

Every single bloomin' recipe from the Food Network show, Good Eats, starring Alton Brown.

(Date Ending: December 1, 2005; Show Ending A Pie in Every Pocket)

Recipes From: Foodnetwork.com

Formatting By: Michael Menninger, Mikemenn Productions © 2005

What's in this Cookbook?

Good Eats starring Alton Brown has a lot of good recipes. Instead of surfing the web, why not print them all out and stick them into a binder? This cookbook is a compilation of all the recipes in a unique and easy to read format. The recipes come from foodnetwork.com and can also be found in verbal form from the episodes of the show. Print out the Odd pages first, restack and flip and then print out the Even pages next.

What's up with the format of the recipes?

I hate the normal format for recipes. You can't find where you are in the recipe very easily and it's hard to determine which ingredient goes in when. With the layouts in this cook book, each step is linked to the ingredients for that step and each step is broken out and numbered for easy remembering. I hope you like it.

Where'd you get the data for each recipe?

That, too, came from Food Network. I sometimes filled in my best guess. However, if there's little or no info, that's because Food Network didn't provide it.

What if I need more info about the recipe?

Each recipe is noted from the show it came from on Good Eats. (Note: The title noted is the actual title. Sometimes FN has a different title.) You can visit the Good Eats Fan page at <u>GoodEatsFanPage.com</u> and find the specific show's transcript to read what Alton said about it. Short of recording the episode from the TV, you can also purchase many of the shows on DVD from foodnetwork.com and watch them there, too. In fact, the DVDs have bonus material with Alton reading and answering questions about that episode. Visit the GEFP for a way to get 10% the DVDs. They're worth the cost and make great presents. BUT, my transcripts are free so I suggest you start there first.

How come the recipes don't always follow the show?

Good question. I'm glad you asked. Information about the show is submitted to Food Network in advance of the show's taping. Often times, things are changed about the script, scene and recipe even up until the time of shooting. Food Network rarely goes back and changes their information. It's up to you as to which to follow.

What's with the Copyright?

Well, you can't copyright a recipe. That's my understanding. But you can copyright the work of formatting, etc. The recipes in this cookbook aren't copyrighted. But the work I put into this cookbook is copyrighted. You have the right to pass along this cookbook intact. But don't go trying to sell it anywhere such as eBay. 'Nuff said.

Hey, I found an error!

So sue me. I make them. I'm only human!!! Seriously, I'd love any corrections so don't hesitate to forward them to me for future updates at mikemenn@yahoo.com.

TABLE OF CONTENTS

RECIPE PAGE	RECIPE	PAGE	RECIPE	PAGE
APPETIZERS	ENTREES	79	SNACKS	180
CHEESE	BEEF	79	TOPPINGS	184
FRUIT 10	PORK	89	TOPPINGS	184
PICKLING 1		96	Butter	184
PDE ADC	CHICKEN & FO	WLS98		185
BREADS 14	FISH	106	DIPS	186
DDE AVEACT A	. SEAFOOD	115	GRAVIES, SAU	CES & ROUX 187
BREAKFAST 10	SANDWICH	125		192
PANCAKES & WAFFLES 10	SOUP	126		193
Crêpes	_	131	OIL	194
Eggs 2	PIZZA	136	OTHER	194
MUFFINS 2:	POUCHES	137		
OATMEAL 2!	VEGGIES	139		
Sausage 2!	OTHER	142		
YOGURT 20 OTHER 2	I NALAH	146		
	CDEEN SALAD	146		
DRINKS 30	OTHER SALADS	147		
COLD	DRESSING	151		
Нот 33	、 l	152		
DESSERTS 34	ARTICHOKES	152		
CAKES, CUSTARDS & CURDS 34	BEANS	152		
ICING, FROSTING, ETC 4:	BEETS	153		
CHOCOLATE 4!	BROCCOLI	154		
COBBLERS 50		155		
COOKIES 54		157		
GELATIN 57		158		
FRUIT 59		159		
ICE CREAM / FROZEN 6:		161		
PIE 69		162		
OTHER 7:		163		
		166		
		168		
		172		
		172		
		174		
		177		
	TOMATOES	179		

TABLE OF FIGURES

Figure 1: USDA Food Pyramid	13
Figure 2: Alton's Books	
Figure 3: Caffeine: $C_8H_{10}N_4O_2$	
Figure 4: Good Eats Beef Map	
Figure 5: Pork Primals	
Figure 6: Cardboard Smoker	

RECIPE INDEX

RECIPE	PAGE
APPETIZERS	9
CHEESE	9
BRUSCHETTA	
FONDUE VUDU	
WELSH RAREBIT	
FRUIT	
MANGO CHUTNEY	10
SPICY PINEAPPLE SLICES	
PICKLING	
AB'S B & B'S	11
FIRECRACKERS	
HURRY CURRY CAULIFLOWER	11
KINDA SORTA SOURS	
PICKLED BEETS	
SUMMER FRUITS	13
BREADS	14
VERY BASIC BREAD	14
PUMPKIN BREAD	
SCONES	
BASIC COOKED WHEAT BERRIES	
DASIC COOKED WITEAT DEKKIES	13
BREAKFAST	16
PANCAKES & WAFFLES	16
"INSTANT" PANCAKE MIX	16
PANCAKES	
BASIC WAFFLE	
CHOCOLATE WAFFLE	17
PECAN, SOUR CREAM WAFFLES	17
SWEET POTATO WAFFLES	
SOUTHERN BISCUITS	
MA MAE'S BISCUITS	
Crêpes	
CRÊPES	
CRÊPE QUICHE LORRAINE	
CRÊPES SUZETTE	
EGGS	
SCRAMBLED EGGS UNSCRAMBLED	21
OMELET	
OMELET FOR A CROWD	21
EGGS OVER EASY	
POACHED EGG TIPS	
FRITTATA	
MUFFINS	<u>23</u>
BLUEBERRY MUFFINS	
ENGLISH MUFFINS	
OATMEAL	25
OVERNIGHT OATMEAL	
STEEL CUT OATMEAL	25

RECIPE	
Sausage	25
BREAKFAST SAUSAGE	25
ITALIAN SAUSAGE	
YOGURT	
FRESH YOGURT	26
LEMON-GINGER FROZEN YOGURT	
OTHER	
10 MINUTE APPLE SAUCE	<u>27</u>
CHEESE GRITS	
FRENCH TOAST	
SAVORY POLENTA	
TURKEY RE-HASH	28
DRINKS	30
COLD	30
COCOA SYRUP	30 30
SWEET TEA	
TALL & TANGY TOFU THANGY	
GOOD BREW: Beer	
Нот	<u> 32</u>
COFFEE: BLACK, NO CHASER	
HOT COCOA	
PERFECT CUP OF TEA	32
DESSERTS	34
CAMES CUSTADOS & CUDOS	2.4
CAKES, CUSTARDS & CURDS	34
AUNT VERNA'S ORANGE CAKE	
CARROT CAKE	
FREE RANGE FRUITCAKE	
FUNNEL CAKE	
GOLD CAKE	
LEMON CURD	
PINEAPPLE UPSIDE-DOWN CORNMEAL CAKE	
SAVORY CHEESECAKE	38
SHORTCAKE	39
SOUR CREAM CHEESECAKE	40
TOFFEE LACE CUPS	40
YEAST DOUGHNUTS	42
DOUGHNUT GLAZE	
CHOCOLATE DOUGHNUT GLAZE	
ICING, FROSTING, ETC	<u> </u>
CREAM CHEESE FROSTING	
GANACHE	
GANACHE FROSTING	ر د
BUTTERCREAM	44
WRITING CHOCOLATE	
ROYAL ICING	44

CHOCOLATE COVERED NUTTY COCONUT
CHOCOLATE COVERED NUTTY COCONUT
BALLS (from the Transcript, not
Foodtv.com)45
CHOCOLATE LAVA MUFFINS46
CHOCOLATE MOUSSE46
CHOCOLATE BROWNIES
MOO-LESS CHOCOLATE PIE47
CHOCOLATE TAFFY48
INSTANT CHOCOLATE PUDDING MIX48
CHOCOLATE PUDDING
CHOCOLATE PEPPERMINT PINWHEEL
COOKIES48
CHOCOLATE FUDGE49
CHOCOLATE TRUFFLES50
COBBLERS
RHUBARB PEACH COBBLER
BLACKBERRY GRUNT52
COOKIES
THE CHEWY
THE PUFFY54
THE THIN
SUGAR COOKIES
GELATIN 57 CINNAMON CHERRY HEART 58
PANNA COTTA BRAIN WITH CRANBERRY
GLAZE58
SPARKLING GINGERED FACE58
SPOOKY EDIBLE EYES
FRUIT
BANANA SPLITSVILLE
BANANA'S FOSTER
FRUIT TART61
HONEY PLUMS
MACERATED STRAWBERRIES
DRIED PEAR AND FIG COMPOTE62
STRAWBERRY PUDDING 63
TOASTY COCONUT MACAROONS63
PISTACHIO FRUIT BALLS63
ICE CREAM / FROZEN 63 VANILLA ICE CREAM 64
"SERIOUS" VANILLA ICE CREAM64
CHOCOLATE ICE CREAM
MINT CHIP ICE CREAM
BANANA ICE CREAM
AVOCADO ICE CREAM
BURNED PEACH ICE CREAM
KEY LIME SORBET67
MELON SORBET
COFFEE GRANITA67 GOOD FATS FUNGEPOPS 67
11.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1

PIE	
PIE CRUST	69
MACADAMIA NUT CRUST	69
LEMON MERINGUE PIE	70
NO PAN PEAR PIE	
POCKET PIES	
OTHER	<u>. / 3</u>
ACID JELLIES	
CHERRY COUSCOUS PUDDING	
COCOA WHIPPED CREAM	
FLANDANGO	75
INDIAN RICE PUDDING	
PEANUT BRITTLE	
PEANUT BUTTER FUDGE	77
SWEET OR SAVORY PATE A CHOUX	77
TAPIOCA PUDDING	78
VANILLA SUGAR	
ENTREES	. 79
Deer	70
BEEF	<u>. / y</u>
BURGER OF THE GODS	
MINI MAN BURGERS	
CORN DOGS	
GOOD EATS MEAT LOAF	
BAKED MEATBALLS	81
SWEDISH MEATBALLS	
PAN SEARED RIB EYE	
POT ROAST	83
BRACIOLE: Tied Flank Steak	
SIRLOIN STEAK	83
SKIRT STEAK	
STRIP STEAK WITH PEPPER CREAM SAUCE	
BEEF PAILLARD	85
BEEF TENDERLOIN IN SALT CRUST	85
DRY AGED STANDING RIB ROAST WITH	
SAGE JUS	87
SAUERBRATEN	88
SPICY BEEF KABABS	
PORK	
CITY HAM	89
COUNTRY HAM	
SCRAP IRON CHEF'S BACON	
SWEET AND SOUR PORK	
STUFFED GRILLED PORK CHOPS	
WHO LOVES YA BABY-BACK?: Ribs	
PULLED PORK	
PERFECT POTSTICKERS	7 1 05
SILENCE OF THE LEG O' LAMB	. 70
GYRO MEAT WITH TZATZIKI SAUCE	
1. Y R L L MAE N L WYLLER 1 / M L / M L / M L / M L / M L	u /

CHICKEN & FOWLS	PASTA	131
FRIED CHICKEN98	FRESH PASTA	131
40 CLOVES AND A CHICKEN98	PASTA: Spaghetti	132
BROILED, BUTTERFLIED CHICKEN99	RAVIOLI	132
CHICKEN KIEV99	TORTELLINI	133
CURRY CHICKEN POT PIE100	STOVE TOP MAC-N-CHEESE	133
COQ AU VIN	BAKED MACARONI AND CHEESE	
GOOD EATS ROAST TURKEY	NEXT DAY MAC AND CHEESE "TOAST"	
TURKEY WITH STUFFING	STEAMED COUSCOUS	
TURKEY PICCATA	PIZZA	
MIGHTY DUCK	PIZZA PIZZAS	136
Fish	Pouches	
CATFISH AU LAIT	RAMEN SHRIMP POUCH	137
CHIMNEY TUNA LOIN	STONE FRUIT POUCHES	
CHIPS AND FISH	RED SNAPPER EN PAPILLOTE	
PAN FRIED FISH		137
	SALMON FILLET EN PAPILLOTE WITH	120
STRIPED BASS IN SALT DOME	JULIENNE VEGETABLE	
THE FRENCHMAN'S BASS	VEGGIES	139
GRILLED SALMON STEAKS	SPLIT PEA BURGERS	
ISLAND CEVICHE AND PICKLED ONIONS 111	FILLET O'FU	
SALMON TURNOVERS 112	VEGETABLE CURRY	_
SMOKED SALMON113	VEGETARIAN STEAMED DUMPLINGS	
BROILED SALMON WITH AB'S SPICE	OTHER	<u>142</u>
POMADE114		
MACADAMIA NUT CRUSTED MAHI MAHI 114	CHICKEN STOCK	
SEAFOOD115	GOOD EATS COURT BOUILLON	143
CLAMS ON THE HALF SHELL WITH FRESH	HAGGIS	
MAYONNAISE115	REFRIGERATOR PIE	143
RADONSKY FOR THE NEW	PEAR WALNUT WONTONS	144
MILLENNIUM: Clams 115	PRESSURE COOKER CHILI	144
MOJO MOULIES: Mussels		
SQUID VICIOUS117	SALAD	146
STUFFED LOBSTER 118	GREEN SALAD	146
THE SHRIMP COCKTAIL119	BACON VINAIGRETTE WITH GRILLED	
COCONUT SHRIMP WITH PEANUT SAUCE 120	RADICCHIO	146
GARLIC SHRIMP CASSEROLE	HAIL CAESAR SALAD	
SALT ROASTED SHRIMP	NO GUILT CAESAR	
SUSHI RICE	PARSLEY SALAD	
CALIFORNIA ROLL 122	OTHER SALADS	
FISH ROLL WITH COMPOUND BUTTER 123	ARTICHOKE PASTA SALAD	1 <u>4</u> 7
STEAMED ALASKA KING CRAB CLAWS 123	IT'S A WONDERFUL WALDORF	
CRAB CAKES OR FRITTERS	MA MAE'S CONGEALED CHRISTMAS SALAD	
BAKED OYSTERS BROWNEFELLER 124	COLD-FASHIONED POTATO SALAD	
	TBL PANZELLA	
SANDWICH		
	BROWN RICE SALAD	
CUBAN SANDWICH	HOT MELON SALAD	
PAN BAGNAT	MARINATED CRAB SALAD	
SOUP	DRESSING	<u>151</u>
BIRD TO THE LAST DROP: Vegetable Soup . 126		
CLAM CHOWDER	MILLION ISLAND DRESSING	
CHICKEN NOODLE SOUP	VENI VEDI VINAIGRETTE	
FRENCH ONION SOUP	WHEAT BERRY TAPANADE	151
LEFTOVER BAKED POTATO SOUP		
PAPAYA SOUP		
SQUASH SOUP129		
GARDEN VEGETABLE SOUP 130		
BULGUR GAZPACHO130		
GRAPE GAZPACHO 131		
Copyright 2005 Mikemenn Productions	1	Page

SIDE DISHES152
ARTICHOKES152
BROILED CHOKES
BEANS
BLACK BEAN SALAD
THE ONCE AND FUTURE BEANS
BEETS
BEET SLAW
BEET GREEN GRATIN
BROCCOLI154
BROCCOLI CASSEROLE
CABBAGE
HOME OF THE BRAISE
SHRED, HEAD, BUTTER AND BREAD 155
ASIAN SLAW
COLESLAW
MARINATED SLAW
SAUERKRAUT
CARROTS157
CARROT SLAW
GLAZED CARROTS
GLAZED BABY CARROTS
CORN
BETTER THAN GRANNIE'S CREAMED CORN . 158
CREAMED CORN CORNBREAD 158
SWEET CORN BREAD PUDDING 158
EGGPLANT159
BABA GHANNOUJ
EGGPLANT PASTA160
EGGPLANT STEAKS 160
FRUIT161
VANILLA LIME PINEAPPLE SKEWERS 161
FROZEN STRAWBERRIES 161
GARLIC162
VLAD'S VERY GARLICKY GREENS 162
GREENS163
MUSTARD GREEN GRATIN
POT O'GREENS 164
LEMON SESAME GLAZED GREENS 164
GRILLED ROMAINE 164
LEEKS165
GRILLED BRAISED LEEKS 165
LEEK RINGS
MUSHROOM
MUSHROOM CRÊPE CAKE
THE FUNGAL SAUTÉ
THAT OL' CAP MAGIC
PEAS
GREEN PEAS WITH CHEESE AND HERBS 168

<u>POTATO</u>	<u>.168</u>
THE BAKED POTATO	168
MASHERS: Mashed Potatoes	168
POTATO—PORTOBELLO GRATIN	169
POTATO ROESTI	
PERFECT FINGERLING POTATOES	170
SWEET POTATO PIE	_
CHIPOTLE SMASHED SWEET POTATOES	171 171
PLANTAINS	<u>.1/2</u>
FRIED PLANTAINS	
RICE	
RICE PILAF	
MUSHROOM WHEAT BERRY PILAF	172
WILD MUSHROOM AND ASPARAGUS	
RISOTTO	173
BAKED BROWN RICE	174
Soup	.174
CURRIED SPLIT PEA SOUP	174
LEEK POTATO SOUP	
CHEESE SOUP	
OYSTER SOUP	
SQUASH	.1//
BUTTERNUT SQUASH DUMPLINGS WITH	
BROWN SUGAR AND SAGE	
STUFFED SQUASH	
TOMATOES	<u>.179</u>
STUFFED TOMATOES	179
SNACKS	180
FROMAGE FORT: Cheese	180
PLAIN BROWN POPPER: Popcorn	
BROWN RICE CRISPY BAR	
GRANOLA	
GRANOLA BARS	
PROTEIN BARS	
BEEF JERKY	
PARMESAN CRISPS	103
TOPPINGS	.184
D.,	404
BUTTER	<u>.184</u>
AVOCADO COMPOUND BUTTER	
COMPOUND BUTTER	
HONEY BUTTER	
RAYMOND BURRE BLANC	185
GHEE	185
CREAM	.185
CLOTTED CREAM	
DIPS 186	
CHICKEN LIVER MOUSSE	186
GUACAMOLE	
HOT SPINACH AND ARTICHOKE DIP	
ONION DIP FROM SCRATCH	IŌ/

GRAVIES, SAUCES & ROUX187
GRAVY FROM ROAST DRIPPINGS 187
HOLLANDAISE
TOMATO SAUCE 188
PANTRY FRIENDLY TOMATO SAUCE 188
SAWMILL GRAVY189
SPICY PINEAPPLE SAUCE
SWEET AND SOUR DESSERT SAUCE 190
TARRAGON YOGURT SAUCE
TART CRANBERRY DIPPING SAUCE 190
TURBO HUMMUS191
WHITE ROUX191
HORSERADISH CREAM SAUCE
<u>JAM192</u>
IN A CRANBERRY JAM
SPICED BLUEBERRY JAMMIN'
MAYONNAISE193
MAYONNAISE
PARTY MAYONNAISE
OIL194
HERB OIL
OTHER
ROASTED VEGETABLE SPREAD
SALSA
TARRAGON CHIVE VINEGAR 195
CURRY POWDER BLEND
HERB SPREAD
YOGURT CHEESE
CASHEW SAUCE
PISTACHIO MIXED HERB PESTO
AB'S CHILI POWDER196

RECORD YOUR FAVORITE RECIPES HERE

Recipe Name	Page #

APPETIZERS

Cheese

BRUSCHETTA

Episode: Toast Modern, EA1G17

1 narrow Italian or French loaf of	1)	Preheat oven on broiler setting.
bread	2)	Place a rack approximately 6 inches from broiler.
	3)	Slice the loaf of bread, on the bias, into 3/4-inch slices.
	4)	Place bread in oven on sheet pan and broil until golden brown
		on both sides, approximately 2 minutes for the first side and 1
		to 1 1/2 for second side.
1 head garlic, cut in 1/2 crosswise	5)	Remove to a platter and rub each slice of bread with the garlic
2 tablespoons extra-virgin olive oil		and then brush with olive oil.
Kosher salt and pepper	6)	Sprinkle with salt and pepper and serve immediately.

Difficulty: Easy Prep Time: 5 minutes Cook Time: 4 minutes Yield: approximately 32 pieces

FONDUE VUDU

Episode: For Whom The Cheese Melts, EA1B02

1 clove garlic, halved	1) Rub inside of fondue pot or heavy small saucepan with garlic.
1 (12-ounce) bottle hard apple cider	2) Pour cider into pot.
2 tablespoons lemon juice 1 tablespoon brandy Pinch kosher salt	3) Add 1 tablespoon of lemon juice, the brandy and salt and bring to a simmer over medium heat.
5 ounces (2 cups) Gruyere, grated	4) Meanwhile, grate the cheese and toss well with the cornstarch in a large bowl.
5 ounces (2 cups) Smoked Gouda, rind removed, grated	5) When the cider just begins to simmer, gradually add the cheese a handful at a time, allowing each addition to melt completely before adding the next.
1 tablespoon plus 1 teaspoon cornstarch	6) Continue adding cheese and stirring until all cheese is incorporated, about 3 minutes.7) If mixture starts to bubble, reduce heat to low. The mixture is ready when creamy and easily coats the back of a spoon.
1/4 teaspoon curry powder Several grinds fresh ground black pepper	8) Stir in curry powder and pepper.
Dipping Ingredients: A variety of breads Ex: pumpernickel, rye, bagel chunks Softened vegetables by blanching briefly in boiling water then chilling Ex: cauliflower, broccoli, mushrooms and potatoes. Crisp fruits EX: apples	 9) If cheese seems stringy, add some or all of the remaining lemon juice. 10) Move fondue pot to alcohol warmer, and keep stirring during service. 11) A variety of breads, from pumpernickel to rye to bagel chunks can be skewered and dipped as can cauliflower, broccoli, mushrooms and potatoes. (Soften all vegetables by blanching briefly in boiling water then chilling.) Crisp fruits such as apples make great fondue fodder, as do cooked meats and sausages. Even soft pretzels make for good dipping. 12) If any fondue is left over, cover with ice water and refrigerate, pour off water and reheat over low heat.
Cooked meats and sausages Soft pretzels	

Difficulty: Easy

Yield: 4 to 6 servings

WELSH RAREBIT

Episode: Toast Modern, EA1G17

Episode: Todse Modern, Extron	
2 tablespoons unsalted butter 2 tablespoons all-purpose flour	In a medium saucepan over low heat, melt the butter and whisk in the flour.
	2) Cook, whisking constantly for 2 to 3 minutes, being careful not to brown the flour.
1 teaspoon Dijon mustard	3) Whisk in mustard, Worcestershire sauce, salt, and pepper
1 teaspoon Worcestershire sauce	until smooth.
1/2 teaspoon kosher salt	
1/2 teaspoon freshly ground black pepper	
1/2 cup porter beer	4) Add beer and whisk to combine.
3/4 cup heavy cream	5) Pour in cream and whisk until well combined and smooth.
6 ounces (approximately 1 1/2 cups)	6) Gradually add cheese, stirring constantly, until cheese melts
shredded Cheddar	and sauce is smooth; this will take 4 to 5 minutes.
2 drops hot sauce	7) Add hot sauce.
4 slices toasted rye bread	8) Pour over toast and serve immediately.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 10 minutes Yield: 4 servings as a side dish

Fruit

MANGO CHUTNEY

Episode: Down and Out in Paradise, EASP02

4 pounds fresh mangos, ripe	1) Cut the mango flesh away from the pit. The pit is shaped similar to an		
but not too soft, peeled	obelisk, so you'll end up with 2 large pieces and 2 smaller pieces from		
	each mango. Roughly chop the flesh.		
3 tablespoons vegetable oil	2) In a sauté pan heat the oil and add the chile flakes. Be careful not to burn		
1 teaspoon chile flakes	the chile, just toast to flavor the oil.		
2 1/2 cups medium dice red onion	3) Add the onions and sweat until soft.		
1/4 cup minced fresh ginger	4) Add the ginger and bell pepper and sauté for 1 to 2 minutes.		
1 cup small dice red bell pepper	5) Finally add the mango and cook for 1 more minute.		
8 ounces unsweetened pineapple juice	6) In a separate bowl, combine the pineapple juice, vinegar, sugar, and curry powder.		
4 ounces cider vinegar	7) Add this mixture to the pan. Stir to combine. Bring the mixture to a bare		
1/2 cup brown sugar	simmer and reduce for about 30 minutes, stirring frequently.		
1 1/2 tablespoons curry			
powder			
Kosher salt and fresh ground white pepper	8) Season with salt and pepper.		
1/2 cup raisins or golden	9) Add the raisins and the nuts and transfer to another container over an ice		
raisins	bath. I used a mild yellow curry powder, but if you want it hotter go for		
1/2 cup toasted, roughly	red.		
chopped macadamia nuts			
Difficulty: Medium Prep Time: 15 m	inutes Cook Time: 45 minutes Yield: about 4 cups		

,	
Notes:	

SPICY PINEAPPLE SLICES

Episode: Down and Out in Paradise, EASP02

2 teaspoons kosher salt	1) In a small bowl mix the salt, chile powder, and brown sugar.
1 teaspoon chile powder	
3 teaspoons dark brown	
sugar	
6 (1-inch) slices pineapple	2) Sprinkle over both sides of the pineapple slices.
Vegetable oil, for coating the grill or grill pan	3) Place pineapple slices onto a preheated, oiled grill or grill pan on high heat for 1 minute on each side.
	4) Reduce heat to low and continue cooking for 2 to 3 minutes per side or until the pineapple has softened and the sugar has caramelized on the edges.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 8 minutes Yield: 6 servings

Pickling

AB'S B & B'S

Episode: American Pickle, EA1C07

1/2 onion, thinly sliced	1) Combine onion and cucumber slices in a clean spring-top jar.
2 medium cucumbers, thinly	
sliced	
1 cup water	2) Combine the remaining ingredients in a non-reactive saucepan and bring
1 cup cider vinegar	to a boil.
1 1/2 cups sugar	3) Simmer for 4 full minutes to wake up the flavors of the spices.
Pinch kosher salt	4) Slowly pour the hot pickling liquid over the onion and cucumber slice,
1/2 teaspoon mustard seeds	completely filling the jar.
1/2 teaspoon turmeric	5) Allow the pickles to cool to room temperature before topping off with any
1/2 teaspoon celery seeds	remaining pickling liquid.
1/2 teaspoon pickling spice	6) Refrigerate.

