranberry-Orange Mini Loaves, 57, 67

Creamed Spinach Gratin, 41, 73 Crostini, Parmesan, Beef Filet on, 17 "Crostini," Zucchini, 11, 17 Crumb-Topped Apple Pie, 52, 64	Tilapia, Parmesan-Crusted, 21 Tortellini Alfredo, 42, 47, 70 Tuna, Sesame-Crusted, on Field Greens, 22, 22 Turkey, Roast, 27, 27-28, 61
D Desserts & Sweets, 49–57 Apple Pie, Crumb-Topped, 52, 64 Banana Nut Muffins, 54–55, 67	F Flank Steak, Stuffed, 31, 31, 70 Frosting, Chocolate, 50 Fruit Tart, 52–53, 53, 64, 65
Bananas Foster Rollups, 56–57, 74 Bread Pudding with Whiskey Sauce, 53, 70 Chocolate Cake, 50, 72, 73 Chocolate Sauffé, 48, 71, 60	G Garlic Bread, 40, 70
Chocolate Soufflé, 48, 51, 63 Cinnamon Streusel Coffee Cake, 54, 67 Cranberry-Orange Mini Loaves, 57, 67 Fruit Tart, 52–53, 53, 64 , 65	Ginger: Apricot Glaze, 33 Salmon with Baby Bok Choy, 23, 69 Gravy, Turkey, 27–28
Lemon Tart, 55, 55, 69 Peanut Butter Bars, 50–51, 70 Pumpkin Pie, 56, 61	Green Beans Amandine, 36–37, 61 , 64 , 70
Dinner with Friends (menu), 69–70	Ham & Cheese Strata, 26–27 Herbs de Provence Biscuits, 40, 40–41, 61
Eggs: Quiche Lorraine, 26, 67 Strata, 26–27, 67	I Italian Zucchini Casserole, 37, 64
Elegant Evening In, An (menu), 63–64 Empanadas, Southwestern Beef, 14 Entrées:	L Lamb, Rack of, 32, 32–33, 63 Lemon:
Beef Empanadas, Southwestern, 14 Châteaubriand Dinner, 30, 30, 73	Rosemary Roasted Chicken, 29–30, 70 Tart, 55, 55, 69
Chicken, Lemon-Rosemary Roasted, 29–30, 70 Chicken & Mushroom Wild Rice Bake, 28, 28 Chicken Rollatini, 24, 29, 64	M Mayo, Parmesan, 33
Ciabatta Sandwich, 33 Flank Steak, Stuffed, 31, 31, 70 Lamb, Rack of, 32, 32–33, 63	Meatloaf, Old-Fashioned, 32, 70 Menus: Birthday Celebration, 73
Meatloaf, Old-Fashioned, 32, 70 Pizza, Chicago Deep-Dish, 44–45, 45, 70 Pizza, Pesto, 45 Pizza, Thai, 46, 46	Dinner with Friends, 69–70 An Elegant Evening In, 63–64 Sunday Brunch, 67 Then beginning, 61
Pork Tenderloin with Ginger-Apricot Glaze, 33, 64 Portobello Mushrooms, Stuffed, 14–15, 73 Quiche Lorraine, 26, 67	Thanksgiving, 61 Muffins, Banana Nut, 54–55, 67 Mushroom(s): Chicken &, Wild Rice Bake, 28, 28
Rigatoni, Baked, 47, 47 Salmon, Ginger, with Baby Bok Choy, 23, 69 Scallops on Rosemary Skewers, 18, 21–22, 63	Portobello, Stuffed, 14–15, 73 Stuffed, 16, 70 , 79
Shrimp Skewers, 23, 69 , 71 Snapper en Papillote, 20, 20 Strata, 26–27, 67	O Onion & Spinach Strata, 26–27 Orange-Cranberry Mini Loaves, 57, 67

P	S
Parmesan:	Salmon:
Crostini, Beef Filet on, 17	en Croute, 15, 15–16
-Crusted Tilapia, 21	Ginger, with Baby Bok Choy, 23, 69
Mayo, 33	Sandwich, Ciabatta, 33
Pasta:	Sauces:
Baked Rigatoni, 47, 47	Cajun Cream, 20
Tortellini Alfredo, 42, 47, 70	Caramel Rum, 56
Pastry. See also Pies; Tarts	Chipotle, 14
Bananas Foster Rollups, 56–57, 74	Cilantro Soy Vinaigrette, 22
Salmon en Croute, 15, 15–16	Ginger-Apricot Glaze, 33
Southwestern Beef Empanadas, 14	Parmesan Mayo, 33
Peanut:	Peanut, Thai, 46
Butter Bars, 50–51, 70	Turkey Gravy, 27–29
Sauce, Thai, 46	Whiskey, 53
Pesto Pizza, 45	Scalloped Potatoes, 39, 70
Pies:	Scallops on Rosemary Skewers, 18, 21–22, 63
Apple, Crumb-Topped, 52, 64	Seafood, 19-23
Pumpkin, 56, 61	Salmon, Ginger, with Baby Bok Choy, 23, 69
Pizza, 44-46	Salmon en Croute, 15, 15–16
Chicago Deep-Dish, 44–45, 45, 70	Scallops on Rosemary Skewers, 18, 21–22, 63
Dough, Basic, 44	Shrimp Skewers, 23, 69 , 71
Pesto, 45	Snapper en Papillote, 21, 21
Thai, 46, 46	Tilapia, Parmesan-Crusted, 21
Poblano Corn Casserole, 37	Tuna, Sesame-Crusted, on Field Greens, 22, 22
Pork Tenderloin with Ginger-Apricot Glaze, 33, 64	Sesame-Crusted Tuna on Field Greens, 22, 22
Portobello Mushrooms, Stuffed, 14–15, 73	Shrimp Skewers, 23, 69, 71
Potatoes:	Sides. See Vegetables & sides
Oven-Roasted Rosemary, 39, 63	Skewers:
Scalloped, 39, 70	Rosemary, Scallops on, 18, 21–22, 63
Pudding, Bread, with Whiskey Sauce, 53, 70	Shrimp, 23, 69 , 71
Pumpkin Pie, 56, 61	Snapper en Papillote, 20, 20
1 umpkii 110, 50, 01	Soufflés:
Q	Chocolate, 48, 51, 63
Quiche Lorraine, 26, 67	Sweet Potato, 38–39, 39, 61
	Southwestern Beef Empanadas, 14
R	Soy Cilantro Vinaigrette, 22
Red Pepper & Asparagus, Roasted, 38, 63	Spinach:
Rigatoni, Baked, 47, 47	Gratin, Creamed, 41, 73
Rosemary:	& Onion Strata, 26–27
Lemon Roasted Chicken, 29-30, 70	Starters. See Appetizers
Potatoes, Oven-Roasted, 39, 63	Strata, 26–27, 67
Skewers, Scallops on, 18, 21–22, 63	Stuffed Flank Steak, 31, 32, 70
Rum Caramel Sauce, 56	Stuffed Mushrooms, 16, 16, 70 , 79
	Stuffed Portobello Mushrooms, 14–15, 73
	Sunday Brunch (menu), 67
	Sweet Potato Soufflé, 38–39, 39, 61
	Sweets. See Desserts & sweets
	Swiss & Bacon Strata, 26–27