Difficulty: Easy Yield: 4 servings

FIRECRACKERS

Episode: American Pickle, EA1C07

1/2 pound mini carrots	1) Place carrots in a spring-top glass jar.
1 cup water 1 cup sugar 1 1/2 cups cider vinegar 1 teaspoon onion powder 1/2 teaspoon mustard seeds 1 1/2 teaspoons kosher salt 1 teaspoon chili flakes	 Bring the water, sugar, cider vinegar, onion powder, mustard seeds, salt, and chili flakes to a boil in a non-reactive saucepan. Boil for 4 minutes. Slowly pour the hot pickling liquid over the carrots, filling the jar to the top.
2 dried chilies	5) Place the chilies in the jar.6) Allow the carrots to cool before sealing.7) Refrigerate for 2 days up to 1 week.
Difficulty: Easy	Yield: 4 servings

	Ü
Notes:	

HURRY CURRY CAULIFLOWER

Episode: American Pickle, EA1C07

Lpisode. American Frence, Extre	
1 tablespoon canola oil	1) Heat the canola oil in a heavy skillet over medium heat.
1 teaspoon cumin seed	2) Crush the cumin seed with the coriander seed and add to the pan.
1 teaspoon coriander seed	
2 teaspoons curry powder	3) Add the curry powder, ginger, and garlic to the pan. Cook these spices,
1 teaspoon fresh ginger,	stirring until the oil colors and the spices are fragrant.
minced	
1 whole clove garlic,	
smashed	
1 head cauliflower, cut into	4) Add the cauliflower florets to the pan and toss to coat.
florets	
1 cup water	5) In a lidded plastic container, combine the water, rice wine vinegar, cider
1 cup rice wine vinegar	vinegar, sugar, and pickling salt. Shake to combine.
1/2 cup cider vinegar	6) Once the cauliflower is slightly tender, add it to a glass jar.
3 tablespoons sugar	7) Pour the pickling liquid over the cauliflower, filling to the top of the jar.
1 teaspoon pickling salt	8) Cool, chill, and store the pickles for 1 week to allow the flavors to
	develop thoroughly.

Difficulty: Easy Prep Time: 20 minutes Inactive Prep Time: 1 week Cook Time: 5 minutes Yield: 4 servings

KINDA SORTA SOURS

Episode: American Pickle, EA1C07

Episode. American Frence, Erric	••
1/2 onion, thinly sliced	1) Combine the onion and cucumber slices in a clean spring-top jar.
2 medium cucumbers, thinly	
sliced	
1 cup water	2) Combine the remaining ingredients, with the exception of the garlic, in a
1 cup cider vinegar	non-reactive saucepan.
1/2 cup champagne vinegar	3) Bring to a boil and simmer for 4 full minutes to wake up the spice flavors.
1/2 cup sugar	
2 tablespoons plus 2	
teaspoons kosher salt	
1 teaspoon mustard seeds	
1/4 teaspoon turmeric	
1 teaspoon celery seeds	
1 teaspoon pickling spice	
4 whole garlic cloves,	4) Add the garlic cloves to the jar.
smashed	5) Slowly and gently pour the pickling liquid over the onion and cucumber
	slices, filling to the top of the jar.
	6) Cool to room temperature.
	7) Top off the pickles with any remaining pickling liquid and refrigerate.
Difficulty: Easy	Yield: 4 servings

Difficulty: Easy Yield: 4 servings

Notes:		

PICKLED BEETS

Episode: Beet It, EA1F16

Departed Departs, we since follows	4)	Demonstrate a disconstruction of Department Department of the Abian,
Roasted Beets, recipe follows	1)	Remove the skin from the Roasted Beets and slice thinly.
1 large red onion, frenched	2)	Arrange in 1-quart jars alternating layers with the onion.
1 cup tarragon wine vinegar	3)	In a small pot boil the rest of the ingredients and pour over the
1 1/2 teaspoons Kosher salt		beets.
1/2 cup sugar	4)	Tightly lid the jars and place in the refrigerator for 3 to 7 days
1 cup water		before serving.
Roasted Beets:	1)	Preheat oven to 400 degrees F.
6 medium beets, cleaned with 1-inch	2)	In a large bowl toss all of the ingredients.
stem remaining	3)	Place into a foil pouch and roast in the oven for 40 minutes.
2 large shallots, peeled		
2 sprigs rosemary		
2 teaspoons olive oil		

Difficulty: Easy Prep Time: 30 minutes Inactive Prep Time: 3 minutes Cook Time: 75 minutes Yield: 2 (1-quart) jars

SUMMER FRUITS

Episode: American Pickle, EA1C07

1 Bartlett pear, thinly sliced	1) Place the pear, plum, lemon, and fresh ginger in a bowl.
1 red plum, seeded and quartered	
1/2 lemon, thinly sliced	
1 tablespoon fresh ginger,	
slivered	
1 cup water	2) In a non-reactive saucepan, combine the water, sugar, and rice wine
1 cup sugar	vinegar.
1 cup rice wine vinegar	3) Bring the liquid to a simmer and cook until sugar dissolves.
1 sprig fresh mint	4) Place the fruit mixture into a spring-top glass jar and add the sprig of
	mint to the fruit.
	5) Slowly pour the hot pickling liquid over the fruit, filling the jar to the top.
	6) Cool the pickles, then refrigerate for 2 days up to 1 week before serving.

Difficulty: Easy Yield: 4 servings

Figure 1: USDA Food Pyramid

BREADS

VERY BASIC BREAD

Episode: Dr. Strangeloaf, EA1H15

Episode: Dr. Strangeloaf, E	
1 pound bread flour,	1) Combine 5 ounces of the flour, 1/4 teaspoon of the yeast, all of the honey, and
plus extra for	all of the bottled water in a straight-sided container; cover loosely and
shaping	refrigerate for 8 to 12 hours.
1 teaspoon instant rapid	
rise yeast	
2 teaspoons honey	
10 ounces bottled or	
filtered water	
2 teaspoons kosher salt	2) Place the remaining 11 ounces of flour, remaining yeast, and all the salt into
•	the bowl of a stand mixer, and add the pre-ferment from the refrigerator.
	3) Using the dough hook attachment, knead the mixture on low for 2 to 3 minutes
	just until it comes together.
	4) Cover the dough in the bowl with a kitchen towel and allow to rest for 20
	minutes.
	5) After 20 minutes, knead the dough on medium speed for 5 to 10 minutes or
	until you are able to gently pull the dough into a thin sheet that light will pass
	through. The dough will be sticky, but not so sticky that you can't handle it.
2 quarts hot water	6) While the dough is kneading, pour half of the hot water into a shallow pan and
- qual to live mater	place on the bottom rack of your oven.
Vegetable oil, for	7) Grease the inside of a large straight-sided container with the vegetable oil.
greasing the rising	8) Place the dough ball into the container and set on the rack above the pan of
container	water.
Container	9) Allow to rise until doubled in size, approximately 1 to 2 hours.
	10) Once the dough has doubled in size, turn it onto a counter top, lightly dust
	your hands with flour, and press the dough out with your knuckles; then fold 1
	side in towards the middle of the mass and then the other, as if you were
	making a tri-fold wallet. Repeat the folding a second time.
	11) Cover the dough with a kitchen towel and allow to rest for another 10 minutes.
	12) Flatten dough again with your knuckles and then fold the dough in onto itself,
	like you are shaping something that looks like a jellyfish.
	13) Turn the dough over and squeeze the bottom together so that the top surface
	of the dough is smooth.
	14) Place the dough back onto the counter and begin to roll gently between your
	hands. Do not grab the dough but allow it to move gently back and forth
	between your hands, moving in a circular motion.
2 tablespoons cornmeal	15) Move the dough ball to a pizza peel or the bottom of a sheet pan that has been sprinkled with the cornmeal.
	16) Cover with the kitchen towel and allow to bench proof for 1 hour, or until you
	poke the dough and it quickly fills back in where you poked it.
	17) Place an unglazed terra cotta dish upside down into the oven and heat the
	oven to 400 degrees F.
1/3 cup water	18) Combine the 1/3 cup of water and the cornstarch in a small bowl.
1 tablespoon cornstarch	19) Uncover the dough and brush the surface with this mixture.
	20) Gently slash the top surface of the dough ball in several places, approximately 1/3 to 1/2-inch deep.
	21) Add more of the hot water to the shallow pan if it has evaporated.
	22) Slide the bread onto the terra cotta dish in the oven and bake for 50 to 60
	minutes.
	1 23) Once the bread has reached an internal temperature of 205 to 210 degrees E
	23) Once the bread has reached an internal temperature of 205 to 210 degrees F, remove to a cooling rack and allow to sit for 30 minutes before slicing.

PUMPKIN BREAD

Episode: Squash Court, EA1D03

Episode. 3quasii Court, LATDOS	
	1) Preheat the oven to 325° F.
2 cups all-purpose flour	2) Sift the flour, cinnamon, baking soda, baking powder, and salt together.
2 teaspoons cinnamon	
1 teaspoon baking soda	
1/4 teaspoon baking powder	
1/2 teaspoon salt	
1 1/2 cups sugar	3) In a separate bowl, mix the sugar, vegetable oil, eggs, and vanilla.
3/4 cup vegetable oil	
3 large eggs	
1 teaspoon vanilla extract	
3 cups shredded fresh pumpkin	4) Combine both mixtures and fold in the shredded pumpkin and pumpkin seeds.
1 cup toasted pumpkin seeds	5) Once the ingredients are all incorporated pour into a non- stick 9 by 5 by
	3-inch loaf pan. If your pan is not non-stick coat it with butter and flour.
	6) Bake for 1 hour and 15 minutes. At this point a knife inserted into the
	middle of the loaf should come out clean.
	7) Cool for 15 minutes and turn out onto a cooling rack. Cool completely.
	8) For muffins temperature should also be 325° F, but bake for 30 minutes.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 1 hour 15 minutes Yield: 1 loaf or 1 1/2 dozen small muffins

SCONES

Episode: The Dough Also Rises, EA1A07

1 3	
	1) Heat oven to 375°.
2 cups flour	2) In a large mixing bowl, combine flour, baking powder, salt and sugar. Mix
4 teaspoons baking powder	well.
3/4 teaspoon salt	
1/3 cup sugar	
4 tablespoons butter	3) Cut in butter and shortening.
2 tablespoons shortening	
3/4 cup cream	4) In a separate bowl, combine cream with beaten egg then add to dry
1 egg	ingredients.
Handful dried currants or	5) Stir in fruit.
dried cranberries	6) Turn dough out onto a floured surface.
	7) Roll dough out and cut into biscuit size rounds.
	8) Bake for 15 minutes or until brown.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 15 minutes Yield: 1 dozen

BASIC COOKED WHEAT BERRIES

Episode: Ill Gotten Grains, EA1G07

2 cups wheat berries
4 cups water
2 tablespoons salt

1) Place all ingredients into a pressure cooker and cook on high heat until hissing begins and pressure rises.
2) Lower heat to maintain hissing and cook for 45 minutes.

Cook Time: 50 minutes

Notes:			

Prep Time: 5 minutes

Difficulty: Easy

Yield: 4 cups

BREAKFAST

Pancakes & Waffles

"INSTANT" PANCAKE MIX

Episode: Flap Jack Do It Again, EA1C09

MIX	1) Combine all of the ingredients in a lidded container. Shake to mix.
6 cups all-purpose flour	2) Use the mix within 3 months.
1 1/2 teaspoons baking soda	3) Heat an electric griddle or frying pan to 350° F.
(check expiration date	4) Heat oven to 200° F.
first)	
3 teaspoons baking powder	
1 tablespoon kosher salt	
2 tablespoons sugar	

Difficulty: Easy Yield: 3 batches of pancakes

PANCAKES

Episode: Flap Jack Do It Again, EA1C09

Lpisode. I tap Jack Do it Again,	EATCO?
2 eggs, separated	5) Whisk together the egg whites and the buttermilk in a small bowl.
2 cups buttermilk	
4 tablespoons melted butter	6) In another bowl, whisk the egg yolks with the melted butter.
2 cups Mix, recipe above	7) Combine the buttermilk mixture with the egg yolk mixture in a large
	mixing bowl and whisk together until thoroughly combined.
	8) Pour the liquid ingredients on top of the pancake mix.
	9) Using a whisk, mix the batter just enough to bring it together. Don't try
	to work all the lumps out.
	10) Check to see that the griddle is hot by placing a few drops of water onto
	to the griddle. The griddle is ready if the water dances across the surface.
1 stick butter, for greasing	11) Lightly butter the griddle. Wipe off thoroughly with a paper towel. (No
the pan	butter should be visible.)
2 cups fresh fruit such as	12) Gently ladle the pancake batter onto the griddle and sprinkle on fruit if
blueberries, if desired	desired.
	13) When bubbles begin to set around the edges of the pancake and the
	griddle-side of the cake is golden, gently flip the pancakes.
	14) Continue to cook 2 to 3 minutes or until the pancake is set.
	15) Serve immediately or remove to a towel-lined baking sheet and cover with
	a towel. Hold in a warm place for 20 to 30 minutes.

Difficulty: Easy Yield: 12 pancakes

Food Related Phobias					
Alcohol:	Potophobia		Alliumphobia		
Chickens:	Alektorophobia	Heat:	Thermophobia		
•	Mageirocophobia	lce:	Pagophobia		
Dining:	Deipnophobia	Meat:	Carnophobia		
Drinking:	Dipsophobia	Shellfish:	Ostraconophobia		
Eating or Swallowing:	Phagophobia	Taste:	Geumaphobia		
Fish:	Ichthyophobia	Vegetables:	Lachanophobia		
Food or Eating:			Oenophobia		
Peanut butter sticking to the roof of the mouth: Arachibutyrophobia					

BASIC WAFFLE

Episode: The Waffle Truth, EA0909

Vegetable spray, for waffle iron		
4 3/4 ounces all-purpose flour, approximately 1 cup 4 3/4 ounces whole-wheat flour, approximately 1 cup 1/2 teaspoon baking soda 1 teaspoon baking powder 1 teaspoon salt 3 tablespoons sugar	1) 2)	Preheat waffle iron according to manufacturer's directions. In a medium bowl whisk together the flours, soda, baking powder, salt, and sugar.
3 whole eggs, beaten 2 ounces unsalted butter, melted 16 ounces buttermilk, room temperature	3)4)5)6)7)	according to the manufacturer's recommendations.

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 5 minutes Cook Time: 10 minutes

Yield: approximately 6 8-in round waffles

CHOCOLATE WAFFLE

Episode: The Waffle Truth, EA0909

Vegetable spray, for waffle iron					
7 ounces all-purpose flour, approximately 1 1/2 cups		Preheat waffle iron according to			
1 3/4 ounces sugar, approxin	nately 3 tablespoons	manufacturer's directions.			
1.5 ounces cocoa powder, ap	proximately 1/2 cup	2) In a medium bowl whisk together the flour,			
1 teaspoon baking powder		sugar, cocoa powder, baking powder, salt, and			
1 teaspoon salt		baking soda.			
1/2 teaspoon baking soda					
3 whole eggs, beaten		3) In another bowl beat together the eggs and			
2 ounces unsalted butter, me	elted and slightly cooled	melted butter and vanilla, and then add the			
1 teaspoon pure vanilla extra	act	buttermilk.			
16 ounces buttermilk, room	temperature				
4 ounces chocolate chips,	4) Add the wet ingredie	ents to the dry and stir in the chocolate chips just			
approximately 3/4 cup	until combined. Allow	w to rest for 5 minutes.			
	Ladle the recommen	ded amount of waffle batter onto the center of the			
	iron.				
	6) Close the iron top an	d cook until the waffle is crispy on both sides and is			
	easily removed from	iron.			
	7) Serve immediately o	r keep warm in a 200 degree F oven until ready to			
	serve.				
Difficulty: Easy Prep Time: 15	minutes Inactive Prep Time:	5 minutes Cook Time: 10 minutes			

Difficulty. Lasy	ricp mile. To miliates	mactive i rep mile. o miliates	OOOK TIME. TO TIME
			Yield: appr

Yield: approximately 6 8-in round waffles

Notes:		

PECAN, SOUR CREAM WAFFLES

	1) Heat waffle iron.
1 cup whole milk	2) Combine wet ingredients and whisk well to combine.
1 cup sour cream	
2 eggs	
3 tablespoons butter, melted	
1 teaspoon vanilla	
2 teaspoons baking powder	3) Sift dry ingredients into a large bowl and form a well in the center.
1 1/2 cups all purpose flour	4) Add the wet mixture to the well and fold in with the dry. Don't worry if
1 teaspoon baking soda	there are a few lumps.
1/2 teaspoon cinnamon	
Pinch kosher salt	
1/2 cup pecans, toasted and	5) Stir in pecans just before cooking.
chopped fine	6) When iron is hot, spray lightly with non-stick spray.
	7) Spoon 1/2 to 3/4 cup of batter onto the center of the iron and cook until
	a golden brown crust forms.
	8) Serve warm with Burnt Peach Ice Cream.

Difficulty: Easy Prep Time: 35 minutes

Yield: about 12 waffles depending on size

SWEET POTATO WAFFLES

Episode: Potato, My Sweet, EA1G Special equipment: steamer basket waffle iron 1 1/2 cups peeled and cubed sweet Put cubed sweet potatoes in a steamer basket. potatoes 2) Place the basket in a large pot of simmering water that is no closer than 2 inches from the bottom of steamer. 3) Allow potatoes to steam for 20 minutes of until fork tender. 4) Mash cooked potatoes and set aside. 2 cups all purpose flour 5) In a large bowl, whisk together flour, baking powder, and salt 1 tablespoon baking powder and set aside. 1/2 teaspoon salt 6) In another bowl combine the sweet potatoes, milk, brown sugar, 1 cup milk 1/4 cup firmly packed light brown butter, and grated orange rind. sugar 7) Stir the sweet potato mixture into the flour mixture and 1/4 cup butter, melted thoroughly combine. 1 tablespoon grated orange rind 6 egg whites, at room temperature 8) Beat egg whites until stiff peaks form. 9) Gradually fold egg whites into batter 1/3 at a time. The batter will be thick. Vegetable spray, for waffle iron 10) Using a No. 20 disher (scoop), place 2 scoops of batter onto a preheated, oiled waffle iron, and cook until lightly browned, about 5 to 6 minutes. Difficulty: Easy Prep Time: 15 minutes Cook Time: 30 minutes Yield: 4 8-in waffles

Notes:			

SOUTHERN BISCUITS

Episode: The Dough Also Rises, EA1A07

2 cups flour	1) In a large mixing bowl, combine flour, baking powder, baking soda and
4 teaspoons baking powder	salt.
1/4 teaspoon baking soda	
3/4 teaspoon salt	
2 tablespoons butter	2) Using your fingertips, rub butter and shortening into dry ingredients until
2 tablespoons shortening	mixture looks like crumbs. (The faster the better, you don't want the fats to melt.)
1 cup buttermilk, chilled	 Make a well in the center and pour in the chilled buttermilk. Stir just until the dough comes together. The dough will be very sticky. Turn dough onto floured surface, dust top with flour and gently fold dough over on itself 5 or 6 times. Press into a 1-inch thick round. Cut out biscuits with a 2-inch cutter, being sure to push straight down through the dough. Place biscuits on baking sheet so that they just touch. Reform scrap dough, working it as little as possible and continue cutting. (Biscuits from the second pass will not be quite as light as those from the first, but hey, that's life.) Bake until biscuits are tall and light gold on top, 15 to 20 minutes.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 20 minutes

Yield: 1 dozen

MA MAE'S BISCUITS

Episode: The Dough Also Rises, EA1A07

Advice courtesy Mae Skelton: I don't have much use for recipes but the one you get on a bag of White Lily® self-rising flour is hard to beat. And it's a lot easier than the one my crazy grandson dreamed up.

ALTON-ISMS: Common Sayings to Many an Episode.
" but that's another show."
" we're dealing with a culinary ticking time bomb."
" makes great refrigerator Velcro."
" and it will bring a lot of flavor to the party."
" works and plays well with others "
" the rest of the hardware", " now, the software "
" put the spurs to her/it "
"I have told you time and time again that I'm not a nutritional anthropologist."
"Your patience will be rewarded."
"Now, wash those (insert meat here) hands."
"Oh bother."

Crêpes

CRÊPES

Episode: Crepe Expectations, EA1D09

Episode: erepe Expectations, Er	
2 large eggs	1) In a blender, combine all of the ingredients and pulse for 10 seconds.
3/4 cup milk	
1/2 cup water	
1 cup flour	
3 tablespoons melted butter	
Butter, for coating the pan	2) Place the crepe batter in the refrigerator for 1 hour. This allows the
	bubbles to subside so the crepes will be less likely to tear during cooking.
	The batter will keep for up to 48 hours.
	3) Heat a small non-stick pan. Add butter to coat.
	4) Pour 1 ounce of batter into the center of the pan and swirl to spread
	evenly.
	5) Cook for 30 seconds and flip.
	6) Cook for another 10 seconds and remove to the cutting board.
	7) Lay them out flat so they can cool.
	8) Continue until all batter is gone.
	9) After they have cooled you can stack them and store in sealable plastic
	bags in the refrigerator for several days or in the freezer for up to two
	months.
	10) When using frozen crepes, thaw on a rack before gently peeling apart.

^{*}Savory Variation: Add 1/4 teaspoon salt and 1/4 cup chopped fresh herbs, spinach or sun-dried tomatoes to the egg mixture.

Difficulty: Medium Prep Time: 5 minutes

Cook Time: 20 minutes

Yield: 17 to 22 crepes

CRÊPE QUICHE LORRAINE

Episode: Crepe Expectations, EA1D09

	1)	Preheat the oven to 350° F.	
2 teaspoons butter	2)	In a small sauté pan, melt the butter and sweat the o	nions until
1/2 cup yellow onion, sliced		translucent.	
4 strips cooked bacon, crumbled	3)	In a small bowl, mix the onions and crumbled bacon t	ogether.
8 eggs	4)	In a separate bowl, whisk together the eggs and milk,	, and season with
12 ounces milk		salt and pepper.	
1 teaspoon kosher salt			
1 teaspoon fresh cracked pepper			
6 savory crepes, recipe above	5)	In a large, non-stick, 6-cup muffin tin, place one crep	e into each cup.
6 ounces cheddar, shredded		Make sure that the edges of the crepes are slightly ple the edge of the tin slightly.	eated and overlap
	6)	Spoon the bacon and onion mixture into each cup.	
	7)	Distribute the cheese evenly into the cups.	
	8)	Pour the egg mixture into each cup so that all of the same size.	quiches are the
	9)	Place into a preheated oven for 15 minutes or until the completely set.	ne egg mixture is
Difficulty: Medium Prep Time: 25 min	nutes	Cook Time: 15 minutes	Yield: 6 servings

•	•	•	_
Notes:			

^{*}Sweet Variation: Add 21/2 tablespoons sugar, 1 teaspoon vanilla extract and 2 tablespoons of your favorite liqueur to the egg mixture.

CRÊPES SUZETTE

Episode: Crepe Expectations, EA1D09

Sweet crepes, recipe above) Fold ye	our crepes in half twice, so they are in the shape of a triangle.
½ pound butter, softened) In a no	on-stick pan over medium heat, melt half of the butter.
4 ounces of your favorite liquor) When	it begins to foam remove from heat and add 2 ounces of the
4 tablespoons sugar	liquor	and 2 tablespoons of the sugar. Always add alcohol off of the
	heat to	o avoid a jumping flame.
) Use to	ngs to gently lay crepes into the pan. Turn the crepes to coat.
4 scoops of vanilla ice cream) Lay th	e crepes out on a plate and top with ice cream.
) Pour re	emaining sauce over the ice cream.
) Serve	immediately.

Difficulty: Medium Prep Time: 10 minutes Cook Time: 25 minutes Yield: 4 servings

Eggs

SCRAMBLED EGGS UNSCRAMBLED

Episode: The Egg-Files, EA1A03

5 eggs 5 tablespoons milk	1) In a small mixing bowl, combine eggs and milk with a fork.
1 pat of butter	In a non-stick skillet, melt the butter over medium-low heat until it bubbles.
Kosher salt	3) Stir a pinch of kosher salt into egg mixture then pour into pan, stirring slowly with a heat resistant rubber spatula.
	4) As soon as curds begin to form, increase heat to high and instead of stirring, use the spatula to fold the eggs over themselves while gently shaking the pan with your other hand. As soon as no more liquid is running around the bottom of the pan, remove from the heat and serve.
Ground pepper	5) Season with fresh black pepper and garnish with fresh chives or parsley.
Chives or parsley to garnish	

Difficulty: Easy Prep Time: 5 minutes Cook Time: 5 minutes Yield: 3 to 4 servings

Remember: if they look done in the pan, they'll be over-done on the plate.

OMELET

Episode: The Egg-Files VI: French Flop, EA1G03

3 eggs, warmed in hot water for 5 minutes		1) Crack warm eggs into bowl, add salt, and blend with fork.	
Pinch salt		2) Heat a 10-inch non-stick aluminum pan over medium-high	
		heat.	
1 teaspoon room	3) Once pan is h	ot add butter and brush around surface of pan.	
temperature butter,	4) Pour eggs into	center of pan and stir vigorously with rubber spatula for 5	
plus 1/2 teaspoon	seconds.		
for finishing omelet	5) As soon as a s	emi-solid mass begins to form lift pan and move around until the	
	excess liquid pours off into pan.		
	6) Using your spatula move around the edge of the egg mixture to help shape into		
	round and loosen edge.		
	7) Let omelet sit in pan for 10 seconds without touching.		
	8) Shake pan to loosen from pan. Lift up the far edge of the pan and snap it back		
	toward you. Using your spatula, fold over 1/3 of the omelet.		
	9) Slide omelet onto plate and fold over so that omelet is a tri-fold.		
1/2 teaspoon fresh chopped chives		10) Coat with remaining butter and sprinkle with chives. Serve	
		immediately.	

Difficulty: Medium Prep Time: 5 minutes Inactive Prep Time: 5 minutes Cook Time: 5 minutes Yield: 1 servings

OMELET FOR A CROWD

Episode: The Egg-Files VI: French Flop, EA1G03

chisode. The egg-rites vi. French rtop, eardus		
10 eggs, warmed for 5 minutes in hot water 1/4 cup water	1)	Add eggs, water, salt, and herbs to blender and combine on high for 5 to 10 seconds.
2 heavy pinches salt	2)	Heat a 10-inch non-stick aluminum pan over medium-high
	۷)	heat.
1/4 cup any combination chopped, fresh		neat.
herbs (chives, parsley, tarragon, dill, or basil)		
4 teaspoons room temperature butter, plus 2 teaspoons for finishing omelet	3)	Once pan is hot add 1 teaspoon butter and brush around surface of pan.
	4)	Using a 4 1/2-ounce ladle, place 1 ladle full of egg mixture into center of pan and stir vigorously with rubber spatula for 5 seconds.
	5)	As soon as a semi-solid mass begins to form lift pan and move around until the excess liquid pours off into pan.
	6)	Using your spatula move around the edge of the egg mixture to help shape into round and loosen edge. Let sit for 10 seconds without touching.
1 cup of any combination sautéed peppers	7)	Place 1/4 cup of filling onto 2/3 of surface of omelet.
and onions, grated cheese, sautéed	8)	Shake pan to loosen from pan. Left up the far edge of the
mushrooms, cooked and drained spinach		pan and snap it back toward you. Using your spatula, fold over 1/3 of the omelet without filling.
	9)	Slide omelet onto plate and fold over so that omelet is a tri-fold.
	10)	Coat with 1/2 teaspoon butter.
		Repeat process above for remaining 3 servings. Serve immediately.
Difficulty: Medium Prep Time: 10 minutes Inactiv	e Pr	ep Time: 5 minutes Cook Time: 20 minutes Yield: 4 servings

EGGS OVER EASY

Episode: The Egg-Files, EA1A03

1 tablespoon unsalted butter	1) Heat a small non-stick skillet over low heat and add butter.
2 eggs (the fresher the	2) As soon as the butter stops foaming, crack the eggs into the pan.
better)	
	3) Lift the handle about an inch so that the eggs pool in the far corner of the
	pan. Hold for 30 seconds or until the whites start to set, then lower the
	handle and give the pan a jiggle just to make sure there's no sticking.
Salt and pepper	4) Season with a pinch of salt and pepper and continue to cook over low heat
	until the whites become opaque.
	5) Jiggle to loosen the eggs, then lift the pan, holding it about a foot above
	the heat.
	6) Now, flip the eggs over by pushing the pan away and snapping upward
	simultaneously. Once the eggs start their somersault, raise the pan to
	meet them so that the exposed yolks experience the softest landing
	possible. The goal of course is to avoid breaking the yolks.
	7) If you succeed, count to 10 slowly then flip the eggs again, slide them
	onto a plate and serve.
	8) If the yolks do break, act like you meant them to, fry for another minute
	and serve. They'll still taste great.

Notes:			

Copyright 2005 Mikemenn Productions

Cook Time: 5 minutes

Difficulty: Easy

Yield: 1 servings

POACHED EGG TIPS

Episode: Mission: Poachable, EA1C13

- 1) Always use fresh eggs. If you can't see the difference between the "thick" white and the "thin" white, the yolks will probably break in the pan.
- 2) Always deliver the eggs to the pan with a custard cup or large spoon.
- 3) Avoid cracking directly into the pan.
- 4) When using a non-stick skillet cook in no more than an inch of water. If you don't have a non-stick pan, poach in a deep saucepan containing at least 3 inches of water.
- 5) Always acidulate the poaching liquid with either vinegar or lemon juice (1 tsp. per each cup of water).
- 6) Bring liquid to a boil, add eggs, then remove from heat and cover. How long you ask? It depends on how many eggs. I like my yolks barely runny so I'll cook 4 eggs for 7 to 8 minutes depending on there size. Since more eggs will absorb more heat from the water, they will take longer to cook, so for large batches always include an extra "test" egg.
- 7) Always remove eggs with a slotted spoon.
- 8) Poached eggs can be refrigerated in ice water for up to 8 hours, then reheated in hot water. Do not reboil.

Difficulty: Easy Prep Time: 2 minutes Cook Time: 8 minutes Yield: 1 servings

FRITTATA

Episode: The Egg-Files VI: French Flop, EA1G03

zpisode: The zgg rites the renem rtop; zz	
6 eggs, beaten	1) Preheat oven to broil setting.
1-ounce Parmesan, grated	2) In medium size bowl, using a fork, blend together eggs,
1/2 teaspoon black pepper	Parmesan, pepper, and salt.
Pinch salt	3) Heat 12-inch non-stick, oven safe sauté pan over medium high
	heat.
1 teaspoon butter	4) Add butter to pan and melt.
1/2 cup chopped roasted asparagus	5) Add asparagus and ham to pan and sauté for 2 to 3 minutes.
1/2 cup chopped country ham	6) Pour egg mixture into pan and stir with rubber spatula.
	7) Cook for 4 to 5 minutes or until the egg mixture has set on the
	bottom and begins to set up on top.
1 tablespoon chopped parsley leaves	8) Sprinkle with parsley.
	9) Place pan into oven and broil for 3 to 4 minutes, until lightly
	browned and fluffy.
	10) Remove from pan and cut into 6 servings. Serve immediately.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: 6 servings

Muffins

BLUEBERRY MUFFINS

Episode: The Muffin Method Man, EA1G06

Lpisode. The Marrin Method Mari, LATOO	
12 1/2 ounces cake flour	1) Preheat oven to 380 degrees F.
1 teaspoon baking soda	2) In a large bowl sift together the flour, baking soda, baking
2 teaspoons baking powder	powder, and salt and set aside.
Heavy pinch salt	
1 cup sugar	3) In another large bowl, whisk together the sugar, oil, egg and
1/2 cup vegetable oil	yogurt.
1 egg	4) Add the dry ingredients reserving 1 tablespoon of the dry
1 cup yogurt	ingredients and toss with the blueberries.
	5) Stir mixture for a count of 10.
1 1/2 cups fresh blueberries	6) Add 1 cup blueberries to mixture and stir 3 more times.
Vegetable spray, for the muffin tins	7) Reserve the 1/2 cup of blueberries.
	8) Using a #20 ice cream scoop, add the mixture to greased muffin pans.
	 Sprinkle the remaining 1/2 cup of berries on top of muffins and press down lightly.
	10) Place into the oven and increase the temperature to 400 degrees.
	11) Bake for 20 to 25 minutes, rotating pan halfway through.
	12) Remove from oven and turn out, upside down on tea towel to cool completely.
	13) Serve immediately or store in airtight container for 2 to 3 days.
Difficulty: Easy Prep Time: 15 minutes	Inactive Prep Time: 10 minutes Cook Time: 25 minutes Yield: 12 muffins

ENGLISH MUFFINS

Foisode: The Muffin Method Man FA1G06

Episode: The Muffin Method Man, EA1GU6				
Special equipment:				
electric griddle,				
3-inch metal rings	, see Cook's	Note*		
1/2 cup non-fat powde	ered milk	1) In a bowl combine the powdered milk, 1 tablespoon of sugar, 1/2		
1 tablespoon sugar		teaspoon of salt, shortening, and hot water, stir until the sugar and		
1 teaspoon salt		salt are dissolved. Let cool.		
1 tablespoon shorteni	ng			
1 cup hot water				
1 envelope dry yeast		2) In a separate bowl combine the yeast and 1/8 teaspoon of sugar in 1/3		
1/8 teaspoon sugar		cup of warm water and rest until yeast has dissolved.		
1/3 cup warm water		3) Add this to the dry milk mixture.		
2 cups all-purpose		e sifted flour and beat thoroughly with wooden spoon.		
flour, sifted	,	the bowl and let it rest in a warm spot for 30 minutes.		
	6) Preheat the griddle to 300 degrees F.			
	7) Add the remaining 1/2 teaspoon of salt to mixture and beat thoroughly.			
Non-stick vegetable	8) Place r	netal rings onto the griddle and coat lightly with vegetable spray.		
spray		20 ice cream scoop, place 2 scoops into each ring and cover with a pot lid or		
	cookie sheet and cook for 5 to 6 minutes.			
	10) Remove the lid and flip rings using tongs.			
	11) Cover with the lid and cook for another 5 to 6 minutes or until golden brown.			
	12) Place on a cooling rack, remove rings and cool.			
	13) Split with fork and serve.			

Difficulty: Medium **Prep Time:** 15 minutes **Inactive Prep Time:** 30 minutes **Cook Time:** 12 minutes **Yield:** 8 to 10 muffins *Cook's Note: Small tuna cans with tops and bottoms removed work well for metal rings.

Oatmeal

OVERNIGHT OATMEAL

Episode: Oat Cuisine, EA1D06

1 cup steel cut oats	1) In a crock-pot, combine all ingredients and set to low heat.
1 cup dried cranberries	2) Cover and let cook for 8 to 9 hours.
1 cup dried figs	3) Stir and remove to serving bowls. This method works best if started before
4 cups water	you go to bed. This way your oatmeal will be finished by morning.
1/2 cup half-and-half	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 9 hours

STEEL CUT OATMEAL

Episode: Oat Cuisine, EA1D06

1 tablespoon butter	1) In a large saucepot, melt the butter and add the oats.
1 cup steel cut oats	2) Stir for 2 minutes to toast.
3 cups boiling water	3) Add the boiling water and reduce heat to a simmer. Keep at a low simmer
	for 25 minutes, without stirring.
1/2 cup whole milk	4) Combine the milk and half of the buttermilk with the oatmeal.
1/2 cup plus 1 tablespoon	
low-fat buttermilk	
1 tablespoon brown sugar	5) Stir gently to combine and cook for an additional 10 minutes.
1/4 teaspoon cinnamon	6) Spoon into a serving bowl and top with remaining buttermilk, brown
_	sugar, and cinnamon.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 35 minutes Yield: 4 servings

Sausage

BREAKFAST SAUSAGE

Episode: A Beautiful Grind, EA1G09

Special equipment meat grinder 2 pounds pork butt (2 1/2 pounds with bone), Combine diced pork with all other ingredients and diced into 1/4-inch pieces chill for 1 hour. 2) 1/2 pound fat back, diced into 1/4-inch pieces Using the fine blade of a grinder, grind the pork. 2 teaspoons kosher salt Form into 1-inch rounds. 1 1/2 teaspoons freshly ground black pepper Refrigerate and use within 1 week or freeze for up 2 teaspoons finely chopped fresh sage leaves to 3 months. 2 teaspoons finely chopped fresh thyme leaves For immediate use, sauté patties over medium-low 1/2 teaspoon finely chopped fresh rosemary leaves heat in a non-stick pan. 1 tablespoon light brown sugar Sauté until brown and cooked through, 1/2 teaspoon fresh grated nutmeg approximately 10 to 15 minutes. 1/2 teaspoon cayenne pepper 1/2 teaspoon red pepper flakes

Difficulty: Medium Prep Time: 30 minutes Inactive Prep Time: 1 hour Cook Time: 15 minutes

Yield: 2 lbs. or 16 2-inch patties

Yield: 4 servings

Notes:			

ITALIAN SAUSAGE

Episode: A Beautiful Grind, EA1G09

Special equipment:				
meat grinder with stuffing attachment or manual stuffer				
1 1/2 teaspoons fennel seed 1) Toast fennel seed in medium sized, heavy sauté pan over				
		medium heat, constantly moving seeds around in pan until they		
		start to turn light brown, about 5 minutes.		
	2)	Set aside to cool.		
2 teaspoons kosher salt	3)	Once cool, grind seeds and combine with salt, pepper, and		
1 1/2 teaspoons black pepper		chopped parsley in medium mixing bowl.		
1 tablespoon chopped parsley leaves				
2 pounds pork butt (2 1/2 pounds with	4)	Add pork and blend thoroughly.		
bone), diced into 1/4-inch pieces	5)	Refrigerate for 1 hour.		
5 feet of 36 millimeter collagen	6)	Using the fine blade of a grinder, grind the pork.		
casings (do not allow to get wet at	7)	After lubricating stuffer or stuffing attachment with shortening,		
any time)		load casing onto attachment, clipping end with a clothespin.		
Shortening, to lubricate nozzle of	8)	Stuff meat into casings, trying to avoid air pockets.		
stuffer	9)	After stuffing is finished lay out on counter and tie off end.		
		Pinch and twist to form 4-inch sausages.		
		Wrap in parchment paper and refrigerate for 2 to 3 hours.		
	12)	Store in refrigerator for use within 2 to 3 days or freeze for up		
		to 3 months.		
13) If freezing, wrap in aluminum foil.				

- 14) If using immediately, sauté over medium heat in a heavy sauté pan with 1/4-inch of water.
- 15) Bring water to boil, put on lid and cook for 10 minutes.
- 16) Remove lid and continue cooking over medium heat, turning every 2 to 3 minutes until golden brown. Sausage should reach an internal temperature of 150 to 156 degrees F.

Difficulty: Medium Cook Time: 15 minutes

Yield: 2 lbs. or 10 to 12 4-inch sausage links

Yogurt

FRESH YOGURT

Episode: Good Milk Gone Bad, EA1F04

1 quart 2-percent milk	1) Pour milk into small saucepan and whisk in powdered milk and honey.
1/2 cup powdered milk	2) Place over medium heat and bring to 120° F on an instant read
1 to 2 tablespoons honey	thermometer.
1/2 cup plain yogurt, room	3) Once milk has reached 120° F, pour into a cylindrical plastic container,
temperature	reserving 1/2 cup.
	4) Whisk in the reserved 1/2 cup into the yogurt and add back to the milk mixture.
	5) Place container into a narrow wine bucket, lined with a heating pad. Set
	the heating pad to medium. Let the mixture ferment for 3 to 12 hours
	making sure the temperature stays as close to 115° F as possible.
	6) After fermentation is complete place into the refrigerator overnight.

Yield: 1 quart Difficulty: Medium Prep Time: 10 minutes Cook Time: 10 minutes

"When proteins get hot they tend to tangle up tighter than teenagers at a dance. And when they bond up tight enough, they over coagulate. And when they over coagulate, they can curdle. And any cook or parent will tell you that leads to trouble."

Alton Brown, Good Eats, "Good Milk Gone Bad"

LEMON-GINGER FROZEN YOGURT

Episode: Good Milk Gone Bad, EA1F04

zpisode: edda mitit edile baa, zi				
8 cups plain yogurt 1) Plac		ce yogurt in a cheesecloth-lined colander set over a bowl. Cover and		
		rigerate for 12 hours.		
	2) At e	end of 12 hours, discard the liquid and cheesecloth.		
1/2 cup light corn syrup		3) In a bowl combine the drained yogurt, corn syrup, sugar, lemon		
3/4 cup granulated sugar		juice, lemon peel, and fresh ginger.		
3 tablespoons fresh lemon juice		4) Transfer mixture to ice cream maker and process per		
2 teaspoons finely grated lemon peel		manufacturer's instructions, about 25 minutes.		
1 tablespoon minced fresh ginger				
1/4 cup sliced crystallized ginger		5) Transfer frozen yogurt to an airtight container, fold in		
		crystallized ginger and freeze for 2 hours.		

Difficulty: Easy Prep Time: 15 minutes Yield: 1 quart

Other

10 MINUTE APPLE SAUCE

Episode: Apple Family Values, EA1B03

3 Golden Delicious apples,	In a sealable microwave-safe container, combine apples with all other ingredients.
peeled, cored, and	ingredients.
quartered	2) Close lid, leaving one corner of lid open to allow steam to escape.
3 Fuji apples, peeled, cored,	3) Microwave on high for 10 minutes.
and quartered	4) Using a hand blender or potato masher, blend to desired consistency.
1 cup unfiltered apple juice	5) Serve hot immediately or chill for later use.
2 tablespoons cognac or brandy	
2 tablespoons butter	
3 tablespoons honey	
1/2 teaspoon ground	
cinnamon	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: 1 quart

CHEESE GRITS

Episode:	True	Grits.	EA1H01

Episode: True Gries, Extrior		
2 cups whole milk	Place the milk, water, and salt into a large, heavy	-bottomed
2 cups water	pot over medium-high heat and bring to a boil.	
1 1/2 teaspoons kosher salt		
1 cup coarse ground cornmeal	Once the milk mixture comes to a boil, gradually a cornmeal while continually whisking.	add the
	Once all of the cornmeal has been incorporated, of the heat to low and cover.	lecrease
	Remove lid and whisk frequently, every 3 to 4 min prevent grits from sticking or forming lumps; make get into corners of pot when whisking.	
	Cook for 20 to 25 minutes or until mixture is crear	ny.
1/2 teaspoon freshly ground black pepper	Remove from the heat, add the pepper and butter	, and whisk
4 tablespoons unsalted butter	to combine.	
4 ounces sharp Cheddar, shredded	Once the butter is melted, gradually whisk in the	cheese a
	little at a time. Serve immediately.	

Difficulty: Easy Prep Time: 5 minutes Cook Time: 30 minutes Yield: 4 servings

FRENCH TOAST

Episode: Toast Modern, EA1G17

Lpisode. Toast Modern, LATOTI		
1 cup half-and-half	1)	In medium size mixing bowl, whisk together the half-and-half,
3 large eggs		eggs, honey, and salt. You may do this the night before.
2 tablespoons honey, warmed in	2)	When ready to cook, pour custard mixture into a pie pan and set
microwave for 20 seconds		aside.
1/4 teaspoon salt	3)	3
8 (1/2-inch) slices day-old or stale	4)	Dip bread into mixture, allow to soak for 30 seconds on each
country loaf, brioche or challah		side, and then remove to a cooling rack that is sitting in a sheet
bread		pan, and allow to sit for 1 to 2 minutes.
4 tablespoons butter	5)	Over medium-low heat, melt 1 tablespoon of butter in a 10-inch
		nonstick sauté pan.
	6)	Place 2 slices of bread at a time into the pan and cook until
		golden brown, approximately 2 to 3 minutes per side.
	7)	Remove from pan and place on rack in oven for 5 minutes.
	8)	Repeat with all 8 slices.
	9)	Serve immediately with maple syrup, whipped cream or fruit.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 24 minutes Yield: 4 servings

SAVORY POLENTA

Episode: True Grits, EA1H01

2 tablespoons olive oil, plus	1) Preheat oven to 350 degrees F.
extra for grilling or sautéing	2) In a large, oven-safe saucepan heat the olive oil over medium heat.
if desired	
3/4 cup finely chopped red onion	3) Add the red onion and salt and sweat until the onions begin to turn
1 1/2 teaspoons kosher salt	translucent, approximately 4 to 5 minutes.
2 cloves garlic, finely minced	4) Reduce the heat to low, add the garlic and sauté for 1 to 2 minutes,
	making sure the garlic does not burn.
1 quart chicken stock or broth	5) Turn the heat up to high, add the chicken stock, bring to a boil.
1 cup coarse ground cornmeal	6) Gradually add the cornmeal while continually whisking.
	7) Once you have added all of the cornmeal, cover the pot and place it
	in the oven. Cook for 35 to 40 minutes, stirring every 10 minutes to
	prevent lumps.
3 tablespoons unsalted butter	8) Once the mixture is creamy, remove from the oven and add the
1 1/2 teaspoons kosher salt	butter, salt, and pepper.
1/4 teaspoon freshly ground	
black pepper	
2 ounces Parmesan, grated	9) Once they are incorporated, gradually add the Parmesan.
	10) Serve as is, or pour the polenta into 9 by 13-inch cake pan lined with
	parchment paper. Place in the refrigerator to cool completely.
	11) Once set, turn the polenta out onto a cutting board and cut into
	squares, rounds, or triangles.
	12) Brush each side with olive oil and sauté in a nonstick skillet over
	medium heat, or grill.
Difficulty: Easy Prep Time: 10 minute	S Cook Time: 50 minutes Yield: 4 to 6 servings

Notes:			

TURKEY RE-HASH

Episode: Behind the Bird, EA1C14

8 ounces breakfast sausage	1) Add the sausage to a heavy skillet over medium high heat and cook until
	the sausage begins to render some of its fat, about 2 to 3 minutes.
1/2 onion, chopped	2) Add the onions, jalapeño and peppers to the sausage and cook until soft
1/2 jalapeño, minced	and translucent.
1/2 cup red peppers,	
chopped	
1 1/2 cups red bliss potatoes,	3) Add the potatoes to the skillet and increase the heat to high. Cook until
cubed and cooked	the potatoes have browned lightly.
1 1/2 cups cooked black	4) Add the black beans, pudding, and turkey and stir occasionally. Cook until
beans	the hash is thoroughly heated.
2 cups "Good Eats" Corn	
Bread Pudding, cubed,	
recipe above	
1 to 2 cups cooked turkey,	
cubed	
Dash cayenne pepper	5) Season with cayenne, salt, and pepper.
Salt and pepper, to taste	

Difficulty: Easy Prep Time: 25 minutes Cook Time: 10 minutes Yield: 4 servings

Figure 2: Alton's Books

To Date, these are the books Alton Brown has authored:

- I'm Just Here for the Food (2002)
- I'm Just here for More Food (2004)
- Alton Brown's Gear for Your Kitchen (2003)
- I'm Just Here for the Food: Kitchen Use's Manual (2003)
 - I'm Just Here for the Food: Cook's Notes (2003)

DRINKS

Cold

COCOA SYRUP

Episode: Art of Darkness, EA1D08

1 1/2 cups water	1) In a small pot, bring water and sugar to a boil and whisk in cocoa,
3 cups sugar	vanilla, salt, and corn syrup.
1 1/2 cups Dutch-processed cocoa	2) Whisk until all of the solids have dissolved.
1 tablespoon vanilla extract	3) Reduce sauce until slightly thickened.
1/4 teaspoon kosher salt	4) Strain and cool to room temperature.
2 tablespoons light corn syrup	5) Pour into squeeze bottles.
	6) Squeeze into cold milk and stir for delicious chocolate milk or serve
	on your favorite ice cream. And, hey, it's fat free!

Difficulty: Easy Prep Time: 5 minutes Cook Time: 15 minutes Yield: 5 cups

SWEET TEA

Episode: True Brew II, EA1D04

1-ounce loose black	tea	1) Infuse loose tea into hot water for 4 to 5 minutes.	
1 quart hot water			
1 quart room temper	rature water	2) Strain tea into room temperature water.	
		3) Sweeten with simple syrup if desired.	
Simple Syrup:	4) For simple	e syrup, in a small non-reactive pot combine 5 cups of sugar and 3 cups of	
5 cups sugar	cold wate	er.	
3 cups cold water	5) Slowly br	5) Slowly bring to a boil and add 6 sliced lemons and a few sprigs of fresh mint.	
	6) Remove from heat. Allow to cool 10 minutes and strain.		

Difficulty: Easy Prep Time: 10 minutes Cook Time: 5 minutes Yield: 8 to 10 servings

TALL & TANGY TOFU THANGY

Episode: Tofuworld, EA1C01

1 (8 1/4-ounce) can fruit cocktail in light syrup, frozen 1 teaspoon instant lemonade mix 6 ounces cranberry juice 1 block silken tofu			,	until smooth.		
Difficulty: Easy	Prep Time: 5 minutes	Inactive Prep Time: x mi	nutes	Cook Time: x minutes	Yield: 2 servings	
Notes:						

GOOD BREW: Beer

Episode: Amber Waves, EA1F10

Episode: Amber Waves, EATF10		
<u>Hardware:</u>		1) It is very important to sterilize all equipment that
1 large pot that will hold at least 3	gallons water	will come into contact with the beer.
Probe thermometer		2) Also the hops, yeast, and Irish moss need to be kept
Colander		refrigerated until use.
Metal mesh strainer		3) Begin by sterilizing your equipment that you will use
Cheesecloth		to boil the mash; the pot, metal spoon, probe of the
2 (7-gallon) fermenters,		probe thermometer, colander and strainer, including
1 with a spigot and		the fermenter. To sterilize everything put 2 ounces
1 with an air lock		of non-scented household bleach and 3 to 4 gallons of
6 feet of plastic tubing that will fit Bottling tube	the spigot	water into the fermenter. Place other smaller items in the solution to soak. The items that are too large
2 cases plus a couple of bottles of	20-ounce	to fit into the fermenter can be sterilized by pouring
Grolsh style bottles		the solution in the fermenter into and over these
Bottle brush		items and then thoroughly rinsing all equipment,
Long metal spoon		including the fermenter.
Unscented household bleach		
4 gallons plus 1 pint spring water		zation is complete you can begin brewing beer by adding 2
1/2 pound crystal grain, milled		pring water as well as the 1/2 pound milled grain to your
	pot and turn	n the burner on to medium high.
	5) Place the pi	robe thermometer into the pot and set the temperature to
	155 degrees	s; once the liquid reaches 155 degrees set a timer for 30
	minutes.	
7 pounds light liquid malt extract	6) In the mea	ntime soak the container of liquid malt extract in warm
	water; it wi	ll aid in removing it from the container.
	7) After the gr	ain has cooked for 30 minutes, add 1 gallon of water and
	the liquid m	nalt extract and bring to a boil stirring so that the extract
	does not bu	rn on the bottom until dissolved.
	8) The liquid w	vill foam up to the top; when it does this, turn the heat off
	and let it se	ettle then turn the heat back on and bring to a boil. Let it
	foam again	and turn the heat off, let it settle and turn the heat back
	on and add	the hops.
1-ounce Cascade hops	9) Add 1-ounce	e of the Cascade hops and 3/4-ounce of Kent goldings hops
1 3/4 ounces Kent Goldings hops	and boil for	10 minutes.
1/2 teaspoon Irish moss	10) Next add 1/	2 teaspoon Irish moss and boil for 5 minutes.
_	11) Now add th	ne last hops, 1-ounce Kent Goldings, cover, turn off the
		sit for 5 minutes.
1 (7-pound) bag of ice	12) Meanwhile p	out the last gallon and 1 pint of water as well as the bag of
		e fermenter and fit the top with the colander and mesh
	strainer.	·
	13) Strain the r	mash into the fermenter and allow to cool to 80 degrees
		ning the yeast.
1 vial British Ale yeast		ash is cooled to 80 degrees it is now safe to add the yeast,
	shake the	vial until the liquid is well mixed and then add to the
	fermenter.	
	15) Cover with	the lid and put airlock in place. Put into cool dark place to
		7 to 10 days.
		siphon on the spigot and transfer beer from one fermenter
	to the secor	
3/4 cup Priming sugar, boiled		ar/water mixture.
with 1 pint water for 5	18) Bottle using	
minutes	19) Cap and place into a cool dark place for another 10 to 14 days.	
	20) Open and er	
Difficulty: Easy Prep Time: 1 hour	Inactive Prep Time:	

COFFEE: BLACK, NO CHASER

Episode: Crust Never Sleeps, EA1B04

Brewing a simply perfect cup of Joe can be perfectly simple, if you stick to some basic guidelines:

Buy quality whole beans from a reliable purveyor (preferably a roaster). If you don't have a grinder at home, ask a salesperson to grind whole beans for you rather than settling for pre-ground.