Τ Portobello Mushrooms, Stuffed, 14-15, 73 Tarts: Potatoes, Oven-Roasted Rosemary, 39, 63 Fruit, 52-53, 53, **64**, 65 Potatoes, Scalloped, 39, 70 Lemon, 55, 55, 69 Red Pepper & Asparagus, Roasted, 38, 63 Thai Pizza, 46, 46 Spinach Gratin, Creamed, 41, 73 Thanksgiving (menu), 61 Sweet Potato Soufflé, 38-39, 39, 61 Tilapia, Parmesan-Crusted, 21 Zucchini Casserole, Italian, 37, 64 Tortellini Alfredo, 42, 47, 70 Vinaigrette, Cilantro Soy, 22 Tuna, Sesame-Crusted, on Field Greens, 22, 22 Turkey, Roast, 27, 27–28, 61 Whiskey Sauce, 53 Wild Rice Bake, Chicken & Mushroom, 28, 28 Vegetables & Sides, 35-41 Ζ Acorn Squash, Baked, 34, 41, 64 Zucchini: Asparagus, Steamed, 36, 36, 64, 69 Corn Poblano Casserole, 37 Casserole, Italian, 37, 64 Garlic Bread, 40, 70 "Crostini," 12, 17

Green Beans Amandine, 36–37, **61**, **64**, **70** Herbs de Provence Biscuits, 40, 40–41, **61** Mushrooms, Stuffed, 16, **70**, 79

PRECAUTIONS TO AVOID POSSIBLE EXPOSURE TO EXCESSIVE MICROWAVE ENERGY

- DO NOT attempt to operate the top oven with the door open since open-door operation can result in harmful exposure to microwave energy. It is important NOT to defeat or tamper with the safety interlocks.
- DO NOT place any object between the oven front face and the door or allow soil or cleaner residue to accumulate on sealing surfaces.
- The oven should not be adjusted or repaired by anyone except properly qualified personnel.
- DO NOT operate the oven if is damaged. It is particularly important that the oven door close properly and that there is no damage to the: (1) door (bent), (2) hinges and latches (broken or loosened), (3) door seals and sealing surfaces.

Acknowledgements

The TurboChef Cookbook represents an assemblage of many individuals and organizations who provided talent, experience, and assistance to create a one-of-a-kind cookbook that unlocks the true value of the TurboChef oven.

This project would not have been possible without the diligent efforts of Alison Brushaber and Chesley Garrett.

Alison provided not only the vast majority of the culinary and recipe development, but all of the countless hours of testing to ensure "automatic winners" out of the oven. She and the cookbook development team including Carol McMullin, Lucy Gomez, Carol Hunt Kralicek, and George Grieser worked tirelessly to pioneer, tweak, taste, and refine the hundreds of cook settings that reside on the TurboChef oven's CookWheel. We'd like to thank Sybille Van Kempen of Loaves & Fishes Cook Shop and her mother Anna Pump of Loaves & Fishes Gourmet Take-Out for their input and suggestions, especially in the early stages of development. Also, thank you to Sybille and Anna for the use of several of your favorite recipes: Ginger Salmon, Old-Fashioned Meatloaf, Crumb-Topped Apple Pie, and Chocolate Cake.

We are also grateful to our editor, Susan Friedland, for being the sage evaluator of all our recipes and for speed at which she accomplished the book's editing. Finally, we need to thank all of the engineers, food scientists and numerous others contributors who have lent a hand in the successful completion of this book.

Chesley Garrett designed the Cookbook from A to Z. To that end, she organized, socialized, and finalized the Cookbook's content with taste and style. The appearance of these recipes and meals - and their ease-of-use - is largely due to Chesley's fine work. We relied on some talented photographers - Lauren Rubenstein handled the food photography and Tara Sgroi took the lifestyle and people photography.

We hope that anyone who uses the TurboChef oven enjoys these recipes and meals and finds more time to enjoy the things they value the most.

www.turbochef.com