Purchasing bulk (un-packaged) beans from a specialty shop is okay as long as the bins or jars are relatively small and refilled regularly. Large vats hold a lot of beans and therefore don't need frequent filling. That means that beans can hang around for a long time being exposed to light and air. That can mean stale beans, and staleness is not a desirable attribute.

Purchase pre-packaged whole beans only when sealed in a foil-style bag featuring a one-way valve. The dimeshaped plastic valve is usually integrated into the packaging so that it will be as unobtrusive as possible, so check carefully. The absence of a valve means that the coffee probably sat and "gassed out" before it was packaged. That means it could be stale. Stale, again, is not a good thing. And remember: paper bags with twist tops are temporary transportation vessels, not storage devices.

Try to purchase only a week's worth of beans at a time. If you live where this is impractical, purchase several small sealed packages rather than one large one. Unopened one-way valve bags will keep coffee fresh for approximately three months. If you buy bulk coffee (not sealed with one-way valves) in large amounts, divide into weekly batches, seal in Mason-style jars and freeze. Transfer these small batches to counter top storage as needed (see below).

Store opened or bulk coffee in an airtight, opaque container and store at room temperature for up to a week.

Grind coffee as close to brewing time as possible. For drip method, grind in blade style grinder for 15 to 20 seconds. For French presses, grind for only 10 to 12 seconds.

Regardless of method, brew using 2 heaping tablespoons of coffee for each 6 ounces of clean (filtered or bottled), cool water. If you prefer a milder cup, brew to full strength, and then dilute with hot water. Brewing with too little coffee will result in over-extraction, and that means bitterness.

If you really want to taste the subtle nuances of regional coffees, consider a gold mesh filter.

When purchasing a coffee maker (either manual or electric), look for a model that brews into a thermal carafe rather than a glass pot designed to sit on a heating element. Continuous heating of coffee leads to bitterness.

Quality decaffeinated coffees usually cost more than regular beans.

HOT COCOA

Episode: Art of Darkness, EA1D08

2 cups powdered sugar

- 1 cup cocoa (Dutch-process preferred)
- 2 1/2 cups powdered milk
- 1 teaspoon salt
- 2 teaspoons cornstarch
- 1 pinch cayenne pepper, or more to taste Hot water

Difficulty: Easy **Prep Time:** 5 minutes

1) Combine all ingredients in a mixing bowl and incorporate evenly.

- 2) In a small pot, heat 4 to 6 cups of water.
- 3) Fill your mug half full with the mixture and pour in hot water. Stir to combine.
- 4) Seal the rest in an airtight container, keeps indefinitely in the pantry. This also works great with warm milk.

Yield: 5 1/2 cups dry mix

PERFECT CUP OF TEA

Episode: True Brew II, EA1D04

4 heaping teaspoons loose tea	Place loose tea leaves into a warmed tea kettle. Pour heated water over loose
4 cups water	tea leaves. Let steep. Strain tea and serve.
	*Note: For Oolong and Green tea, water should simmer at 200 degrees F. and
	180 degrees F.
	*For Irish and English tea bring water to a full boil.
	*Black tea should soak for 3 to 5 minutes.
	Oolong tea should soak for 4 to 7 minutes.
	Green Tea should soak for 2 to 3 minutes.

Figure 3: Caffeine: C₈H₁₀N₄O₂

Caffeine Content found in Coffee and Drinks (source: Wikipedia 11.26.2005

All fluid ounces are U.S. fluid ounces.

Coffee

- Coffee, brewed (drip) 4 to 20 mg/floz
- Coffee, decaffeinated 0.4 to 0.6 mg/floz
- Coffee, instant 4 to 12 mg/floz
- Espresso Arabica ~40 mg/floz
- Espresso Robusta ~100 mg/floz

Teas and other infusions

- Black tea, brewed (USA) 2.5 to 11 mg/floz
- Black tea, brewed (other) 3 to 14 mg/floz
- Black tea, canned iced 2 to 3 mg/floz
- Black tea, instant 3.5 mg/floz
- Oolong, 3.75 mg/floz (12 to 55 mg per tea bag, i.e. one serving)
- Green tea, 2.5 mg/floz (8 to 30 mg per tea bag, i.e. one serving)
- White tea, 2.0 mg/floz (6 to 25 mg per tea bag, i.e. one serving)
- Decaf, 0.5 mg/oz (1 to 4 mg per tea bag, i.e. one serving)
- Tisanes (i.e. Herbal teas) caffeine content depends on the herb, e.g. Chamomile and Rooibos "teas" have no caffeine while Yerba mate and Guarana do contain varying quantities. Many tea drinkers characterize herbal tea simply as that which, unlike black or green tea, contains no caffeine.

DESSERTS

Cakes, Custards & Curds

ANGEL FOOD CAKE

Episode: Let Them Eat Foam, EA1D08

	1) Preheat oven to 350° F.
1 3/4 cups sugar	2) In a food processor spin sugar until it is superfine.
1/4 teaspoon salt	3) Sift half of the sugar with the salt and the cream of tartar, setting the
1 1/2 teaspoons cream of	remainder aside.
tartar	
12 egg whites (the closer to	4) In a large bowl, use a balloon whisk to thoroughly combine egg whites,
room temperature the	water and orange extract.
better)	5) After 2 minutes, switch to a hand mixer.
1/3 cup warm water	6) Slowly sift the reserved sugar, beating continuously.
1 teaspoon orange extract	
(or extract of your	
choice)	
1 cup cake flour, sifted	7) Once you have achieved medium peaks, sift in enough flour to dust the
	top of the foam.
	8) Using a spatula fold in gently. Continue until all of the flour is
	incorporated.
	9) Carefully spoon mixture into an ungreased, two part 10-inch tube pan.
	10) Bake for 35 minutes before checking for doneness with a wooden skewer.
	(When inserted halfway between the inner and outer wall, the skewer
	should come out dry).
	11) Cool upside down on cooling rack for at least 1 hour before removing from
Difficulty: Fooy Prop Time: 20 p	pan.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 35 minutes

Cook's Note: Since they're easier to separate, use the freshest eggs you can get.

Prep Time: 15 minutes Cook Time: 20 minutes

Yield: 1 cake

AUNT VERNA'S ORANGE CAKE

Episode: Pantry Raid IV: Comb Alone, EA1D13

	1) Preheat oven to 350° F.	
1 cup orange blossom honey	2) In a large bowl, whisk together honey and eggs until thoroughly	
4 large eggs	integrated.	
1 tablespoon orange zest	3) Stir in orange zest.	
1 1/2 cups all-purpose flour	4) Sift together flour, baking powder, and baking soda.	
1 teaspoon baking powder		
1 pinch baking soda		
Butter, for greasing	5) Add butter slowly to egg mixture.	
	6) Lightly grease a loaf pan with butter.	
	7) Add the mixture to the pan and bake.	
	8) After 30 minutes check for doneness with a wooden skewer. (If it comes	
	out clean, you are done. If not, give it another 5 minutes and check it	
	again).	

Notes:			

Difficulty: Easy

Yield: 6 to 8 servings

CARROT CAKE

Episode: A Taproot Orange, EA1H16

Episode: A Taproot Orange, EATHT6	
Unsalted butter, for the pan	1) Preheat oven to 350 degrees F.
12 ounces, approximately 2 1/2 cups, all-	2) Butter and flour a 9-inch round and 3-inch deep cake pan.
purpose flour, plus extra for pan	3) Line the bottom with parchment paper. Set aside.
12 ounces grated carrots, medium grate,	4) Put the carrots into a large mixing bowl and set aside.
approximately 6 medium	
1 teaspoon baking powder	5) Put the flour, baking powder, baking soda, spices, and salt
1 teaspoon baking soda	in the bowl of a food processor and process for 5 seconds.
1/4 teaspoon ground allspice	6) Add this mixture to the carrots and toss until they are well-
1/4 teaspoon ground cinnamon	coated with the flour.
1/4 teaspoon freshly ground nutmeg	
1/2 teaspoon salt	
10 ounces sugar, approximately 1 1/3 cups	7) In the bowl of the food processor combine the sugar, brown
2 ounces dark brown sugar, approximately	sugar, eggs, and yogurt.
1/4 cup firmly packed	
3 large eggs	
6 ounces plain yogurt	
6 ounces vegetable oil	8) With the processor still running drizzle in the vegetable oil.
	9) Pour this mixture into the carrot mixture and stir until just combined.
	10) Pour into the prepared cake pan and bake on the middle rack of the oven for 45 minutes.
	11) Reduce the heat to 325 degrees F and bake for another 20 minutes or until the cake reaches 205 to 210 degrees F in the center.
	12) Remove the pan from the oven and allow cake to cool 15 minutes in the pan.
	13) After 15 minutes, turn the cake out onto a rack and allow cake to cool completely.
Cream Cheese Frosting, found elsewhere	14) Frost with cream cheese frosting after cake has cooled completely.

Difficulty: Easy Prep Time: 40 minutes Inactive Prep Time: 1 hour Cook Time: 1 hr 10 minutes Yield: 1 9-in cake

FREE RANGE FRUITCAKE

Episode: It's a Wonderful Cake, EA1B01

1 cup golden raisins	1) Combine dried fruits, candied ginger and both zests.
1 cup currants	
1/2 cup sun dried cranberries	
1/2 cup sun dried blueberries	
1/2 cup sun dried cherries	
1/2 cup dried apricots, chopped	
1/4 cup candied ginger, chopped	
Zest of one lemon, chopped coarsely	
Zest of one orange, chopped	
coarsely	
1 cup gold rum	2) Add rum and macerate overnight, or microwave for 5 minutes to
	re-hydrate fruit.
1 cup sugar	3) Place fruit and liquid in a non-reactive pot with the sugar, butter,
5 ounces unsalted butter (1 1/4	apple juice and spices.
sticks)	4) Bring mixture to a boil stirring often, then reduce heat and
1 cup unfiltered apple juice	simmer for 5 to 10 minutes.
4 whole cloves, ground	5) Remove from heat and cool for at least 15 minutes. (Batter can be
6 allspice berries, ground	completed up to this point, then covered and refrigerated for up
1 teaspoon ground cinnamon	to 2 days. Bring to room temperature before completing cake.)
1 teaspoon ground ginger	6) Heat oven to 325°.
r teaspoon ground ginger	Tiede oven to 323 .
1 3/4 cups all purpose flour	7) Combine dry ingredients and sift into fruit mixture.
1 1/2 teaspoons salt	The combine ary ingreating and site into trate infliction
1 teaspoon baking soda	
1 teaspoon baking powder	
2 eggs	8) Quickly bring batter together with a large wooden spoon, then stir
1/4 to 1/2 cup toasted pecans,	in eggs one at a time until completely integrated, then fold in
broken	nuts.
Diokeii	
	9) Spoon into a 10-inch non-stick loaf pan and bake for 1 hour.
	10) Check for doneness by inserting toothpick into the middle of the
	cake.
	11) If it comes out clean, it's done. If not, bake another 10 minutes,
	and check again.
B 1 6 1 11 11 11 11	12) Remove cake from oven and place on cooling rack or trivet.
Brandy for basting and/or spritzing	13) Baste or spritz top with brandy and allow to cool completely
	before turning out from pan.
	14) When cake is completely cooled, seal in a tight sealing, food safe
	container.
	15) Every 2 to 3 days, feel the cake and if dry, spritz with brandy.
	The cake's flavor will enhance considerably over the next two
	weeks. If you decide to give the cake as a gift, be sure to tell the
	recipient that they are very lucky indeed.
Difficulty: Easy	Yield: 10 slices
Notes:	
Notes:	
-	

FUNNEL CAKE

Episode: Choux Shine, EA1F09

1 cup water	1) Boil water, butter, sugar, and salt together in a saucepan.
•	boit water, butter, sugar, and salt together in a saucepan.
3/4 stick butter (6 tablespoons)	
1 tablespoon sugar	
1/8 teaspoon salt	
1 cup flour	2) Add flour and work it in until it is all incorporated and dough
	forms a ball.
	3) Transfer mixture to the bowl of a standing mixer and let cool
	for 3 to 4 minutes.
1 cup eggs, about 4 large eggs and 2	4) With mixer lowest speed, add eggs, 1 at a time, making sure the
whites	first egg is completely incorporated before continuing.
	5) Once all eggs have been added and mixture is smooth, put
	dough in a piping bag fitted with a number 12 tip.
Vegetable oil, for frying	6) Heat about 1 1/2 inches of oil in a heavy pan.
	7) Pipe dough into oil, making a free-form lattice pattern; cook
	until browned, flipping once.
Powdered sugar, for topping	8) Remove cake from oil, drain on paper towels, and top with
3 , 1 septing	powdered sugar.
	9) Continue until all of the batter is used.
Difficulty: Easy Prep Time: 10 minutes	Cook Time: 10 minutes Yield: 10 cakes

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes

GOLD CAKE

Episode: A Cake on Every Plate, EA1F13

Episode. A cake on Every Hate, EATI 15	
3/4 cup butter flavored vegetable	1) Preheat the oven to 350 degrees F.
shortening, 140 grams	2) Grease 2 (9-inch) cake pans with shortening and set aside.
1 1/4 cup sugar, 300 grams	3) Cream together the shortening and the sugar.
2 1/2 cups cake flour, sifted, 300 grams	4) Combine the flour, baking powder, and salt.
3 teaspoons baking powder, 14 grams	
1/4 teaspoon salt	
8 egg yolks, beaten, 130 grams	5) Slowly alternate adding the egg yolks and milk with the dry
3/4 cup milk, 180 grams	ingredients and mix until well combined.
1 teaspoon vanilla	6) Add the vanilla and mix well.
	7) Pour into the prepared pans, about 550 grams of batter for each cake.
	8) Bake for 18 to 20 minutes.
	9) Remove from oven and cool on a rack.
	See Cocoa Whipped Cream recipe for the Icing paired with this cake in the show
Difficulty France Constitute Cons	Cake in the snow

Difficulty: Easy Prep Time: 20 minutes Cook Time: 20 minutes Yield: 2 layers

LEMON CURD

Episode: The Egg-Files, EA1A03

=pisode: The =55 Thes; =717105	
	1) Add enough water to a medium saucepan to come about 1-inch up the
	side.
	2) Bring to a simmer over medium-high heat.
5 egg yolks	3) Meanwhile, combine egg yolks and sugar in a medium size metal bowl and
1 cup sugar	whisk until smooth, about 1 minute.
4 lemons, zested and juiced	4) Measure citrus juice and if needed, add enough cold water to reach 1/3
	cup.
	5) Add juice and zest to egg mixture and whisk smooth.
	6) Once water reaches a simmer, reduce heat to low and place bowl on top
	of saucepan. (Bowl should be large enough to fit on top of saucepan
	without touching the water.)
	7) Whisk until thickened, approximately 8 minutes, or until mixture is light
	yellow and coats the back of a spoon.
1 stick butter, cut into pats	8) Remove promptly from heat and stir in butter a piece at a time, allowing
and chilled	each addition to melt before adding the next.
	9) Remove to a clean container and cover by laying a layer of plastic wrap
	directly on the surface of the curd.
	10) Refrigerate for up to 2 weeks.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 15 minutes Yield: 1 pint

PINEAPPLE UPSIDE-DOWN CORNMEAL CAKE

Episode: True Grits, EA1H01

3/4 cup whole milk		1)	Preheat oven to 350 degrees F.
		2)	In a microwave-proof dish, bring the milk to a boil.
1 cup coarse ground cornm	eal	3)	Remove the milk from the microwave and add the cornmeal.
			Stir and let soak at room temperature for 30 minutes. Set
			aside.
4 ounces unsalted butter		4)	Melt the butter in a 10-inch cast iron skillet over medium
			heat.
8 ounces dark brown sugar	,	5)	Once the butter has melted, add the brown sugar and stir
approximately 1 cup			until the sugar dissolves, about 5 minutes.
6 slices canned pineapple i	n heavy syrup	6)	Remove the skillet from the heat and carefully place 1 slice of
6 maraschino cherries			pineapple in the center of the pan. Place the other 5 slices
1/3 cup chopped pecans, to	oasted		around the center slice in a circle. Place the cherries in the
3 tablespoons juice from ca	anned		centers of the pineapple slices and sprinkle the nuts evenly
pineapple			over the fruit. Drizzle pineapple juice over top.
4 3/4 ounces all-purpose fl	our,	7)	Sift the flour, baking powder, and salt into a medium mixing
approximately 1 cup			bowl and whisk to combine.
2 teaspoons baking powder	-		
1/2 teaspoon salt			
3 whole eggs		8)	In a separate mixing bowl, whisk the eggs.
5 3/4 ounces sugar, approx	rimately 3/4	9)	Add the sugar to the eggs and whisk to combine.
cup			
1/2 cup canola oil		,	Add the canola oil and whisk.
11) Add the cor			eal and milk mixture to the egg mixture and whisk to combine.
			flour and stir just until combined.
			over the fruit in the skillet and bake for 40 to 45 minutes.
			ven and let cool for 30 minutes in the skillet.
			n top of the skillet and carefully invert the cake. Serve.
Difficulty: Easy Prep Time:	30 minutes Inac	ive P	Prep Time: 30 minutes Cook Time: 50 minutes Yield: 1 10-in cake

Difficulty. Lasy	riep inne. 30 minutes	mactive Frep Time. 30 minutes	COOK Time. 30 minutes	ileia. I 10-III cake

Notes:	:		

SAVORY CHEESECAKE

Episode: The Trouble with Cheesecake, EA1D04

	1) Preheat the oven to 350° F.
Crust:	2) In a small bowl, combine the melted butter, egg white, and the bagel
3 ounces melted butter	chips.
1 egg white	3) Press them into the bottom of a 10-inch spring form pan.
1 1/2 cups crushed bagel chips	4) Bake for 8 minutes to crisp up.
	5) Remove from oven and cool.
	6) Reduce the heat to 250° F.
24 ounces cream cheese	7) In a mixing bowl fitted with a paddle attachment, blend the cream
3 tablespoons cornstarch	cheese, cornstarch, salt, and sour cream.
1 teaspoon salt	
4 ounces sour cream	
2 large eggs	8) Once combined, add the eggs.
6 ounces smoked trout, diced	9) Fold in trout and chives.
1/3 cup chopped chives	10) Pour the batter over the cooled crust. Bake for 1 hour.
	11) Turn the oven off and leave the cake in the oven for an additional hour
	without opening the door.
	12) Cool on a rack for at least 4 hours.
	13) Carefully unmold.
Diff. II. E. D. Ti.	14) Keep refrigerated until ready to serve.

Difficulty: Easy Prep Time: 20 minutes Inactive Prep Time: 4 hours Cook Time: 2 hrs 10 min Yield: 8 to 10 servings

SHORTCAKE

Episode: Churn Baby Churn, EA1A06

Episode: endin baby endin, Ext	
	1) Heat oven 450°.
2 cups flour	2) In a large mixing bowl, combine flour, baking powder, salt and sugar.
4 teaspoons baking powder	
3/4 teaspoon salt	
1 tablespoon sugar	
2 tablespoons butter	3) Cut in butter and shortening.
2 tablespoons shortening	
3/4 cup half and half	4) Mix in half-and-half.
	5) Drop by large spoonfuls onto a baking sheet.
Melted butter to brush	6) Brush with melted butter and sprinkle with sugar.
shortcakes	7) Bake for 15 minutes or until brown.
Berries	8) Cool and eat with berries, ice cream and/or whipped cream.
Ice cream or whipped cream	

Difficulty: Easy Prep Time: 20 minutes Cook Time: 15 minutes Yield: 8 servings

SOUR CREAM CHEESECAKE

Episode: The Trouble with Cheesecake, EA1D04

Episode: The Trouble with Cheese	,				
	1) Preheat oven to 300° F.				
Crust:	2) Brush some of the melted butter around a 9 by 3-inch cake pan.				
4 ounces (1 stick) unsalted	3) Adhere parchment to the bottom and the sides.				
butter, melted, plus					
additional, for brushing the					
pan					
33 graham cracker squares,	4) In a small bowl, combine crumbled graham crackers, the remaining				
crumbled	melted butter, and 1 tablespoon of sugar.				
1 tablespoon sugar	5) Press 2/3 of the mixture into the bottom of the parchment-lined pan.				
	6) Place remaining crumbs on a sheet pan and bake both the crust and the				
	remaining mixture for 10 minutes.				
	7) Cool. Reserve additional crumb mixture for sides.				
Filling:	8) In a mixer with a paddle attachment, beat sour cream for 10 seconds.				
1 1/4 cups sour cream					
20 ounces cream cheese	9) Add the cream cheese and sugar and mix on low for 30 seconds and ther				
1 cup sugar	turn up to medium. Scrape the bowl.				
1 tablespoon vanilla extract	10) In a separate container, combine vanilla, eggs, yolks, and heavy cream.				
2 eggs	11) With the mixer on medium, slowly pour the liquid mixture in.				
3 yolks	12) When half of it is incorporated, stop and scrape. Continue adding the				
1/3 cup heavy cream	mixture until the rest of the ingredients are incorporated.				
, ,	13) Once completely combined, pour into the cooled crust.				
	14) Lower oven temperature to 250° F.				
	15) Place cheesecake into a preheated water bath, in the oven for 1 hour.				
	16) Turn the oven off and open the door for one minute.				
	17) Close the door for one more hour.				
	18) Remove the cheesecake from the water bath and place in the				
	refrigerator for 6 hours to completely cool before serving.				
	19) When ready to serve, place the entire cake pan into a hot water bath				
	for about 15 seconds.				
	20) Unmold onto a cake round or serving dish.				
	21) Take the remaining graham cracker mixture and press into the sides of				
	the cake.				
	22) To slice, place your knife into a hot water bath and wipe dry each time				
	you make a pass through the cake.				
Difficulty: Medium Prep Time: 25 min					

Notes:		

TOFFEE LACE CUPS

1 stick (4 ounces) unsalted butter 2/3 cup brown sugar (3 1/2 ounces by weight) 5 fluid ounces dark corn syrup (5 1/2 ounces by weight) Pinch of kosher salt	 Combine all ingredients except flour in a small, heavy saucepan over medium-high heat. Bring to a boil, stirring often. Once mixture is at a boil, stir constantly for 2 minutes.
Juice of a quarter lemon	
1 cup flour (4 1/2 ounces by weight)	 Remove from heat and sift in flour a little at a time, stirring to combine each addition before adding the next. Cool to room temperature or refrigerate for later use. (If refrigerated, allow mixture to come up to room temperature before cooking.) Heat oven to 350°. Cover a backing pan or cookie sheet with parchment paper and spoon out mixture with a metal soup spoon or a number 50 disher. Cookies will spread out like crazy, so place dollops 6 to 8 inches apart. Bake 18 minutes or until deep mahogany brown. To form into cups, use a metal spatula to transfer the hot candy disks to the bottoms of inverted ramekins or custard cups. (Have a ramekin for each disk, or the disks will set before you can get through them all.) Work quickly and the disks will conform to the shape of the cups. Remove when cool and store wrapped with paper towel inside re-sealable plastic bags.

Difficulty: Easy Prep Time: x minutes Inactive Prep Time: x minutes Cook Time: x minutes Yield: x servings Variation: While hot, disks can be cut into shapes with a pizza cutter and used as garnish for other desserts, or left flat and eaten like pralines.

YEAST DOUGHNUTS

Episode: Circle of Life, EA1H04

Episode: Circle of Life, EATHU4	
1 1/2 cups milk	1) Place the milk in a medium saucepan and heat over medium heat just until
	warm enough to melt the shortening.
2 1/2 ounces vegetable	2) Place the shortening in a bowl and pour warmed milk over. Set aside.
shortening,	
approximately 1/3 cup	
2 packages instant yeast	3) In a small bowl, sprinkle the yeast over the warm water and let dissolve for
1/3 cup warm water (95 to	5 minutes.
105 degrees F)	4) After 5 minutes, pour the yeast mixture into the large bowl of a stand
	mixer and add the milk and shortening mixture, first making sure the milk
	and shortening mixture has cooled to lukewarm.
2 eggs, beaten	5) Add the eggs, sugar, salt, nutmeg, and half of the flour.
1/4 cup sugar	6) Using the paddle attachment, combine the ingredients on low speed until
1 1/2 teaspoons salt	flour is incorporated and then turn the speed up to medium and beat until
1 teaspoon freshly ground	well combined.
nutmeg	7) Add the remaining flour, combining on low speed at first, and then
23 ounces all-purpose flour,	increase the speed to medium and beat well.
plus more for dusting	8) Change to the dough hook attachment of the mixer and beat on medium
surface	speed until the dough pulls away from the bowl and becomes smooth,
	approximately 3 to 4 minutes.
	9) Transfer to a well-oiled bowl, cover, and let rise for 1 hour or until
	doubled in size.
	10) On a well-floured surface, roll out dough to 3/8-inch thick.
	11) Cut out dough using a 2 1/2-inch doughnut cutter or pastry ring and using a
	7/8-inch ring for the center whole.
	12) Set on floured baking sheet, cover lightly with a tea towel, and let rise for
	30 minutes.
Peanut or vegetable oil, for	13) Preheat the oil in a deep fryer or Dutch oven to 365 degrees F.
frying (1 to 1/2 gallons,	14) Gently place the doughnuts into the oil, 3 to 4 at a time.
depending on fryer)	15) Cook for 1 minute per side.
	16) Transfer to a cooling rack placed in baking pan.
	17) Allow to cool for 15 to 20 minutes prior to glazing, if desired.

Difficulty: Medium Prep Time: 25 minutes Inactive Prep Time: 1 hour 50 minutes Cook Time: 12 minutes

Yield: 20 to 25 servings

DOUGHNUT GLAZE

Episode: Circle of Life, FA1H04

Episode. Circle of Life, LATTIOT	
1/4 cup whole milk	1) Combine milk and vanilla in a medium saucepan and heat over
1 teaspoon vanilla extract	low heat until warm.
2 cups confectioners' sugar	2) Sift confectioners' sugar into milk mixture.
	3) Whisk slowly, until well combined.
	4) Remove the glaze from the heat and set over a bowl of warm
	water.
	5) Dip doughnuts into the glaze, 1 at a time, and set on a draining
	rack placed in a half sheet pan for 5 minutes before serving.

Difficulty: Easy Prep Time: 5 minutes	Inactive Prep Time: 5 minutes	Cook Time: 3 minutes
---------------------------------------	-------------------------------	----------------------

Yield: enough glaze for 20 to 25 doughnuts

Notes:				
	•	•	•	

CHOCOLATE DOUGHNUT GLAZE

Episode: Circle of Life, EA1H04

1) Combine butter, milk, corn syrup, and vanilla in medium saucepan and
heat over medium heat until butter is melted.
2) Decrease the heat to low, add the chocolate, and whisk until melted.
3) Turn off heat, add the powdered sugar, and whisk until smooth.
4) Place the mixture over a bowl of warm water and dip the doughnuts
immediately.
5) Allow glaze to set for 30 minutes before serving.

Difficulty: Easy Prep Time: 7 minutes Inactive Prep Time: 30 minutes Cook Time: 4 minutes

Yield: enough glaze for 20 to 25 doughnuts

Icing, Frosting, Etc.

AVOCADO BUTTERCREAM FROSTING

Episode: Curious Yet Tasty Avocado Experiment, EA0912

8 ounces avocado meat, approximately 2 small to medium	1)	Peel and pit the avocado.
2 teaspoons freshly squeezed lemon juice	2)	Place the avocado into the bowl of a stand mixer fitted with the whisk attachment along with the lemon juice and beat until lightened in color, approximately 2 to 3 minutes.
1 pound powdered sugar, sifted	3)	Add the powdered sugar a little at a time and beat until smooth.
1/2 teaspoon lemon extract	4)	Add the lemon extract and mix to combine. If not using right away, store in the refrigerator.

Difficulty: Easy Prep Time: 10 minutes Yield: approximately 2 cups of frosting

CREAM CHEESE FROSTING

Episode: A Taproot Orange, EA1H16

8 ounces cream cheese	1)	In the bowl of a stand mixer with paddle attachment, combine
2 ounces unsalted butter, room		the cream cheese and butter on medium just until blended.
temperature		
1 teaspoon vanilla extract	2)	Add the vanilla and beat until combined.
9 ounces powdered sugar, sifted,	3)	With the speed on low, add the powdered sugar in 4 batches
approximately 2 cups		and beat until smooth between each addition.
	4)	Place the frosting in the refrigerator for 5 to 10 minutes before
		using.

Difficulty: Easy Prep Time: 15 minutes Yield: approximately 2 cups

GANACHE

Episode: The Icing Man Commeth, EA1F14

-p.55464		
3 tablespoons corn syrup	1)	In a small saucepan combine the corn syrup and heavy cream.
6 ounces heavy cream		
12 ounces dark chocolate, chopped	2)	Bring to a simmer and add the chocolate. Stir until smooth.
into small pieces		
1/2 teaspoon vanilla extract	3)	Remove from the heat and add the vanilla extract.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 5 minutes Yield: 1 1/2 Cups

GANACHE FROSTING

Episode: Art of Darkness III, EA1H06

16 ounces bittersweet chocolate, chopped fine	1) Place the chopped chocolate into the bowl of a food processor.
16 ounces (2 cups) heavy cream	 Heat the heavy cream in a quart-sized, microwavable container and microwave for 3 to 4 minutes on high, or until it just begins to simmer; be careful not to allow cream to boil over. Pour the cream over the chocolate and let stand for 2 minutes. Process by pulsing several times until chocolate mixture is smooth. Use as is for glazing. If you wish to make a lighter frosting, allow it to come to room temperature, approximately 2 hours. Once at room temperature, place in the bowl of a stand mixer and whisk on high for 2 to 3 minutes.

Difficulty: Easy Prep Time: 12

Cook Time: 4 minutes

Yield: approx. 3 1/2 cups

BUTTERCREAM

Episode: The Icing Man Commeth, EA1F14

Episode: The leng Man commetn, EATI 11		
*4 eggs, room temperature	1)	In a large mixing bowl, whip the eggs until light and fluffy.
1/2 cup sugar	2)	In a small saucepan bring the sugar and the corn syrup to a boil.
1/2 cup dark corn syrup	3)	Lubricate the inside of a metal baster with a small amount of
		vegetable oil and dispense it completely.
	4)	Then use this to drizzle the sugar mixture into the mixing bowl
		with the eggs. The mixer should be on low speed until you finish
		drizzling in all of the sugar mixture.
10 ounces butter, cubed and at room	5)	Once the entire mixture of the sugar is incorporated, slowly add
temperature		the butter pieces.
	6)	Only add more butter when you can no longer see the previously
		added pieces.
	7)	It will go fast at first and then slow down. Continue to whip
		until the mixture is creamy.

Difficulty: Medium Prep Time: 25 minutes Cook Time: 3 minutes Yield: enough for 1 (2-layer) 9-inch cake

*RAW EGG WARNING The American Egg Board states: "There have been warnings against consuming raw or lightly cooked eggs on the grounds that the egg may be contaminated with Salmonella, a bacteria responsible for a type of food borne illness. Healthy people need to remember that there is a very small risk and treat eggs and other raw animal foods accordingly. Use only properly refrigerated, clean, sound-shelled, fresh, grade AA or A eggs. Avoid mixing yolks and whites with the shell."

WRITING CHOCOLATE

Episode: The Icing Man Commeth, EA1F14

-p.5544	5a •• <u>-</u>				
1 cup chocolate chips 2 teaspoons canola oil		1)	In a small bowl or measuring cup combine the chocolate chips and the oil.		
		2)	Heat in the microwave on high	for 3 minutes.	
			*Microwaves may vary in powe	r so cooking time may vary.	
Difficulty: Easy	Prep Time: 5 minutes	Cook T	ime: 3 minutes	Yield: 1 d	cup
Natas					
Notes:					—
					—
					—

ROYAL ICING

Episode: The Cookie Clause, EA1G12

3 ounces pasteurized egg whites	1) In large bowl of stand mixer combine the egg whites and vanilla
1 teaspoon vanilla extract	and beat until frothy.
4 cups confectioners' sugar	2) Add confectioners' sugar gradually and mix on low speed until sugar is incorporated and mixture is shiny.
	3) Turn speed up to high and beat until mixture forms stiff, glossy
	peaks. This should take approximately 5 to 7 minutes.
	4) Add food coloring, if desired.
	5) For immediate use, transfer icing to pastry bag or heavy duty
	storage bag and pipe as desired.
	6) If using storage bag, clip corner. Store in airtight container in refrigerator for up to 3 days.

Difficulty: Easy Prep Time: 7 minutes Yield: 3 ½ cups

Chocolate

CHOCOLATE COVERED NUTTY COCONUT BALLS

(from the Transcript, not Foodtv.com)

Episode: Down and Out in Paradise, EASP02

HARDWARE		
Parchment Paper or Foil		
Mixing Bowl		
Double Boiler or other pan to melt chocolate		
SOFTWARE	1) Mix the coconut, nut, milk and extract together.	
1/2 lb. shredded or flaked coconut	2) Form into 3/4" balls. Make them really tight.	
1 cup toasted Macadamia nuts, chopped	3) Leave them out to dry on parchment paper or foil	l for
1 cup sweetened, condensed milk	about 3 to 4 hours or in the refrigerator for 1 hou	r.
1 1/2 tsp. almond extract		
12 oz. bag of semi-sweet chocolate morsels	4) Melt chocolate and shortening together, (probabl	y in a
1 tbs. Shortening	double boiler)	
	5) Dip coconut balls in chocolate, let extra ooze off	and
	place back on paper or foil to cool and harden.	

Difficulty: Easy Prep Time: 30 minutes Inactive Prep Time: 3 to 4 hours Cook Time: 15 minutes Yield: ? servings

CHOCOLATE LAVA MUFFINS

Episode: Art of Darkness, EA1A13

Episode: Art of burkiness, EATAT	
	1) Preheat oven to 375°.
	2) Place a small metal bowl over a saucepan with simmering water.
8 ounces semisweet	3) Melt the chocolate and butter in the bowl.
chocolate chips	
1 stick butter	
1/2 teaspoon vanilla extract	4) Stir in vanilla.
1/2 cup sugar	5) In a large mixing bowl, combine sugar, flour and salt.
3 tablespoons flour	6) Sift these into the chocolate and mix well with electric hand mixer.
1/4 teaspoon salt	
4 eggs	7) Add eggs one at time, fully incorporating each egg before adding the next.
	8) Beat at high until batter is creamy and lightens in color, approximately 4
	minutes.
	9) Chill mixture.
Butter to coat muffin tin	10) Coat the top and each cup of the muffin tin with butter.
1 tablespoon cocoa powder	11) Dust with the cocoa powder and shake out excess.
	12) Spoon mixture into pan using a 4-ounce scoop or ladle.
	13) Bake for 10 to 11 minutes. Outsides should be cake-like and centers
	should be gooey.
1 cup vanilla ice cream	14) While muffins are in oven, melt the ice cream in a small saucepan.
1 teaspoon espresso powder	15) Stir in the espresso powder.
	16) Serve over warm muffins.
Difficulty From	Violate Andrews

Difficulty: Easy Yield: 1 dozen

CHOCOLATE MOUSSE

Episode: Art of Darkness, EA1A13

Episode: 711 t of Barraness, E711711	
1 3/4 cups whipping cream	1) Chill 1 1/2 cups whipping cream in refrigerator.
	2) Chill metal mixing bowl and mixer beaters in freezer.
12 ounces quality semi-	3) In top of a double boiler, combine chocolate chips, coffee, rum and
sweet chocolate chips	butter.
3 ounces espresso or strong	4) Melt over barely simmering water, stirring constantly. Remove from heat
coffee	while a couple of chunks are still visible.
1 tablespoon dark rum	5) Cool, stirring occasionally to just above body temperature.
4 tablespoons butter	
1 teaspoon flavorless,	6) Pour remaining 1/4 cup whipping cream into a metal measuring cup and
granulated gelatin	sprinkle in the gelatin.
	7) Allow gelatin to "bloom" for 10 minutes.
	8) Then carefully heat by swirling the measuring cup over a low gas flame or
	candle. Do not boil or gelatin will be damaged.
	9) Stir mixture into the cooled chocolate and set aside.
	10) In the chilled mixing bowl, beat cream to medium peaks.
	11) Stir 1/4 of the whipped cream into the chocolate mixture to lighten it.
	12) Fold in the remaining whipped cream in two doses.
	13) There may be streaks of whipped cream in the chocolate and that is fine.
	Do not over work the mousse.
	14) Spoon into bowls or martini glasses and chill for at least 1 hour.
	15) Garnish with fruit and serve.(If mousses are to be refrigerated overnight,
	chill for one hour and then cover each with plastic wrap)

Difficulty: Easy	Prep Time: 10 minutes	Cook Time: 1 hour 30 minutes	Yield: 6 to 8 serving
------------------	-----------------------	------------------------------	-----------------------

Notes:		

COCOA BROWNIES

Episode: Art of Darkness, EA1D08

· /	
	1) Preheat the oven to 300° F.
Soft butter, for greasing the pan	2) Butter and flour an 8-inch square pan.
Flour, for dusting the buttered pan	
4 large eggs	3) In a mixer fitted with a whisk attachment, beat the eggs at
	medium speed until fluffy and light yellow.
1 cup sugar, sifted	4) Add both sugars.
1 cup brown sugar, sifted	
8 ounces melted butter	5) Add remaining ingredients, and mix to combine.
11/4 cups cocoa, sifted	6) Pour the batter into a greased and floured 8-inch square pan and
2 teaspoons vanilla extract	bake for 45 minutes. Check for doneness with the tried-and-true
1/2 cup flour, sifted	toothpick method: a toothpick inserted into the center of the pan
1/2 teaspoon kosher salt	should come out clean.
	7) When it's done, remove to a rack to cool. Resist the temptation to cut into it until it's mostly cool.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 1 hour Yield: 16 servings

Yield: 16 brownies Prep Time: 15 minutes Cook Time: 1 hour Difficulty: Easy

MOO-LESS CHOCOLATE PIE

Episode: Tofuworld, EA1C01

	1) Place a small metal bowl over a saucepan with simmering water.
2 cups chocolate chips	2) Melt the chocolate and coffee liqueur in the bowl.
1/3 cup coffee liqueur	
1 teaspoon vanilla extract	3) Stir in vanilla.
1 block silken tofu	4) Combine the tofu, chocolate mixture, and honey in the blender jar.
1 tablespoon honey	Liquefy until smooth.
1 prepared chocolate wafer	5) Pour the filling into the crust and refrigerate for 2 hours, or until the
crust	filling is set.

Difficulty: Easy	Prep Time: 2 hours 10 minutes	Cook Time: x minutes	Yield: 8 servings
------------------	-------------------------------	----------------------	-------------------

Notes:		

"You know, being ambisinister I think I'll opt for the more neoteric of the, quintuplet. And although I delectate in discommoding you, I will tarry here no longer. As always, you have been supernumerary."

Alton Brown speaking to "W", Good Eats, Art of Darkness II (See the Good Eats Fan Page for a translation)

CHOCOLATE TAFFY

Episode: The Tricks to Treats, EA1G13

Episode: The There to Treats, Extre					
2 cups sugar	1)	In heavy medium saucepan, combine sugar, cocoa powder, and salt.			
2/3 cup Dutch process cocoa		Stir until thoroughly combined.			
powder					
1/2 teaspoon salt					
1 cup light corn syrup	2)	Add corn syrup, water, and vinegar to pan and place over medium			
1/4 cup plus 1 tablespoon water		heat. Stir until sugar and cocoa dissolve, raise heat to high and bring to			
1 teaspoon white vinegar		a boil.			
	3)	Turn heat down to low, clip candy thermometer to side of pan and			
		cook until mixture reaches 260 degrees F.			
1 1/2 tablespoons butter, plus	4)	Remove pan from heat, add the butter and stir.			
additional for greasing pan	5)	Butter edges of sheet pan, line with silicone baking sheet and pour on			
and hands		taffy.			
	6)	Allow to cool until you are able to handle it.			
	7)				
		and begin to fold taffy in thirds using the silicone mat. Pick up taffy			
		and begin to pull folding the taffy back on itself repeatedly twisting as			
		you go. Taffy is done when it lightens in color, takes on a sheen and			
		becomes too hard to pull.			
	8)	Roll into log, cut into fourths, roll each fourth into a 1-inch wide log,			
	_	and cut into 1-inch pieces. Make sure to keep pieces separated or they			
		will stick to each other.			
	9)	Wrap individual pieces of candy in waxed paper.			
		Store in airtight container 3 to 5 days.			
Difficulty: Medium Prep Time: 25 mir	nutes	Inactive Prep Time: 10 minutes Cook Time: 25 minutes Yield: about 60 pieces			

INSTANT CHOCOLATE PUDDING MIX

Episode: Puddin' Head Blues, EA1H03

3 ounces Dutch-processed cocoa, approximately 1 cup	1)	In a large bowl or plastic container with a
2 ounces cornstarch, approximately 1/2 cup		lid, combine the cocoa, cornstarch,
6 ounces confectioners' sugar, approximately 1 1/2 cups		sugar, instant non-fat dry milk, and salt.
1 1/2 ounces instant non-fat dry milk, approximately 1/2 cup	2)	Store in an airtight container in the
1 teaspoon salt		refrigerator for up to 1 month.

Difficulty: Easy Prep Time: 5 minutes Yield: 3 1/2 cups dry mix

CHOCOLATE PUDDING

Episode: Puddin' Head Blues, EA1H03

1 3/4 cups Instant Chocolate Pudding Mix (recipe elsewhere)	1) Place 1 3/4 cups of dry pudding mix into a medium saucepan.				
2 cups milk	2) Add milk and heavy cream and whisk to combine.				
2 cups heavy cream	3) Over medium heat, bring mixture to a boil, continuously whisking gently.				
	4) Reduce heat to low and cook for 4 minutes while continuing to whisk.				
1 teaspoon vanilla extract	5) Remove from heat and stir in vanilla.				
	6) Pour the mixture through a sieve and into individual dishes or a 1 1/2-quart serving dish.				
	7) Cover the surface of the pudding with plastic wrap.				
	8) Place in the refrigerator to chill completely before serving, approximately 4				
	hours.				
Difficulty: Easy Prep Time: 1	0 minutes Inactive Prep Time: 4 hrs Cook Time: 10 minutes Yield: 4 servings				

Matasi			
Notes:			

CHOCOLATE PEPPERMINT PINWHEEL COOKIES

Episode: The Cookie Clause, EA1G12

1 batch Sugar Cookies, recipe in this cookbook	Divide the dough in half and add chocolate and vanilla to 1 half and incorporate with hands.				
3 ounces unsweetened					
chocolate, melted					
1 teaspoon vanilla extract					
1 egg yolk	2) Add egg yolk, peppermint extract, and crushed candy to other half of				
1 teaspoon peppermint extract	dough and incorporate with hands.				
1/2 cup crushed candy canes	3) Cover both with plastic and chill for approximately 5 minutes.				
or peppermint candies	4) Roll out doughs separately to approximately 1/4-inch thickness.				
	5) Place peppermint dough on top of chocolate and press together around the edges.				
	Using waxed paper or flexible cutting board underneath, roll dough into log.				
	7) Wrap in wax paper and refrigerate for 2 hours.				
	8) Preheat oven to 375 degrees.				
	Remove dough from the refrigerator and cut into 1/2-inch slices.				
	10) Place cookies 1-inch apart on greased baking sheet, parchment, or				
	silicone baking mat and bake for 12 to 13 minutes, rotating the pan				
	halfway through cooking time.				
	11) Remove from oven and let sit on baking sheet for 2 minutes, then move				
	to a wire rack to cool completely.				
	12) Store in an airtight container for up to 1 week.				
Difficulty: Medium Prep Time: 45 minu	utes Inactive Prep Time: 2 hours Cook Time: 13 minutes Yield: about 3 doz.				

Prep Time: 45 minutes Inactive Prep Time: 2 hours

CHOCOLATE FUDGE

Episode: Fudge	Factor,	EA1G05
----------------	---------	--------

_p,	
2 3/4 cups sugar	1) Grease an 8 by 8-inch pan with butter.
4 ounces unsweetened	2) In a heavy-bottomed saucepan, combine the sugar, chocolate, 1 1/2
chocolate	tablespoons of the butter, half-and-half, and corn syrup.
3 tablespoons butter, plus	3) Over medium heat, stir with a wooden spoon until sugar is dissolved and
more for greasing pan	chocolate is melted.
1 cup half-and-half	4) Increase heat and bring to a boil.
1 tablespoon corn syrup	5) Reduce heat to medium-low, cover, and boil for 3 minutes.
	6) Remove the cover and attach a candy thermometer to the pot. Cook until
	the thermometer reads 234 degrees F.
	7) Remove from the heat and add the remaining butter. Do not stir.
	8) Let the mixture cool for 10 minutes or until it drops to 130 degrees F.
1 tablespoon vanilla extract	9) Add vanilla and nuts, if desired, and mix until well-blended and the shiny
1 cup chopped, roasted nuts,	texture becomes matte.
optional	10) Pour into the prepared pan. Let sit in cool dry area until firm.
	11) Cut into 1-inch pieces and store in an airtight container for up to a week.

Difficulty: Medium Prep Time: 10 minutes Cook Time: 30 minutes Yield: 64 1-in pieces

CHOCOLATE TRUFFLES

Episode: Art of Darkness III, EA1H06

Episode. Aire of Darkiness in, EATH	100	
10 ounces bittersweet	1)	Place the 10 ounces of chocolate and butter in a medium size glass
chocolate, chopped fine		mixing bowl.
3 tablespoons unsalted butter	2)	Microwave for 30 seconds. Remove and stir, and repeat this process 1
		more time. Set aside.
1/2 cup heavy cream	3)	Heat the heavy cream and corn syrup in a small saucepan over medium
1 tablespoon light corn syrup		heat until simmering.
	4)	Remove from the heat and pour the mixture over the melted chocolate mixture; let stand for 2 minutes.
	5)	Using a rubber spatula, stir gently, starting in the middle of bowl and
		working in concentric circles until all chocolate is melted and mixture is
		smooth and creamy.
1/4 cup brandy	6)	Gently stir in the brandy.
	7)	Pour the mixture into an 8 by 8-inch glass baking dish and place in the
		refrigerator for 1 hour.
	8)	Using a melon baller, scoop chocolate onto a sheet pan lined with
		parchment paper and return to the refrigerator for 30 minutes.
1/2 cup Dutch process cocoa	9)	Place the cocoa powder, nuts, and/or toasted coconut each in its own in
powder, finely chopped		pie pan and set aside.
nuts, and/or toasted		
coconut, for coating		
truffles		
8 ounces semisweet or	10)	In the meantime, place the 8 ounces of chocolate into a medium mixing
bittersweet chocolate,		bowl which is sitting on top of a heating pad lined bowl, with the heating
chopped fine		pad set to medium. Depending on the heating pad, you may need to
		adjust the heat up or down.
144 6		

- 11) Stirring the chocolate occasionally, test the temperature of the chocolate and continue heating until it reaches 90 to 92 degrees F; do not allow the chocolate to go above 94 degrees F. If you do, the coating will not have a nice snap to it when you bite into the chocolate. Once you have reached the optimal temperature, adjust the heat to maintain it.
- 12) Remove the truffles from the refrigerator and shape into balls by rolling between the palms of your hands. Use powder-free vinyl or latex gloves if desired.
- 13) Dip an ice cream scoop into the chocolate and turn upside down to remove excess chocolate.
- 14) Place truffles 1 at time into the scoop and roll around until coated.
- 15) Then place the truffle into the dish with either the cocoa powder, nuts or coconut.

Difficulty: Medium Prep Time: 50 minutes Inactive Prep Time: 2 hrs 30 min Cook Time: 5 minutes

- 16) Move the truffle around to coat; leave truffle in the coating for 10 to 15 seconds before removing.
- 17) In the meantime, continue placing the chocolate-coated truffles in the cocoa or other secondary coating.
- 18) After 10 to 15 seconds, remove the truffle to a parchment lined sheet pan. Repeat until all truffles are coated.
- 19) Allow to set in a cool dry place for at least 1 hour; or store in an airtight container in the refrigerator. Truffles are best when served at room temperature.

Notes:			

Yield: 30 to 35 truffles

Cobblers

INDIVIDUAL BERRY CRISPS

Episode: Cobbled Together, EA0904

Lpisode. Cobbled Together, LA0704	
12 ounces frozen berries	1) Preheat oven to 350 degrees F.
(blueberries or raspberries)	2) Place the frozen berries, sugar, cornstarch and 1/2 cup of the crisp
1/4 cup sugar	topping into a medium mixing bowl and stir to combine.
2 teaspoons cornstarch	3) Divide the mixture evenly between 4 (7 to 8-ounce) ramekins.
1/2 cup plus 2 cups crisp topping,	4) Top each ramekin with 1/2 cup of the remaining crisp topping.
recipe follows	5) Place the ramekins on a sheet pan and bake on the middle rack of
	the oven for 30 to 35 minutes or until the fruit is bubbling and the
	topping is browned.
	6) Allow the crisps to cool for 15 minutes before serving.
Crisp Topping:	1) Place the flour, sugar, nuts and crackers into a large mixing bowl
5 ounces all-purpose flour,	and combine.
approximately 1 cup	
2/3 cup sugar	
1 1/2 cups chopped nuts such as;	
walnuts, pecans, or almonds	
1 1/2 cups crushed crackers,	
gingersnaps or cereal	
4 ounces unsalted butter, cubed	2) Work the butter into the dry ingredients with your hands until it is
and chilled	crumbly.
	3) Store in the refrigerator for up to a week.
	4) Use as topping for crisps, cobblers or grunts.
Criem:	

Crisp: Difficulty: Easy Prep Time: 20 minutes

Crisp Topping: Yield: 4 1/2 cups

Inactive Prep Time: 15 minutes

Cook Time: 35 minutes

Yield: 4 individual crisps

RHUBARB PEACH COBBLER

Episode: Cobbled Together, EAU90	J 4					
9 1/2 ounces all purpose flour,	1) Preheat the oven to 375 degrees F.					
approximately 2 cups	2) Place a piece of aluminum foil on the bottom rack to catch any					
1 ounce sugar, approximately	drippings.					
2 tablespoons, plus 1 cup	3) Butter a 9 by 9-inch glass baking dish and set aside.					
sugar	4) Place the flour, 1-ounce sugar, lime zest, and 1 teaspoon salt into the					
1 tablespoon freshly grated	bowl of a food processor and pulse 3 to 4 times.					
lime zest	·					
1 teaspoon kosher salt, plus						
1/4 teaspoon						
4 1/2 ounces unsalted butter,	5) Add the butter and lard and pulse until the mixture just becomes					
chilled and cut into small	crumbly.					
pieces, plus extra for dish						
1 1/2 ounces lard, chilled and						
cut into small pieces						
1 1/2 ounces ice water,	6) Sprinkle or spritz the mixture with the ice water a little at a time and					
approximately 3	process just until the dough holds together when squeezed in a fist.					
tablespoons	7) Place the dough into a 1 gallon zip top bag and form into a disk.					
•	8) Place the dough into the refrigerator for at least 30 minutes, while you					
	prepare the filling.					
2 tablespoons cornstarch	9) In a medium mixing bowl whisk together the 1 cup of sugar, cornstarch,					
•	and 1/4 teaspoon of salt.					
1 pound rhubarb, chopped into	10) Stir in the rhubarb, peaches, and lime juice.					
1/2-inch pieces	11) Remove 1/3 of the dough from the bag, pinch into pieces and distribute					
1 pound sliced peaches, peel	evenly in the bottom of the prepared dish.					
on and sliced into 1/2 to 1-	12) With the remaining dough still in the bag, roll it out to a sheet large					
inch pieces	enough to cover the top of the dish.					
1 tablespoon freshly squeezed	13) Pour the fruit mixture into the dish and top with the dough that has					
lime juice	been removed from the bag, pressing the dough into the corners of the dish.					
	14) Bake, uncovered, for 60 minutes or until the dough is cooked through					
	and starting to turn golden. *If using frozen fruit, increase cooking time					
	to 90 minutes.					
	15) Change the oven setting to broil and broil until golden brown,					
	approximately 3 minutes.					
	16) Remove from the oven and allow to stand for 15 to 30 minutes before					
	serving.					
Difficulty: Medium Prep Time: 20 minu	utes Inactive Prep Time: 30 minutes Cook Time: 1 hour Yield: 6 to 8 servings					
Notes:						
-						

BLACKBERRY GRUNT

Episode: Cobbled Together, EA0904

Episode. Cobbied Together, EA0704			
9 1/2 ounces all purpose flour,	1)	Preheat oven to 400 degrees F.	
approximately 2 cups	2)	Place a piece of foil on the bottom rack of the oven to catch	
2 teaspoons baking powder		any drippings.	
1 teaspoon kosher salt	3)	Place the flour, baking powder, salt and baking soda into the	
1/4 teaspoon baking soda		bowl of a food processor and process for 3 to 4 pulses.	
2 ounces unsalted butter, cut into	4)	Pour the mixture into a large mixing bowl and, using your hands,	
small pieces and chilled		work the butter into the flour mixture until about half of the fat	
		disappears and the rest is left in pea-size pieces.	
1 cup buttermilk	5)	Make a well in the center of the mixture and add the buttermilk	
		and stir with a rubber spatula or wooden spoon just until it	
		comes together.	
	6)	Turn the mixture out onto a piece of parchment or waxed paper	
		that has been lightly dusted with flour, shape into a ball and	
		wrap and store in the refrigerator while you prepare the filling.	
1 pound 3 ounces fresh or frozen	7)	Combine the blackberries, sugar, water and ginger in a large	
blackberries, approximately 4 cups		mixing bowl.	
1 cup sugar	8)	Pour the mixture into a 10-inch cast iron skillet and place over	
1 cup water		medium heat.	
1/2 teaspoon ground ginger	9)	Bring this to a simmer decrease the heat to medium low and	
		continue to cook, stirring occasionally, for 15 minutes, or until	
		the liquid is thick enough to coat the back of a spoon.	
	10)	Retrieve the dough from the refrigerator and gently drop it on	
		the fruit mixture using a 1-ounce disher or large spoon, evenly	
		distributing it over the top.	
	11)	Bake in the oven for 15 to 20 minutes, or until the top is just	
		starting to brown.	
	12)	Remove from the oven and allow the grunt to cool for 15 to 30	
		minutes before serving.	

Difficulty: Easy Prep Time: 25 minutes Inactive Prep Time: 30 minutes Cook Time: 35 minutes Yield: 6 to 8 servings

Cookies

THE CHEWY				
Episode: Three Chips for Sister I	Marsha, EA1C05			
Hardware: Ice cream scooper (#20 disher, the Parchment paper Baking sheets Mixer	to be exact)			
	1) Heat oven to 375° F.			
2 sticks unsalted butter	2) Melt the butter in a heavy-bottom medium saucepan over low heat.			
2 1/4 cups bread flour	3) Sift together the flour, salt, and baking soda and set aside.			
1 teaspoon kosher salt	4) Pour the melted butter in the mixer's work bowl.			
1 teaspoon baking soda				
1/4 cup sugar	5) Add the sugar and brown sugar.			
1 1/4 cups brown sugar	6) Cream the butter and sugars on medium speed.			
1 egg 1 egg yolk	7) Add the egg, yolk, 2 tablespoons milk and vanilla extract and mix until well combined.			
2 tablespoons milk 1 1/2 teaspoons vanilla	8) Slowly incorporate the flour mixture until thoroughly combined.			
extract				
2 cups semisweet chocolate	9) Stir in the chocolate chips.			
chips	10) Chill the dough, then scoop onto parchment-lined baking sheets, 6 cookies per sheet.			
	11) Bake for 14 minutes or until golden brown, checking the cookies after 5			
	minutes.			
	12) Rotate the baking sheet for even browning.			
Difficulty: Easy Prep Time: 20 m	13) Cool completely and store in an airtight container.			
Finding, Lasy	TIGHT. 2 1/2 GOZETI COOKIES			

THE PUFFY

Episode: Three Chips for Sister Marsha, EA1C05

Hardware:	
Ice cream scooper (#20 disher, t	to be exact)
Parchment paper	
Baking sheets	
Mixer	
	1) Heat oven to 375° F.
1 cup butter-flavored	2) Combine the shortening, sugar, and brown sugar in the mixer's work bowl,
shortening	and cream until light and fluffy.
3/4 cup sugar	
1 cup brown sugar	
2 1/4 cups cake flour	3) In the meantime, sift together the cake flour, salt, and baking powder
1 teaspoon kosher salt	and set aside.
1 1/2 teaspoons baking	
powder	
2 eggs	4) Add the eggs 1 at a time to the creamed mixture.
1 1/2 teaspoons vanilla	5) Then add vanilla. Increase the speed until thoroughly incorporated.
extract	6) With the mixer set to low, slowly add the dry ingredients to the
	shortening and combine well.
2 cups semisweet chocolate	7) Stir in the chocolate chips.
chips	8) Chill the dough.
	9) Scoop onto parchment-lined baking sheets, 6 per sheet.
	10) Bake for 13 minutes or until golden brown and puffy, checking the cookies
	after 5 minutes.
	11) Rotate the baking sheet for even browning.
	12) Cool and store in an airtight-container.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 15 minutes Yield: 2 1/2 dozen cookies

THE THIN

Episode: Three Chips for Sister Marsha, EA1C05

Hardware:					
Ice cream scooper (#20 disher, to be exact)					
Parchment paper					
Baking sheets					
Mixer					
	1) Heat oven to 375° F.				
2 1/4 cups all-purpose flour	2) Sift together the flour, salt, and baking soda in a mixing bowl.				
1 teaspoon kosher salt					
1 teaspoon baking soda					
Pinch baking soda					
1 egg	3) Combine the egg, milk, and vanilla and bring to room temperature in				
2 ounces milk	another bowl.				
1 1/2 teaspoons vanilla					
extract					
2 sticks unsalted butter	4) Cream the butter in the mixer's work bowl, starting on low speed to				
	soften the butter.				
1 cup sugar	5) Add the sugars.				
1/2 cup brown sugar	6) Increase the speed, and cream the mixture until light and fluffy.				
	7) Reduce the speed and add the egg mixture slowly.				
	8) Increase the speed and mix until well combined.				
	9) Slowly add the flour mixture, scraping the sides of the bowl until				
	thoroughly combined.				
2 cups semisweet chocolate	10) Stir in the chocolate chips				
chips	11) Scoop onto parchment-lined baking sheets, 6 cookies per sheet.				
33343	12) Bake for 13 to 15 minutes, checking the cookies after 5 minutes.				
	13) Rotate the baking sheet for more even browning.				
	14) Remove the cookies from the pans immediately.				
	15) Once cooled, store in an airtight container.				
Difficulty: Easy Prep Time: 20 m					
11 - 3 1 = 305, 11 15 p 1 1110					

Notes:		

SUGAR COOKIES

Episode: The Cookie Clause, EA1G12

3 cups all-purpose flour	1) Sift together flour, baking powder, and salt. Set aside.
	1) Sift together flour, baking powder, and satt. Set aside.
3/4 teaspoon baking	
powder	
1/4 teaspoon salt	
1 cup unsalted butter,	2) Place butter and sugar in large bowl of electric stand mixer and beat until light
softened	in color.
1 cup sugar	
1 egg, beaten	3) Add egg and milk and beat to combine.
1 tablespoon milk	4) Put mixer on low speed, gradually add flour, and beat until mixture pulls away
-	from the side of the bowl.
	5) Divide the dough in half, wrap in waxed paper, and refrigerate for 2 hours.
	6) Preheat oven to 375 degrees F.
	7) Sprinkle surface where you will roll out dough with powdered sugar.
Powdered sugar, for	8) Remove 1 wrapped pack of dough from refrigerator at a time, sprinkle rolling
rolling out dough	pin with powdered sugar, and roll out dough to 1/4-inch thick.
	9) Move the dough around and check underneath frequently to make sure it is not
	sticking. If dough has warmed during rolling, place cold cookie sheet on top for
	10 minutes to chill.
	10) Cut into desired shape, place at least 1-inch apart on greased baking sheet,
	parchment, or silicone baking mat, and bake for 7 to 9 minutes or until cookies
	are just beginning to turn brown around the edges, rotating cookie sheet
	halfway through baking time.
	11) Let sit on baking sheet for 2 minutes after removal from oven and then move
	to complete cooling on wire rack.
	12) Serve as is or ice as desired. Store in airtight container for up to 1 week.
Difficulty: Facy Pren Time: 15	is minutes Inactive Pron Time: 2 hours Cook Time: 9 minutes Vield: 3 dozon 2-1/2 in cookies

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 2 hours Cook Time: 9 minutes Yield: 3 dozen 2-1/2 in cookies

Notes:		

Good Eats Theme

Gelatin

CINNAMON CHERRY HEART

Episode: Deep Space Slime, EA1D01

2 packages unflavored powdered gelatin	1) Combine gelatin with one cup of the beverage and bloom for five minutes.
2 cups cherry flavored juice, (darker juice is the best)	
, , , , , , , , , , , , , , , , , , , ,	
2 teaspoons cinnamon	2) In a small saucepan combine the remaining juice and extract and bring to
extract	a boil.
	3) Combine with gelatin mixture and stir to dissolve solids.
	4) Pour into heart shaped mold and refrigerate for four hours. Carefully
	unmold.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: overnight Cook Time: 5 minutes Yield: 4 to 6 servings

PANNA COTTA BRAIN WITH CRANBERRY GLAZE

Episode: Deep Space Slime, EA1D01

3 (12-ounce) cans evaporated milk	Combine 1 can of evaporated milk with four packages gelatin and
5 packages unflavored powdered gelatin	bloom for five minutes.
1 1/2 cups heavy cream	2) In a heavy-bottomed saucepan, bring the remaining milk and heavy cream to a boil.
3/4 cup sugar	3) Stir in the sugar, vanilla bean, salt, and bourbon.
1 vanilla bean, split	
1 teaspoon salt	
2 ounces bourbon (optional)	
	4) Combine this mixture with the gelatin mixture and stir until all solids have dissolved.
	5) Remove the vanilla bean and pour the mixture into a six-cup brain mold.
	6) Refrigerate overnight to fully set.
2 cups cranberry juice	7) For the glaze, combine remaining gelatin with half a cup of cranberry juice.
	8) Bring remaining 1 1/2 cups of juice to a boil and stir into gelatin mixture to dissolve any solids.
	9) Pour into a squeeze bottle and leave at room temperature until panna cotta brain is set.
	10) Unmold the panna cotta and drizzle the glaze over it. The glaze will set up immediately.
Difficulty: Easy Prop Time: 15 minutes	Inactive Pron Time: everyight Cook Time: 5 migutes Viold: 6 to 9 convinge

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: overnight Cook Time: 5 minutes Yield: 6 to 8 servings

SPARKLING GINGERED FACE

Episode: Deep Space Slime, EA1D01

Episode. Deep space stil	iic, LAIDOI				
1 (750 ml) bottle spark 9 packages unflavored gelatin		In a non-reactive bowl, combine gelatin and champagne. Bloom for five minutes.			
5 cups ginger beer 3 tablespoons sugar		 In a small saucepan, bring ginger beer and sugar to a boil. Remove from heat and stir into gelatin mixture to dissolve. Pour into a 9-cup face mold. Refrigerate overnight to set. 			
Difficulty: Easy Prep Ti	me: 15 minutes	Inactiv	ve Prep Time: overnight	Cook Time: 3 minutes	Yield: 10 to 12 servings

,,	 	

Notes:___

SPOOKY EDIBLE EYES

Episode: Deep Space Slime, EA1D01

=pisode: seep space stime; Extise:	-			
1 1/2 packages of unflavored powdered gelatin	1) Combine one package of gelatin with the milk and bloom for five minutes.			
1/2 cup low fat milk				
1 cup water	2) In a small saucepan, combine half a cup of water with the sugar and			
3 tablespoons sugar	coconut extract and bring to a boil.			
1/4 teaspoon coconut extract	3) Combine with the gelatin mixture and stir until all solids dissolve.			
Oil, for lubricating molds	4) Lubricate molds with oil and pour in gelatin mixture.			
	5) Refrigerate for one hour.			
	6) Gently tap and shake to unmold.			
	7) For the iris, combine remaining gelatin with 1/4 cup of water and			
	bloom for five minutes.			
	8) In a small saucepan, bring the remaining water to a boil.			
	9) Remove and gently stir into gelatin mixture until solids dissolve.			
Food coloring set (red, yellow, blue, and green)	10) Create the colors of your choice using the food coloring kit. Using an eyedropper, fill the indentation of the eyeballs with the colored gelatin. It will set within moments of contact with the cold gelatin.11) In a small ramekin, mix one drop of each color to create black for the pupil.			
	12) Dip a toothpick into the black and paint the center of the iris.			
	13) To achieve bloodshot eyes, use red food coloring and brush with a			
Difficulty: Easy Prep Time: 30 minutes	cotton swab around the base of each eyeball. Inactive Prep Time: overnight Cook Time: 5 minutes Yield: 8 servings			
Princulty. Lasy	mactive Frep Time. Overnight Cook Time. 3 minutes Freid. 6 Servings			

Fruit

BAKER, BAKER: Oatmeal Filled Apples

Episode: Apple Family Values, EA1B03

3/4 cup oats	1) In a bowl combine all the dry ingredients and diced butter.
3/4 cup dats	2) Rub mixture briskly between finger tips until it forms small moist clumps
•	· · · · · · · · · · · · · · · · · · ·
2/3 cup light brown sugar,	in a loose sandy mixture.
packed	3) Refrigerate while preparing the apples.
1 teaspoon ground cinnamon	
1/2 teaspoon ground ginger	
Pinch kosher salt	
1 stick cold unsalted butter,	
diced	
4 Braeburn apples (Fuji will	4) Cut a small layer off the bottom of each apple to create a flat, stable
substitute)	bottom surface.
·	5) With a small paring knife, cut a cylindrical cone out of the top of the
	apple, moving about 1-inch outside of the core, similar to removing the
	top of a pumpkin when carving a Jack O' Lantern. Remove the top and
	discard.
	6) With a melon baller or a teaspoon, remove the remaining core and seeds
	taking care not to puncture the base of the apple.
4 teaspoons honey	7) Place apples on a baking sheet or pie dish and fill each center with a
. coaspoons noney	teaspoon of honey.
	8) Spoon in mixture, packing lightly until heaped and overflowing over sides
	of the apples.
	9) Bake in oven at 350° on the top or middle rack for 40 minutes or until
	filling is golden brown and the tip of a paring knife can be inserted into
	the side of the apple with little or no resistance.
	10) Let apples stand for 10 minutes before serving.

Difficulty: Easy Yield: 4 servings

BANANA SPLITSVILLE

Episode: Citizen Cane, EA1B05

Hardware:	Aluminum foil
Small, heavy saucepan	Cooling rack
Clean soup spoon	Butane torch (available at most hardware
Candy thermometer	storesdarned handy)
Parchment paper	Safety goggles (see above)
2 sheet pans or other heatproof surface	Plastic squirt bottle (available at most grocery stores)

2 cups sugar	DOODADS
1 cup water	1) Combine the sugar, water and corn syrup in a small, heavy saucepan and place over
1 tablespoon light	high heat.
corn syrup	2) As soon as the sugar has dissolved, heat your thermometer under warm tap water (to
com syrup	prevent thermal shock) and attach to side of pan, making sure that the bulb is
	completely submerged. Do not stir the mixture or agitate the pan at this stage.
	3) When the mixture reaches 230°, reduce the heat to medium and allow the sugar to
	color gradually.
	4) As the temperature approaches 300° the color will start to turn to amber. At this
	point, it's safe to swirl the pan gently to help distribute the heat evenly.
	5) As the caramel heads towards 340°, it will reach a deep amber color. Remove the
	pan from the heat and slowly stir with a metal spoon, allowing it to cool until the
	caramel falls from the spoon in a solid streamlike a string. When it does, it's
	doodad time.
	6) Form doodads by holding the spoon 12 to 16 inches over the caramel and drizzling the
	patterns on the parchment. (Hint: allow the spoon to "unload" into the pan for a few
	seconds before attempting doodad. This will allow a narrower stream.) Quick back
	and forth motions or side to side movements are best.
	7) It's all in the wrist. Allow doodads to cool for 15 minutes then peel the paper off
	(not the other way around).
	8) Stack in an airtight container with wax paper between each piece.
1 batch caramel	CARAMEL SAUCE
(above)	9) After making 15 to 20 doodads, you should have sufficient caramel remaining to
2 cups heavy	move on to the sauce phase. So, return the remaining caramel to medium high heat
cream	and continue cooking until you see the first sign of smoke.
Cream	10) Immediately remove from the heat, and add the cream, all at once, at arms length.
	(It will boil furiously.)
	11) Once the mixture calms down, return to medium heat and boil 3 more minutes,
	stirring occasionally.
	12) Cool to room temperature, move to squirt bottle and refrigerate for up to a week.
4 bananas	BANANAS BRÛLÉ
	13) To make the bananas brûlé, quarter the bananas (peel on) and rub into sugar to coat
	thoroughly.
Sugar for coating	14) Remove peel and place on cooling rack over several layers of foil. (Don't try this on
	your dining room table.)
	15) Don your safety goggles and fire up your torch. Hold the torch so that the very tip of
	the flame barely touches the banana, and move quickly back and forth until the
	sugar melts, turns brown and bubbles.
	16) As soon as it looks like caramel, move on. You know you've got it down when a solid,
	glasslike sheet of gold (no graininess) has formed on the banana.
Ice cream of your	BANANA SPLITSVILLE
choice	17) To do the split (so to speak), squirt a pattern of caramel sauce on a chilled plate, top
	with 4 banana pieces (Lincoln log style), top with the ice cream of your choice (we
	like our peachy vanilla from "Churn Baby Churn" and finally, a doodad.
	like our peachy vanilla from "Churn Baby Churn" and finally, a doodad.
Difficulty: Medium Dro	on Time: 1 hour Cook Time: 10 minutes Viold: y servings

Difficulty: Medium Prep Time: 1 hour Cook Time: 19 minutes Yield: x servings

Notes:_____

BANANA'S FOSTER

Episode: Top Banana, EA1G18

2 tablespoons unsalted butter	1)	Melt butter in a 10-inch heavy skillet over low heat.
1/4 cup (1.75 ounces) dark brown sugar	2)	Add brown sugar, allspice and nutmeg and stir until sugar
1/4 teaspoon ground allspice		dissolves.
1/2 teaspoon freshly ground nutmeg		
1 tablespoon banana liqueur	3)	Add banana liqueur and bring sauce to simmer.
2 under ripe bananas, sliced in half	4)	Add bananas and cook for 1 minute on each side, carefully
lengthwise		spooning sauce over bananas as they are cooking.
	5)	Remove bananas from pan to a serving dish.
1/4 cup dark rum	6)7)	Bring sauce to a simmer and carefully add the rum. If the sauce is very hot, the alcohol will flame on its own. If not, using stick flame, carefully ignite and continue cooking until flame dies out, approximately 1 to 2 minutes. If sauce is too thin, cook for 1 to 2 minutes until it is syrupy in consistency.
1/2 teaspoon finely grated orange zest	8) 9) 10)	Add orange zest and stir to combine. Immediately spoon the sauce over bananas and serve. Serve with waffles, crepes, or ice cream.

Difficulty: Medium Prep Time: 5 minutes Cook Time: 7 minutes Yield: 2 servings

FRUIT TART

Episode: Puff The Magic Pastry, EA1D07

	1) Preheat oven to 400° F.
1 sheet puff pastry, thawed	2) Crimp seams of puff pastry together with fingertips.
Sugar, for dusting	3) Dust both sides of pastry with sugar.
	4) Using a rolling pin, roll pastry in each direction to close seams.
	5) Using a sharp pizza cutter (and tracing a small plate) cut out 2 circles of
	pastry.
	6) Place pastry circles on a chilled sheet pan and let cool in the refrigerator
	for a few minutes.
1 Granny Smith apple,	7) Using a vegetable peeler cut wafer thin apple slices.
peeled, cored, and	
quartered	
1 tablespoon lemon juice	8) Put apple slices in lemon-juice-spiked water.
	9) Flip pastry circles over on the sheet pans and poke them with a fork to
	provide an outlet for steam.
	10) Put parchment paper on the pan underneath the pastry circles.
	11) Sprinkle pastry with sugar and arrange apple slices on top.
	12) Bake in the middle of the oven for 15 to 20 minutes.
	13) Poke the crust; if it feels soft it needs more time in the oven.
Apricot jam	14) Microwave some apricot jam for 30 seconds.
	15) Dab (don't brush) the jam on the tarts.
	16) Cool tarts at least 4 hours and seal in a resealable plastic bag.
	17) Serve at room temperature or heat in the microwave and top with ice
Difficulties France AF and	cream.

		16) Cool tarts at le	east 4 hours and seal in a reseal	able plastic bag.
		17) Serve at room	temperature or heat in the mic	rowave and top with ice
		cream.		
Difficulty: Easy	Prep Time: 15 m	ninutes Cook Time: 20	0 minutes	Yield: 2 servings
Yield: 2 servings	Prep Tir	ne: 15 minutes	Cook Time: 20 minutes	Difficulty: Easy
Notes:				

HONEY PLUMS

Episode: Pantry Raid IV: Comb Alone, EA1D13

1/2-3/4 cup wildflower honey	 Cover the bottom of a sauté pan with honey. Place over low heat to warm the honey.
10 slightly under ripe plums, stones removed, quartered (the plums not the stones)	 3) Then add the plums, cut side down. 4) Cook for 5 to 6 minutes or until the cut sides are slightly browned. 5) Turn the plums and cook for another 3 minutes or until the fruit is soft but not mushy. 6) Serve with ice cream.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 8 minutes

MACERATED STRAWBERRIES

Episode: Strawberry Sky, EA1F03

2 pints medium size strawberries, hulled and sliced	1) In a bowl combine all ingredients. Let stand in
1 (750 milliliter) bottle red wine	refrigerator for 2 hours
1/4 cup orange blossom honey	
1 teaspoon finely chopped lemon zest	
1 teaspoon ground black pepper	
1/2 cup sugar	

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 2 hours Yield: 4 servings

DRIED PEAR AND FIG COMPOTE

Episode: Spice Capades, EA1G20

Episode. Spice Capades, LATOZO	
4 ounces (about 3/4 cup) dried figs, roughly chopped	1) Put all ingredients in medium saucepan, and
4 ounces (about 1 cup) dried pears, roughly chopped	bring to a simmer over medium heat.
1 cup apple cider	2) Reduce the heat to low, cover, and simmer for
1/2 cup white wine	1 to 1 1/2 hours.
2 tablespoons orange blossom honey	3) Remove cloves, cinnamon stick, and star anise.
6 whole cloves	4) Serve warm or cool. Serve with pork or lamb
1 stick cinnamon	dishes, or as topping for ice cream.
1 star anise pod	5) Store in an airtight container with lid in the
1/2 vanilla bean	refrigerator for up to 2 weeks.
1 (1-inch) strip lemon peel	
1 tablespoon fresh lemon juice	
1/2 teaspoon kosher salt	

Difficulty: Easy Prep Time: 15 minutes Cook Time: 1 hour 30 minutes Yield: about 2 cups

"So on one hand, honey is an amazingly sophisticated and efficient food source. On the other hand it's bee backwash."

Alton Brown, Good Eats, Pantry Raid IV: Comb Alone

Yield: 5 servings

STRAWBERRY PUDDING

Episode: Strawberry Sky, EA1F03

Episode: Strawberry	
16 slices stale	1) Remove both ends from 4 (15-ounce) soup cans. Save 4 of the ends.
potato bread	2) Using one of the soup cans with the ends removed, cut the potato bread into 16
	rounds. To avoid torn bread press straight down, do not twist. Let bread sit for 2
	hours to dry out.
1 tablespoon	3) Butter 1 side of 4 of the bread rounds.
butter, room	
temperature	
Macerated	4) Place the soup cans on a cookie sheet lined with parchment paper.
Strawberries	5) Place the buttered bread round, buttered-side up, in each can.
(recipe above)	6) Spoon 2 tablespoons of strawberries with liquid to cover over each round.
	7) Dredge 1 side of 4 bread rounds in the strawberry liquid and place over the strawberries.
	8) Repeat layering strawberries and dredged bread rounds until you have 3 layers of strawberries and 4 layers of bread.
	9) Place reserved ends of soup cans on top of final round and weight with cans of soda.
	10) Refrigerate for 8 hours. Remove cans and serve with whipped cream.
B1441 1: 14 1: B	

Difficulty: Medium Prep Time: 30 minutes Inactive Prep Time: 10 hours Yield: 4 servings

TOASTY COCONUT MACAROONS

Episode: Down and Out in Paradise, EASP02

	1) Preheat oven to 350° F.
4 large egg whites	2) In a mixer fitted with a whip attachment. whip egg whites and salt until
Pinch salt	they become white and begin to stiffen.
1/2 cup sugar	3) Add sugar in 3 parts.
	4) Continue to whip until the egg whites are very stiff.
1 (8-ounce) package	5) Using a rubber spatula fold in toasted coconut.
sweetened shredded	6) On parchment lined cookie sheets, drop a teaspoon of the mixture leaving
coconut, lightly toasted	1 to 2 inches around each cookie.
	7) Place into the oven and bake for 15 to 20 minutes. The outside should be
	golden brown but the insides should still be moist.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 20 minutes Yield: about 40 cookies

PISTACHIO FRUIT BALLS

Episode: Sometimes You Feel Like A ..., EA1G14

5 ounces (approximately 1 cup) roasted pistachios	1)	Put the pistachios in the bowl of a food processor
		and pulse until finely chopped, but not powdery.
	2)	Divide in half into 2 separate bowls and set aside.
4 ounces (approximately 1 cup) dried cherries	3)	Put the cherries, apricots, raisins, and dates through
2 ounces (approximately 1/2 cup) dried apricots		a food grinder using the medium-grind blade.
2 ounces (approximately 1/2 cup) golden raisins	4)	Add to the bowl with half of the pistachios.
2 ounces (approximately 1/2 cup) pitted dates		
1 tablespoon orange juice	5)	Add the orange juice and crème de cassis to the
2 tablespoons crème de cassis		mixture and combine, using your hands, until the
		liquid is evenly distributed throughout.
	6)	Shape the mixture into 24 walnut size balls and roll
		them in the remaining chopped pistachios.
	7)	Store in an airtight container in the refrigerator for
		up to 1 week.

Notes:		

Difficulty: Easy Prep Time: 20 minutes

Yield: 2 dozen balls

Ice Cream / Frozen

VANILLA ICE CREAM

Episode: Churn Baby Churn 2, EA0905

Episode. Chain baby Chain 2, EA0703	
3 cups half-and-half	1) Place the half-and-half and the heavy cream into a medium
1 cup heavy cream	saucepan, over medium heat.
	2) Bring the mixture just to a simmer, stirring occasionally, and
	remove from the heat.
8 large egg yolks	3) In a medium mixing bowl whisk the egg yolks until they lighten
	in color.
9 ounces vanilla sugar	4) Gradually add the sugar and whisk to combine.
	5) Temper the cream mixture into the eggs and sugar by gradually
	adding small amounts, until about a third of the cream mixture
	has been added.
	6) Pour in the remainder and return the entire mixture to the
	saucepan and place over low heat.
	7) Continue to cook, stirring frequently, until the mixture thickens
	slightly and coats the back of a spoon and reaches 170 to 175
	degrees F.
	8) Pour the mixture into a container and allow to sit at room
	temperature for 30 minutes.
2 teaspoons pure vanilla extract	9) Stir in the vanilla extract.
	10) Place the mixture into the refrigerator and once it is cool
	enough not to form condensation on the lid, cover and store for
	4 to 8 hours or until the temperature reaches 40 degrees F or
	below.
	11) Pour into an ice cream maker and process according to the
	manufacturer's directions.
	12) This should take approximately 25 to 35 minutes.
	13) Serve as is for soft serve or freeze for another 3 to 4 hours to
	allow the ice cream to harden.

Difficulty: Medium Prep Time: 8 minutes Inactive Prep Time: 8 hours Cook Time: 10 minutes Yield: 1 1/2 servings

"SERIOUS" VANILLA ICE CREAM

Episode: Churn Baby Churn, EA1A06

Episode: Charif Baby Charif, Extrao		
2 cups half-and-half	1)	Combine all ingredients (including the bean and its pulp) in a large
1 cup whipping cream		saucepan and place over medium heat.
1 cup minus 2 tablespoons	2)	Attach a frying or candy thermometer to inside of pan. (see note below)
sugar	3)	Stirring occasionally, bring the mixture to 170° F.
2 tablespoons peach	4)	Remove from heat and allow to cool slightly.
preserves (not jelly)	5)	Remove the hull of the vanilla bean, pour mixture into lidded container
1 vanilla bean, split and		and refrigerate mixture overnight to mellow flavors and texture.
scraped	6)	Freeze mixture in ice cream freezer according to unit's instructions. The mixture will not freeze hard in the machine.
	7)	Once the volume has increased by 1/2 to 3/4 times, and reached a soft
		serve consistency, spoon the mixture back into a lidded container and
		harden in the freezer at least 1 hour before serving.

Difficulty: Easy Prep Time: 10 hours Cook Time: 1 hour Yield: 1 quar

NOTE: If you do not have a thermometer, bring the mixture just barely to a simmer. As soon as you see a bubble hit the surface, remove it from the heat. Do not let it boil.

CHOCOLATE ICE CREAM

Episode: Churn Baby Churn 2, EA0905

1 1/2 ounces unsweetened	1) Place the cocoa powder along with 1 cup of the half-and-half into a medium		
cocoa powder,	saucepan over medium heat and whisk to combine.		
approximately 1/2 cup	2) Add the remaining half-and-half and the heavy cream.		
3 cups half-and-half	3) Bring the mixture just to a simmer, stirring occasionally, and remove from		
1 cup heavy cream	the heat.		
8 large egg yolks	4) In a medium mixing bowl whisk the egg yolks until they lighten in color.		
9 ounces sugar	5) Gradually add the sugar and whisk to combine.		
	6) Temper the cream mixture into the eggs and sugar by gradually adding small amounts, until about 1/3 of the cream mixture has been added.		
	7) Pour in the remainder and return the entire mixture to the saucepan and place over low heat.		
	8) Continue to cook, stirring frequently, until the mixture thickens slightly and coats the back of a spoon and reaches 170 to 175 degrees F.		
	9) Pour the mixture into a container and allow to sit at room temperature for 30 minutes.		
2 teaspoons pure vanilla	10) Stir in the vanilla extract.		
extract	11) Place the mixture into the refrigerator and once it is cool enough not to form condensation on the lid, cover and store for 4 to 8 hours or until the temperature reaches 40 degrees F or below.		
	12) Pour into an ice cream maker and process according to the manufacturer's		
	directions. This should take approximately 25 to 35 minutes.		
13) Serve as is for soft serve or freeze for another 3 to 4 hours to allow the			
cream to harden.			
Difficulty: Medium Prep Time: 8	ninutes Inactive Prep Time: 8 hours Cook Time: 10 minutes Yield: 1 1/2 quarts		

MINT CHIP ICE CREAM

Episode: Churn Baby Churn 2, EA0905

1 16 11 16	10. 51
3 cups half-and-half	1) Place the half-and-half and the heavy cream into a medium saucepan, over
1 cup heavy cream	medium heat.
	2) Bring the mixture just to a simmer, stirring occasionally, and remove from
	the heat.
8 large egg yolks	3) In a medium mixing bowl whisk the egg yolks until they lighten in color.
9 ounces sugar	4) Gradually add the sugar and whisk to combine.
	5) Temper the cream mixture into the eggs and sugar by gradually adding small amounts, until about 1/3 of the cream mixture has been added.
	6) Pour in the remainder and return the entire mixture to the saucepan and place over low heat.
	7) Continue to cook, stirring frequently, until the mixture thickens slightly and coats the back of a spoon and reaches 170 to 175 degrees F.
	8) Pour the mixture into a container and allow to sit at room temperature for 30 minutes.
1 teaspoon peppermint oil	9) Add the peppermint oil and stir to combine.
	10) Place the mixture into the refrigerator and once it is cool enough not to form
	condensation on the lid, cover and store for 4 to 8 hours or until it reaches
	40 degrees F or below.
3 ounces chocolate-mint	11) Pour the mixture into an ice cream maker; add the chopped candies and
candies, coarsely	process according to the manufacturers directions.
chopped	12) This should take approximately 25 to 35 minutes.
	13) Serve as is for soft serve or freeze for another 3 to 4 hours to allow the ice cream to harden.
	cream to harden.

Difficulty: Medium Prep Time: 8 minutes	Inactive Prep Time: 8 hours	Cook Time: 10 minutes	Yield: 1 1/2 quarts
---	-----------------------------	-----------------------	---------------------

Notes:

BANANA ICE CREAM

Episode: Top Banana, EA1G18

6 (approximately 2 1/4	1) Place bananas in freezer and freeze overnight.
pounds) ripe bananas	2) Remove bananas from freezer and allow to thaw for 45 minutes to 1 hour.
1 tablespoon fresh	3) Peel bananas and place in bowl of food processor along with the lemon juice.
squeezed lemon juice	4) Process for 10 to 15 seconds.
3/4 cup light corn syrup	5) Add corn syrup and vanilla bean seeds and turn processor on.
1 vanilla bean, scraped	
1 1/2 cups heavy cream	6) Slowly pour in the heavy cream. Process until smooth.
	7) Chill mixture in refrigerator until it reaches 40 degrees.
	8) Transfer mixture to an ice cream maker and process according to manufacturer's instructions.
	9) Place mixture in an airtight container and freeze for 3 to 6 hours before
	serving.
Difficulty: Easy Prep Time: 3	5 minutes Inactive Prep Time: 6 hours Yield: about 1 quar

AVOCADO ICE CREAM

Episode: Curious Yet Tasty Avocado Experiment, EA0912

Episode: Carlous rec	rasty Arrocado Experime	110, 210, 12		
12 ounces avocado meat, approximately 3		1) Peel and pit the avocados.		
small to medium				
1 tablespoon freshly squeezed lemon juice		2) Add the avocados, lemon juice, milk, and sugar to a blender		
1 1/2 cups whole mil	k	and puree.		
1/2 cup sugar				
1 cup heavy cream	 Transfer the mixture combine. 	,		
	4) Place the mixture into the refrigerator and chill until it reaches 40 degrees F or below, approximately 4 to 6 hours.			
	5) Process the mixture in an ice cream maker according to manufacturer's directions.			
	6) However, this mixt to process.	ture sets up very fast, so count on it taking only 5 to 10 minutes		
	7) For soft ice cream for firmer texture.	, serve immediately. If desired, place in freezer for 3 to 4 hours		

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 8 hours Yield: 1 quart ice cream

BURNED PEACH ICE CREAM

Episode: Cooking Live, CL9349

-p	
2 cups half-n-half	1) Combine all ingredients (including the bean and its pulp) in a large sauce
1 cup whipping cream	pan and place over medium heat.
1/2 cup sugar	2) Attach a frying or candy thermometer to inside of pan. (see note below)
1/2 cup peach preserves (not	3) Stirring occasionally, bring the mixture to 170° F.
jelly)	4) Remove from heat and strain into a lidded container.
1 vanilla bean, split and	5) Cool mixture, then refrigerate mixture overnight to mellow flavors and
scraped	texture.
Pinch kosher salt	6) Freeze mixture in ice cream freezer according to unit's instructions. The
4 medium peaches, halved,	mixture will not freeze hard in the machine.
seeded and grilled or	7) Meanwhile, chop peaches roughly.
broiled until brown	8) Once the volume has increased by 1/2 and reached a soft serve
	consistency, add the peaches and continue turning to incorporate.
	9) Spoon the mixture back into a lidded container and harden in the freezer
	at least 1 hour before serving.

Difficulty: Easy Prep Time: 8 hours 25 minutes Cook Time: 5 hours Yield: about 1 1/2 quart

NOTE: If you do not have a thermometer, bring the mixture just barely to a simmer. As soon as you see a bubble hit the surface, remove it from the heat. Do not let it boil.

KEY LIME SORBET

Episode: Churn Baby Churn, EA1A06

1 cup sugar 1 cup key lime preserves	1) Combine sugar, preserves and 1 cup of the soda in a medium saucepan and stir over low heat until sugar and preserves are melted.
4 cups lime flavored club soda or seltzer	
1 lemon, zested and juiced	2) Add citrus juice and zest.
1 lime, zested and juiced	
Kosher salt	 Stir in the remaining soda, move to a clean, lidded container and chill thoroughly, 2 to 3 hours. Turn mixture in ice cream maker per maker's instructions or until mixture reaches the consistency of a firm slush. Return mixture to lidded container and harden in freezer 1 hour before serving. If sorbet is to be held frozen for longer than 2 hours, move from freezer to refrigerator for about half an hour before serving. If you'd like a more assertive sorbet, double the amount of citrus zest.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 3 hours 15 minutes Yield: 1 1/2 servings

MELON SORBET

Episode: Melondrama, EA1H01

1 pound, 5 ounces diced watermelon,	1)	Place the melon in the bowl of a food processor and
muskmelon or honeydew		process until smooth.
3 tablespoons freshly squeezed lemon juice	2)	Add the lemon juice, vodka, and sugar and process for
2 tablespoons vodka		another 30 seconds.
9 ounces sugar, approximately 1 1/4 cups	3)	Place the mixture into the refrigerator until the mixture reaches 40 degrees F; depending on the temperature of your ingredients and refrigerator, this could take 30 minutes to 1 hour.
	4)	Pour the chilled mixture into the bowl of an ice cream maker and process according to manufacturer's directions.
	5)	Transfer the sorbet to an airtight container and place in the freezer for 3 to 4 hours before serving.

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 4 hrs 30 min Yield: 1 quart

COFFEE GRANITA

Episode: Churn Baby Churn, EA1A06

1) Combine all ingredients and stir until sugar melts.
2) Pour mixture into 9 by 13-inch metal pan and place on level shelf in
freezer for half an hour. (Mixture should only come about 1/4-inch up the
side of the pan.)
3) Remove and use a dinner fork to scrape any ice crystals that have formed
on the side or bottom of the pan.
4) Return to freezer and repeat scraping every 20 to 30 minutes for 3 to 4
hours.
5) Once mixture is thoroughly frozen, fluff with a fork and allow flakes to "dry" in freezer another half hour before serving.
6) When served, the granita should look like a fluffy pile of dry brown crystals.
7) Scoop into goblets and top with barely sweetened whipped cream, add
additional citrus zest if desired.

Difficulty: Easy Prep Time: 5 minutes Cook Time: 5 hours 30 minutes Yield: 6 servings

Notes:

GOOD EATS FUDGEPOPS

Episode: Art of Darkness III, EA1H06

Special Equipment: Icepop molds	
8 ounces bittersweet chocolate, chopped fine	1) Place chopped chocolate into a medium glass mixing bowl. Set aside.
12 ounces (1 1/2 cups) heavy cream 8 ounces (1 cup) whole milk	2) Combine heavy cream, milk, and cocoa powder in a medium saucepan over medium heat.
2 tablespoons unsweetened cocoa powder	 3) Whisk constantly until cocoa is dissolved and mixture comes to a simmer. 4) Remove from the heat and pour over the chocolate. 5) Let stand for 2 to 3 minutes and then whisk gently until all chocolate is melted.
2 teaspoons vanilla extract	 6) Whisk in the vanilla extract. 7) Divide the mixture evenly among the molds and place in the freezer. 8) Freeze for at least 4 hours or until solid. Fudgepops can be held in the freezer for up to 1 week in an airtight container.

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 4 hours Cook Time: 5 minutes

Yield: approximately 8 fudgepops depending on their size

PIE CRUST Episode: I Pie, EA1G15 3 ounces (6 tablespoons) Place butter and lard in freezer for 15 minutes. butter, chilled 2) When ready to use, remove and cut both into small pieces. 1 ounce (2 tablespoons) lard, chilled 6 ounces (approximately 1 In the bowl of a food processor, combine flour and salt by pulsing 3 to 4 cup) all-purpose flour, times. plus extra for rolling Add butter and pulse 5 to 6 times until texture looks mealy. dough 5) Add lard and pulse another 3 to 4 times. 1/2 teaspoon table salt 1/4 cup ice water, in spritz Remove lid of food processor and spritz surface of mixture thoroughly with bottle water. Replace lid and pulse 5 times. 8) Add more water and pulse again until mixture holds together when saueezed. 9) Place mixture in large zip-top bag, squeeze together until it forms a ball, and then press into a rounded disk and refrigerate for 30 minutes. 10) Preheat oven to 425 degrees F. 11) Place 2 metal pie pans in the refrigerator to chill. 12) Remove dough from refrigerator. Cut along 2 sides of the plastic bag, open bag to expose dough, and sprinkle both sides with flour. 13) Cover again with plastic and roll out with a rolling pin to a 10 to 11-inch circle. 14) Open plastic again and sprinkle top of dough with flour. 15) Remove pie pans from refrigerator and set first pan on top of dough. 16) Turn everything upside down and peel plastic from bottom of dough. 17) Place second pan upside down on top of dough and flip again. 18) Remove first pan from atop dough. 19) Trim edges if necessary, leaving an edge for meringue to adhere to. 20) Poke holes in dough and place in refrigerator for 15 minutes. 21) Place a large piece of parchment paper on top of dough and fill with dry Approximately 32 ounces of dried beans, for beans. 22) Press beans into edges of dough and bake in the oven for 10 minutes. blind baking 23) Remove parchment and beans and continue baking until golden in color, approximately 10 to 15 minutes longer. 24) Remove from oven and place on cooling rack. Let cool completely before filling. Difficulty: Medium Prep Time: 15 minutes Inactive Prep Time: 1 hour Cook Time: 25 minutes Yield: 1 9-in piecrust Notes:

MACADAMIA NUT CRUST

Episode: Sometimes You Feel Like A ..., EA1G14

5 ounces (approximately 1 1/4 cups) roasted macadamia nuts, ground	1)	In a medium mixing bowl, combine the nuts, panko, sugar, flour, and salt.
1/2 cup panko (Japanese-style bread crumbs)		
1/4 cup sugar		
2 tablespoons all-purpose flour		
1/4 teaspoon salt		
3 tablespoons butter, melted	2)	Add the melted butter and stir to combine.
	3)	Press the mixture into the bottom of a 9 or 10-inch cake,
		pie, or springform pan as a crust for a cheesecake or
		cream pie.
	4)	Bake according to instructions for cheesecake or pie.
	5)	If baking for a precooked pie filling, preheat the oven to
		375 degrees F. Place on the center rack of the oven and
		bake for 20 to 25 minutes.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 25 minutes Yield: 1 9-to-10-inch pie or cheesecake crust

LEMON MERINGUE PIE

Episode: I Pie, EA1G15

Episode: TPIe, EATGTS		
Lemon Filling:	1)	Adjust the oven rack to the middle position. Preheat oven to
4 egg yolks (reserve whites for		375 degrees F.
meringue)	2)	Whisk egg yolks in medium size mixing bowl and set aside.
1/3 cup cornstarch	3)	In a medium saucepan, combine cornstarch, water, sugar, and
1 1/2 cups water		salt. Whisk to combine.
1 1/3 cups sugar	4)	Turn heat on medium and, stirring frequently, bring mixture to
1/4 teaspoon salt		a boil. Boil for 1 minute.
		Remove from heat and gradually, 1 whisk-full at a time, add hot mixture to egg yolks and stir until you have added at least half of the mixture.
	6)	Return egg mixture to saucepan, turn heat down to low and cook, stirring constantly, for 1 more minute.
3 tablespoons butter	7)	Remove from heat and gently stir in butter, lemon juice, and
1/2 cup lemon juice		zest until well combined.
1 tablespoon finely grated lemon zest		
1 (9-inch) pre-baked pie shell	8)	Pour mixture into pie shell and top with meringue while filling is
		still hot. Make sure meringue completely covers filling and that
		it goes right up to the edge of the crust.
1 recipe Meringue, recipe follows	9)	Bake for 10 to 12 minutes or until meringue is golden.
	10)	Remove from oven and cool on a wire rack. Make sure pie is cooled completely before slicing.
Meringue Topping:	1)	Place egg whites and cream of tartar in the bowl of a stand
4 egg whites		mixer fitted with the whisk attachment.
1 pinch cream of tartar	2)	Beat egg whites until soft peaks form and then gradually add
2 tablespoons sugar		sugar and continue beating until stiff peaks form, approximately
		1 to 2 minutes.
	3)	Use to top lemon filling.
	Yie	ld: topping for 1 (9-inch) pie
Difficulty Madison Book Times 00 minutes In		Description of the control of the co

Difficulty: Medium Prep Time: 30 minutes Inactive Prep Time: 2 hours Cook Time: 12 minutes Yield: 6 to 8 servings

NO PAN PEAR PIE

Episode: Crust Never Sleeps, EA1B04

Episode. Crust Never Steeps, EATDOT	
2 1/2 cups flour	For The Dough:
1/2 cup stone ground cornmeal	1) Heat oven to 400° F.
3 tablespoons sugar	2) In a food processor, combine flour, cornmeal, sugar, and salt. Pulse
1 teaspoon kosher salt	to combine.
	 Place dry ingredients in a mixing bowl and put the bowl into the refrigerator.
8 ounces unsalted butter, diced	4) Remove ½ stick of butter from the refrigerator and allow it to come
o ounces unsaited butter, diced	to room temperature.
	5) In a food processor, add the $\frac{1}{2}$ stick of butter to the flour mixture.
	Pulse until the fat completely disappears.
	6) Add the remaining chilled butter in separate batches. Pulse until
	flour mixture resembles the size of a pea.
3 tablespoons apple juice	7) Combine the apple juice concentrate and the cold water.
concentrate	8) Add 1 tablespoon of the juice mixture at a time pulsing as you pour.
2 tablespoons cold water	9) After 3 tablespoons of the liquid, check the dough for consistency. It
	should hold together when compressed but remain relatively dry to
	the touch. If it does not bind, add a little more liquid.
	10) Remove from the processor and form the dough into a ball.
	11) Wrap the dough in waxed paper or parchment paper and rest in
	refrigerator for 20 minutes. 12) Heat a cast iron skillet over medium heat.
For the filling:	13) Add pears to the pan and toss for 2 minutes.
2 Anjou pears, peeled, cored,	13) Add pears to the pair and toss for 2 initiates.
and thinly sliced	
3 tablespoons balsamic vinegar	14) Add the balsamic vinegar and continue to toss for 30 seconds.
4 tablespoons sugar	15) Add sugar and cook until the pears have softened.
1 pinch grated nutmeg	16) Add the nutmeg, cinnamon, and the butter and melt slowly.
1/4 teaspoon ground cinnamon	
2 tablespoons butter	
1 cup blueberries	17) Fold in the blueberries.
	18) Remove from heat.
1 teaspoon flour	19) Sprinkle on the flour and combine well. Allow to cool to room
	temperature.
	20) Place dough on a floured piece of parchment and roll out to a 1/4-inch thick disk.
	21) Transfer to a baking sheet.
1 1/2 cups pound cake, cubed	22) Place cubed pound cake in the middle of the dough, leaving a 3-inch
1 1/2 cups pound cake, cubed	margin of crust on all sides.
	23) Spoon filling over the cake cubes and top the pears with 1-ounce of
	cubed butter.
	24) Lift excess crust onto filling and repeat in a clockwise fashion until a
	top lip has formed around the edge of the whole tart.
1 egg beaten with 1 tablespoon	25) Brush the tart with the egg wash and sprinkle the crust with the
water	sugar.
1/2 teaspoon sugar	26) Bake for 30 to 35 minutes, or until the filling begins to bubble and
	the crust is golden brown.
Difficultus Madisus - Dura Timo d	27) Remove from the sheet pan immediately and cool on pie rack.
Difficulty: Medium Prep Time: 1 hour	Inactive Prep Time: 20 minutes Cook Time: 35 minutes Yield: 1 pie
Notes:	

POCKET PIES

Episode: A Pie in Every Pocket, EA0913

Episode. A Pie ili Every Pocket, EA0913	
Pastry:	Pocket Pie Dough
9 1/2 ounces all-purpose	1) In the bowl of a food processor, combine the flour, baking powder and salt.
flour, approximately	2) Pulse for a few seconds and then pour into a large mixing bowl.
2 cups	
2 teaspoons baking	
powder	
3/4 teaspoon kosher salt	
2 1/2 ounces shortening,	3) Add the shortening and knead it into the flour with your hands until it is
approximately 6	crumbly.
tablespoons	
3/4 cup milk	4) Add the milk all at once and mix in with a spatula until it begins to come
1 egg mixed with 1 to 2	together.
teaspoons water	5) Lightly flour your hands and the countertop and turn the dough out onto the
	countertop.
	6) Knead the dough ball, folding over 10 to 20 times.
	To Make Pocket Pies
	7) Using a rolling pin roll the dough to 1/3 to 1/2-inch thickness, then cut into
	rounds using a 2 1/4-inch ring.
	8) Roll each round as thinly as possible or to 5 to 6 inches in diameter.
Curried Mango Filling,	9) Spoon 1 to 2 tablespoons of filling onto the dough, brush the edges of half of
recipe follows	the dough lightly with the egg wash, fold over and seal the edges together
Chocolate Filling, recipe	with the tines of a fork, dipping it into flour as needed.
follows	10) Gently press down to flatten and evenly distribute the filling and snip or cut 3
	slits in the top of the pie.
	11) Dock pies that are going to be deep-fried, instead of snipping or cutting slits.
Vegetable, canola oil or	12) To pan-fry pies, place a medium sauté pan over medium low heat along with 1
butter, for frying	to 2 tablespoons vegetable, canola oil or butter.
	13) Once heated, place 2 to 3 pies at a time into pan and sauté until golden on
	both sides, approximately 3 to 4 minutes per side.
	14) Allow to cool 4 to 5 minutes before serving.
	15) To deep-fry pies, heat vegetable oil in a deep-fryer or a large heavy pot to
	375 degrees F.
	16) Once hot, add 1 to 2 pies at a time and fry until golden brown, approximately
	3 to 4 minutes.
	17) To bake pies, preheat the oven to 350 degrees F.
	18) Place finished pies onto an ungreased cookie sheet and bake for 25 to 30
	minutes or until golden brown.

To Make Toaster Pastries

- 1) Preheat oven to 350 degrees F.
- 2) Divide dough in half and roll out to less than 1/8-inch thick.
- 3) Cut into 4 inch by 5 inch rectangles.
- 4) Place 1 to 2 tablespoons of filling onto center of one piece of dough.
- 5) Brush the edges with egg wash and top with second piece of dough.
- 6) Seal edges by pressing together with tine of fork.
- 7) Gently press down to flatten and evenly distribute the filling and dock the top of the pie.
- 8) Repeat with second half of dough.
- 9) Bake for 20 minutes.
- 10) Remove from the oven, allow to cool completely and place into zip-top bags until ready to toast.
- 11) The pies will not be brown until toasted.

Continued →

← Continued from Previous Page	
Curried Mango Filling:	1) Place all of the ingredients into a small saucepan over high
4 mangos, peeled and diced,	heat and bring to a boil.
approximately 2 cups or 12 ounces	2) Reduce the heat to low, cover and simmer for 30 minutes,
1/2 cup brown sugar	stirring occasionally.
1/2 cup cider vinegar	3) Transfer to a bowl and place in refrigerator to cool
2 teaspoons curry powder	completely before using as filling.
1/4 cup freshly squeezed lime juice	4) For each pie place 1 to 2 tablespoons onto the center of the
	dough. Follow directions above.
	Yield: enough for 10 to 15 pies
Chocolate Filling:	1) Place the sugar, cocoa powder, salt, and butter into a large
2 1/2 cups sugar	zip-top bag and squish to combine.
1/4 cup plus 1 tablespoon cocoa powder	2) Cut a hole in 1 corner of the bag.
Pinch kosher salt	3) For each pie, pipe 1 to 2 tablespoons of mixture onto the
10 ounces unsalted butter, room	center of the dough. Follow directions above.
temperature	Yield: enough for 10 to 15 pies

Difficulty: Medium Prep Time: 40 minutes Inactive Prep Time: 2 hours Cook Time: 30 minutes

Cook Time: 30 minutes
Yield: 10 to 15 pies or 8 to 10 toaster pastries

Other

	ACID JELLIES
Episode: The Tricks to Treats, EA1G13	
1 1/4 cups water	1) In small saucepan, combine 1/2 cup of water, gelatin, lime
8 envelopes gelatin	juice, and lemon juice. Set aside.
1/4 cup freshly squeezed lime juice	
1/2 cup freshly squeezed lemon juice	
1 1/4 cups sugar	2) In heavy small saucepan, place over medium heat, combine
	remaining 3/4 cup of water and 1 cup sugar and stir until sugar
	dissolves.
	3) Bring to a boil, cover and cook for 3 minutes.
	4) Remove lid and place candy thermometer on side of pan and
	cook until it reaches 300 degrees F.
	5) Remove from heat, add to gelatin mixture, return pan to low
	heat and stir constantly in order to dissolve gelatin completely.
2 tablespoons grated lime zest	6) Add lemon and lime zest and stir to combine.
2 tablespoons grated lemon zest	
Non-stick spray, for greasing pan	7) Pour mixture into greased 8-inch by 8-inch pan and cool to room
	temperature. Do not refrigerate.
	8) Once cooled, cut into cubes and toss to coat in the remaining
	sugar.
	9) Store in airtight container for up to 4 days.
Difficulty: Medium Prep Time: 20 minutes	Inactive Prep Time: 4 hours Cook Time: 10 minutes Yield: 64 1-in servings
Notes:	

CHERRY COUSCOUS PUDDING

Episode: Ill Gotten Grains, EA1G07

Episode. Ill dotteri dianis, Exidor		
1/2 cup milk	1)	Heat milk, sugar and cherries in medium saucepan over medium heat.
3 tablespoons sugar	2)	Bring to simmer, remove from heat, cover and let steep for 10 minutes.
1/4 cup dried cherries		
1 vanilla bean, pulp scraped	3)	Add pulp from vanilla bean to milk and whisk to combine.
1 1/2 cups steamed couscous	4)	Pour mixture over couscous in bowl and add yogurt. Stir to combine.
1 (8-ounce) container vanilla		
flavored yogurt		
1/4 teaspoon ground cinnamon	5)	Divide evenly among 4 custard cups, sprinkle with cinnamon and
		refrigerate for 1 hour.

Difficulty: Easy Prep Time: 5 minutes Inactive Prep Time: 1 hour Cook Time: 10 minutes Yield: 4 servings

COCOA WHIPPED CREAM

Episode: A Cake on Every Plate, EA1F13

2 tablespoons water	1)	Place your mixing bowl and whisk into the refrigerator to chill.
1 teaspoon gelatin	2)	In a metal measuring cup or a very small saucepan combine the water and
		the gelatin.
	3)	Let this sit for 5 minutes then place over low heat for 2 minutes to melt.
2 cups heavy cream	4)	With your mixer on low combine the cream and the cocoa in the chilled
1/2 cup Good Eats Cocoa Mix,		bowl.
(recipe in cookbook)	5)	Drizzle in the melted gelatin.
1 teaspoon vanilla extract	6)	Add the vanilla and turn mixer to high and whip to medium peaks.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 2 minutes Yield: enough for a 2 layers, 9-inch cakes

"Find something you're passionate about and keep tremendously interested in it."

Julia Child, The Mother of TV Cooking

August 15, 1912 - August 13, 2004

FLANDANGO

Episode: The Egg Files II: Man with a Flan, EA1C03

Episode. The Egg i ites ii. Me	ii with a ran, LATCOS				
Hardware:	a a same and the O supplied arms with at least 1 inch to anous area and O supplied arms				
Roasting pan large enough to accommodate 8 custard cups with at least 1-inch to spare around 8 custard cups Glass or stainless steel bowl with a spout					
	with a spout				
Fine mesh strainer					
Small non-reactive saucepar					
A kettle boiling water					
Whisk	4) Heat aven to 250° C				
4.4/2	1) Heat oven to 350° F.				
1 1/2 cups whole milk	2) In the saucepan, combine the milk, half-and-half, vanilla, and sugar.				
1 cup half-and- half	3) Bring to a bare simmer over medium-low heat.				
1 teaspoon vanilla extract					
1/2 cup sugar					
An assortment of jams,	4) Next, place 1 to 2 tablespoons of each topping into each of the custard				
<u>preserves, or dessert</u>	cups. The topping should come a few millimeters up the side of the				
sauces such as:	custard cup.				
Blueberry jam					
Apricot preserves					
Butterscotch ice cream					
topping					
Hot fudge ice cream toppir					
	the eggs using the slotted spoon. Reserve the whites. (Note: Freeze the whites in				
	er the whites are frozen, place the frozen cubes into zip-top freezer bags. The				
	can be frozen up to a year.)				
	g bowl on a rubber pad or a wet towel to prevent the bowl from spinning out of				
	control.				
	wl, combine the remaining whole eggs and the yolks.				
	with a whisk until slightly thickened and lightened in color.				
	g the eggs, drizzle in about a quarter of the hot milk.				
	e tempered eggs back into the saucepan with the remaining milk mixture.				
	esh strainer over a glass or stainless steel bowl with a spout.				
12) Pour the egg mixture through the strainer in order to catch any curdled egg bits or particles that					
may be in the mixture.					
	ard cups into the roasting pan.				
	ute the custard into the custard cups, going short on the first pass.				
· · · · · · · · · · · · · · · · · · ·	on the middle rack of the oven and pour boiling water into the pan just under the				
level of the co					
	for about 40 minutes, or until they wobble slightly when the pan is wiggled, about				
	ou can also insert a paring knife midway between the edge and the center. If it				
comes out clean, the flans are done.					
17) Using tongs, remove the cups from the pan to a towel-lined sheet pan.					
	er in the roasting pan to cool before discarding. Cool, cover and chill.				
Difficulty: Easy Prep Time:	30 minutes Cook Time: 2 hours 40 minutes Yield: 8 servings				
Market					
Notes:					

INDIAN RICE PUDDING

Episode: Puddin' Head Blues, EA1H03

1 cup cooked long grain or basmati rice	1)	In a large nonstick sauté pan over medium heat, combine the
1 cup whole milk		cooked rice and milk.
	2)	Heat until the mixture begins to boil.
	3)	Decrease the heat to low and cook at a simmer until the
		mixture begins to thicken, stirring frequently, approximately 5
		minutes.
1/2 cup heavy cream	4)	Increase the heat to medium, add the heavy cream, coconut
3/4 cup coconut milk		milk, sugar, and cardamom and continue to cook until the
2 ounces sugar, approximately 1/4 cup		mixture just begins to thicken again, approximately 5 to 10
1/4 teaspoon ground cardamom		minutes. Use a whisk to help prevent the cardamom from
		clumping.
1 1/2 ounces golden raisins,	5)	Once the mixture just begins to thicken, remove from the heat
approximately 1/3 cup		and stir in the raisins and pistachios.
1 1/2 ounces chopped unsalted	6)	Transfer the mixture to individual serving dishes or a glass bowl
pistachios, approximately 1/3 cup		and place plastic wrap directly on the surface of the pudding.
	7)	Serve chilled or at room temperature.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 1 hour Cook Time: 20 minutes Yield: 4 servings

PEANUT BRITTLE

Episode: The Tricks to Treats, EA1G13

Episode. The Tricks to Treats, EATOTS		
1 1/2 cups lightly salted, roasted peanuts	1)	In a small bowl combine peanuts, cinnamon, and cayenne.
1/2 teaspoon cinnamon		Set aside.
1/2 teaspoon cayenne pepper		
Vegetable oil, for coating the saucepan	2)	Brush the inside of a medium sized heavy saucepan with vegetable oil.
3 cups sugar	3)	j , , , , , , , , , , , , , , , , , , ,
1 1/2 cups water		heat, stirring occasionally with a wooden spoon, until it comes to a boil.
	4)	Stop stirring, cover and cook for 3 minutes.
	5)	Uncover, reduce heat to medium, and cook until the sugar is a light amber color.
	6)	Stir in peanuts. This will greatly reduce the temperature of the sugar so work quickly.
	7)	Once evenly mixed, pour mixture onto a sheet pan lined with a silicone baking mat or buttered parchment paper.
Softened butter for spatula	8)	Using a buttered spatula, spread thin. You will have to work quickly when pouring out and spreading the mixture in the pan. If necessary, in order to achieve single layer of peanuts, top with second sheet pan whose underside has been buttered.
	9)	Cool completely and then break into pieces.

Difficulty: Medium Prep Time: 10 minutes Inactive Prep Time: 30 minutes Cook Time: 20 minutes Yield: 4 cups

PEANUT BUTTER FUDGE

Episode: Fudge Factor, EA1G05

1 cup butter, plus more for greasing pan	1)	Microwave butter and peanut butter for 2 minutes on high.
1 cup peanut butter	2)	Stir and microwave on high for 2 more minutes.
1 teaspoon vanilla	3)	Add vanilla and powdered sugar to peanut butter mixture and
1 pound powdered sugar		stir to combine with a wooden spoon.
	4)	Pour into a buttered 8 by 8-inch pan lined with waxed paper.
	5)	Place a second piece of waxed paper on the surface of the
		fudge and refrigerate until cool.
	6)	Cut into 1-inch pieces and store in an airtight container for up
		to a week.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 1 hour Cook Time: 4 minutes Yield: 64 1-in pieces

SWEET OR SAVORY PATE A CHOUX

Episode: Choux Shine, EA1F09

1 cup water	1) Preheat oven to 425 degrees F.
3/4 stick butter (6 tablespoons)	2) Boil water, butter, and salt or sugar.
1 tablespoon sugar plus 1/8 teaspoon	
salt (for sweet)	
1 teaspoon salt (for savory)	
5 3/4 ounces flour	3) Add flour and remove from heat.
	4) Work mixture together and return to heat.
	5) Continue working the mixture until all flour is incorporated and
	dough forms a ball.
	6) Transfer mixture into bowl of a standing mixer and let cool for 3
	or 4 minutes.
1 cup eggs, about 4 large eggs and 2	7) With mixer on stir or lowest speed add eggs, 1 at a time, making
whites	sure the first egg is completely incorporated before continuing.
	8) Once all eggs have been added and the mixture is smooth put
	dough into piping bag fitted with a round tip.
	9) Pipe immediately into golf ball-size shapes, 2 inches apart onto
	parchment lined sheet pans.
	10) Cook for 10 minutes, then turn the oven down to 350 degrees F
	and bake for 10 more minutes or until golden brown.
	11) Once they are removed from the oven pierce with a paring knife
	immediately to release steam.

Difficulty: Expert Prep Time: 5 minutes Cook Time: 30 minutes Yield: 4 dozen bite-sized cream puffs

Notes:			

TAPIOCA PUDDING

Episode: Puddin' Head Blues, EA1H03

3 1/2 ounces large pearl tapioca,	1)	Place tapioca in a medium mixing bowl along with the water,
approximately 1/2 cup		cover, and let stand overnight.
2 cups cold water		
2 1/2 cups whole milk	2)	Drain water from tapioca. Place the tapioca into a slow cooker
1/2 cup heavy cream		along with the milk, heavy cream, and salt.
Pinch salt	3)	Cook on high for 2 hours, stirring occasionally.
1 egg yolk	4)	In a small bowl, whisk together the egg yolk and sugar.
1/3 cup sugar	5)	Temper small amounts of the tapioca into the egg mixture until
		you have added at least 1 cup.
	6)	Then add this back into the remaining tapioca in the slow
		cooker.
1 lemon, zested	7)	Add the lemon zest and stir to combine.
	8)	Cook for an additional 15 minutes, stirring at least once.
	9)	Transfer the pudding to a bowl and cover the surface with
		plastic wrap.
	10)	Allow to cool at room temperature for 1 hour and then place in
		the refrigerator until thoroughly chilled.

Difficulty: Medium Prep Time: 10 minutes Inactive Prep Time: 14 hours Cook Time: 2 hrs 15 min Yield: 4 servings

VANILLA SUGAR

Episode: The Pouch Principal, EA1G08

1 vanilla bean, whole or scraped	1) If vanilla bean is whole, slice down side of bean with back of knife
2 cups granulated sugar	and scrape seeds into airtight container with the sugar.
	2) Bury bean in sugar and seal tightly with lid.
	3) Let sit for 1 to 2 weeks.
	4) Use as regular, granulated sugar.

Difficulty: Easy Prep Time: 5 minutes Yield: 2 Cups

Beef

Figure 4: Good Eats Beef Map

BURGER OF THE GODS

Episode: A Grind is a Terrible Thing to Waste, EA1B11

Episode. A drilla is a remble m	illig to waste, LATDTI
8 ounces chuck, trimmed,	1) In separate batches, pulse the chuck and the sirloin in a food processor 10
cut into 1 1/2-inch cubes	times.
8 ounces sirloin, trimmed,	
cut into 1 1/2-inch cubes	
1/2 teaspoon kosher salt	2) Combine the chuck, sirloin, and kosher salt in a large bowl. Form the meat into 5-ounce patties.
	3) Heat a cast iron skillet or griddle over medium-high heat for 2 to 3 minutes.
	4) Place the hamburger patties in the pan.
	5) For medium-rare burgers, cook the patties for 4 minutes on each side. For
	medium burgers, cook the patties for 5 minutes on each side.
	6) Flip the burgers only once during cooking.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 10 minutes Yield: 3 servings

Notes:_			

MINI MAN BURGERS

Episode: The Man Food Show, EA1G16

Episode. The Mail 1 ood Si	1011, 1211, 110		
1/2 teaspoon onion pow	der 1) Preheat the oven to 250 degrees F.		
1/2 teaspoon garlic pow	der 2) Preheat a griddle to 350 degrees F.		
1/2 teaspoon freshly gro	bund black pepper 3) Combine the onion powder, garlic powder, pepper, and salt		
1/2 teaspoon kosher sal	in a small bowl. Set aside.		
1 pound ground chuck	4) Line a jellyroll or sheet pan with parchment paper, and place the ground chuck		
	in the middle of the pan.		
	5) Cover the meat with a large sheet of plastic wrap.		
	6) Roll meat with a rolling pin until it covers the surface of the pan; it should be		
	very thin.		
	7) Remove the plastic wrap, and sprinkle the meat with the seasoning mixture.		
	8) Fold the meat in half, from side to side, using the parchment paper.		
	9) Use a pizza wheel to cut the meat into 8 even squares.		
8 (3-inch) buns or	10) Wrap the buns in foil and place in the oven for 5 to 10 minutes.		
rolls, split in half	11) Meanwhile, place the burgers on the griddle and cook for 2 to 3 minutes per side.		
	12) Remove the buns from the oven.		
2 to 3 tablespoons	13) Spread a small amount of mayonnaise on each bun and top with the burger and		
mayonnaise	any other condiments, as desired. Serve immediately.		
Difficulty: Easy Prop Tin	So: 5 minutes Cook Time: 10 minutes Viold: 9 hurgars		

Difficulty: Easy Prep Time: 5 minutes Cook Time: 10 minutes Yield: 8 burgers

CORN DOGS

Episode: The Man Food Show, EA1G16

Special equipment:		
8 sets chopsticks, not separated		
1 gallon peanut oil	1)	Pour oil into a deep fryer or large heavy pot and heat to 375 degrees F.
1 cup yellow cornmeal	2)	In a medium mixing bowl, combine the cornmeal, flour, salt,
1 cup all-purpose flour		baking powder, baking soda, and cayenne pepper.
2 teaspoons kosher salt		
1 teaspoon baking powder		
1/4 teaspoon baking soda		
1/2 teaspoon cayenne pepper		
2 tablespoons (approximately 1 large) jalapeno pepper, seeded and	3)	In a separate bowl, combine the jalapeno, corn, onion, and buttermilk.
finely minced	4)	Add the dry ingredients to the wet ingredients all at once, and
1 (8.5-ounce) can cream-style corn	ĺ	stir only enough times to bring the batter together; there should
1/3 cup finely grated onion		be lumps. Set batter aside and allow to rest for 10 minutes.
1 1/2 cups buttermilk		·
4 tablespoons cornstarch, for dredging	5)	Scatter the cornstarch into a dry pie pan.
8 beef hot dogs	6)	Roll each hot dog in the cornstarch and tap well to remove any excess.
	7)	Transfer enough batter to almost fill a large drinking glass. Refill the glass as needed.
	8)	Place each hot dog on chopsticks, and quickly dip in and out of the batter.
	9)	Immediately and carefully place each hot dog into the oil, and cook until coating is golden brown, about 4 to 5 minutes.
	10)	With tongs, remove to cooling rack, and allow to drain for 3 to 5 minutes.

Difficulty: Medium Prep Time: 20 minutes Inactive Prep Time: 15 minutes Cook Time: 5 minutes Yield: 8 corn dogs

GOOD EATS MEAT LOAF

Episode: A Grind is a Terrible Thing to Waste, EA1B11

	1) Heat oven to 325° F.
6 ounces garlic-flavored croutons 1/2 teaspoon ground black pepper 1/2 teaspoon cayenne pepper 1 teaspoon chili powder 1 teaspoon dried thyme	 In a food processor bowl, combine croutons, black pepper, cayenne pepper, chili powder, and thyme. Pulse until the mixture is of a fine texture. Place this mixture into a large bowl.
1/2 onion, roughly chopped 1 carrot, peeled and broken 3 whole cloves garlic 1/2 red bell pepper	 Combine the onion, carrot, garlic, and red pepper in the food processor bowl. Pulse until the mixture is finely chopped, but not pureed.
18 ounces ground chuck 18 ounces ground sirloin	5) Combine the vegetable mixture, ground sirloin, and ground chuck with the bread crumb mixture.
1 1/2 teaspoon kosher salt 1 egg	 Season the meat mixture with the kosher salt. Add the egg and combine thoroughly, but avoid squeezing the meat. Pack this mixture into a 10-inch loaf pan to mold the shape of the meatloaf. Onto a parchment paper-lined baking sheet, turn the meatloaf out of the pan onto the center of the tray. Insert a temperature probe at a 45 degree angle into the top of the meatloaf. Avoid touching the bottom of the tray with the probe. Set the probe for 155°.
1/2 cup catsup 1 tablespoon ground cumin Dash Worcestershire sauce Dash hot pepper sauce 1 tablespoon honey	10) Combine the catsup, cumin, Worcestershire sauce, hot pepper sauce and honey.11) Brush the glaze onto the meatloaf after it has been cooking for about 10 minutes.

Difficulty: Easy Prep Time: 25 minutes Cook Time: 45 minutes Yield: 6 to 8 servings

BAKED MEATBALLS

Episode: Great Balls of Meat, EA0910

1/2 pound ground pork	1) Preheat the oven to 400 degrees F.
1/2 pound ground lamb	2) In a large mixing bowl, combine the pork, lamb, ground round,
1/2 pound ground round	spinach, cheese, egg, basil, parsley, garlic powder, salt, red pepper
5 ounces frozen spinach, thawed	flakes, and 1/4 cup of the bread crumbs.
and drained thoroughly	3) Using your hands, mix all ingredients until well incorporated. Use
1/2 cup finely grated Parmesan	immediately or place in refrigerator for up to 24 hours.
1 whole egg	4) Place the remaining 1/4 cup of bread crumbs into a small bowl.
1 1/2 teaspoons dried basil	5) Using a scale, weigh meatballs into 1.5-ounce portions and place on a
1 1/2 teaspoons dried parsley	sheet pan.
1 teaspoon garlic powder	6) Using your hands, shape the meatballs into rounds, roll in the bread
1 teaspoon kosher salt	crumbs and place the meatballs in individual, miniature muffin tin
1/2 teaspoon red pepper flakes	cups.
1/2 cup bread crumbs, divided	7) Bake for 20 minutes or until golden and cooked through.
Difficulty: Easy Prep Time: 20 minute	es Cook Time: 20 minutes Yield: 20 meatballs, 4 to 5 servings

Notes:			

SWEDISH MEATBALLS

Enisode: Great Balls of Meat FA0910

Episode: Great Balls of Meat	., EA0910			
2 slices fresh white bread		1)	Preheat oven to 200 degrees F.	
1/4 cup milk		2)	Tear the bread into pieces and place in a small mixing bowl	
			along with the milk. Set aside.	
3 tablespoons clarified but	ter, divided	3)	In a 12-inch straight sided sauté pan over medium heat, melt 1	
			tablespoon of the butter.	
1/2 cup finely chopped oni	on	4)	Add the onion and a pinch of salt and sweat until the onions are	
A pinch plus 1 teaspoon ko	sher salt		soft.	
		5)	Remove from the heat and set aside.	
3/4 pound ground chuck		6)	In the bowl of a stand mixer, combine the bread and milk	
3/4 pound ground pork			mixture, ground chuck, pork, egg yolks, 1 teaspoon of kosher	
2 large egg yolks			salt, black pepper, allspice, nutmeg, and onions. Beat on	
1/2 teaspoon black pepper			medium speed for 1 to 2 minutes.	
1/4 teaspoon ground allspic		7)	Using a scale, weigh meatballs into 1-ounce portions and place	
1/4 teaspoon freshly grated	d nutmeg		on a sheet pan.	
		8)	Using your hands, shape the meatballs into rounds.	
		9)	Heat the remaining butter in the sauté pan over medium-low	
			heat, or in an electric skillet set to 250 degrees F.	
		10)	Add the meatballs and sauté until golden brown on all sides,	
			about 7 to 10 minutes.	
		11)	Remove the meatballs to an ovenproof dish using a slotted	
	10) 0 11		spoon and place in the warmed oven.	
1/4 cup all-purpose flour			ne meatballs are cooked, decrease the heat to low and add the	
		the pan or skillet.		
	13) Whisk until lightly browned, approximately 1 to 2 minutes.			
3 cups beef broth	14) Gradually add the beef stock and whisk until sauce begins to thicken.			
1/4 cup heavy cream				
	consistency.			
	16) Remove the meatballs from the oven, cover with the gravy and serve.			
Difficulty: Easy Prep Time:	30 minutes Co	ook Ti	ime: 25 minutes Yield: approximately 30 meatballs, 4 to 6 servings	

PAN SEARED RIB EYE

Episode: Steak Your Claim, EA1A01

Lpisode. Steak roar etaini, Ex	
1 boneless rib eye steak, 1	1) Place 10 to 12-inch cast iron skillet in oven and heat oven to 500°.
1/2-inch thick	2) Bring steak(s) to room temperature.
	3) When oven reaches temperature, remove pan and place on range over
	high heat.
Canola oil to coat	4) Coat steak lightly with oil and season both sides with a generous pinch of
Kosher salt	salt.
Ground black pepper	5) Grind on black pepper to taste.
	6) Immediately place steak in the middle of hot, dry pan. Cook 30 seconds without moving.
	7) Turn with tongs and cook another 30 seconds, then put the pan straight into the oven for 2 minutes.
	8) Flip steak and cook for another 2 minutes. (This time is for medium rare steaks. If you prefer medium, add a minute to both of the oven turns.)
	9) Remove steak from pan, cover loosely with foil, and rest for 2 minutes.
	10) Serve whole or slice thin and fan onto plate.
Difficulty Face Down Times 40	Violation Constitution Constitution

Difficulty: Easy Prep Time: 10 minutes Cook Time: 5 minutes Yield: 1 or 2 servings

POT ROAST

Episode: A Chuck for Chuck, EA1D12

,	1) Preheat the oven to 190-200° F.
	2) Place a wide, heavy skillet or fry pan over high heat for 2 minutes.
1 (2-pound) blade cut chuck	3) Meanwhile, rub both sides of meat with the salt and cumin.
roast	4) When the pan is hot (really hot) brown meat on both sides and remove
2 teaspoons kosher salt	from pan.
2 teaspoons cumin	
Vegetable oil	5) Add just enough vegetable oil to cover the bottom of the pan then add
1 medium onion, chopped	the onion and garlic. Stir constantly until onion is softened.
5 to 6 cloves garlic, smashed	
1 cup tomato juice	6) Add the tomato juice, vinegar, olives, and raisins.
1/3 cup balsamic vinegar	7) Bring to a boil and reduce the liquid by half.
1 cup cocktail olives, drained	8) Create a pouch with wide, heavy-duty aluminum foil.
and broken	9) Place half the reduced liquid/chunk mixture on the foil, add the roast,
1/2 cup dark raisins	and then top with the remaining mixture.
	10) Close the pouch, and wrap tightly in another complete layer of foil.
	11) Cook for 3 to 3 1/2 hours or until a fork pushes easily into the meat.
	12) Remove from oven and rest (still wrapped) for at least 1/2 hour.
	13) Snip off 1 corner of the foil pouch and drain the liquid into a bowl or
	measuring cup.
	14) Add some of the "chunkies" and puree with an immersion blender.
	15) Slice meat thinly, or pull apart with a fork.
	16) Serve with sauce.
Difficulty: Easy Prep Time: 30 m	inutes Cook Time: 4 hours Yield: 3 to 6 serving

BRACIOLE: Tied Flank Steak

Episode: Fit to be Tied, EA1F17

3 cups tomato sauce	1)	Preheat the oven to 350 degrees F.
	2)	
		in the oven to heat.
1 1/4 cups flavored croutons	3)	In a the bowl of a food processor mix the croutons, cheese,
1/3 cup grated Parmesan		eggs, herbs and garlic until it forms a paste.
2 eggs		
1 tablespoon chopped fresh parsley		
1 tablespoon chopped fresh oregano		
1 teaspoon finely chopped rosemary		
1 teaspoon finely chopped thyme		
1 clove garlic		
1 pound flank steak, pounded to 1/4-	4)	Brush the pounded flank steak with the olive oil and season
inch thick		generously with the salt and pepper.
Olive oil, for brushing	5)	Spread the filling evenly over the meat.
Salt and pepper	6)	Roll tightly and tie with butcher's twine.
Vegetable oil, for searing	7)	In a large sauté pan heat 1 to 2 tablespoons of vegetable oil and
		sear all sides of the rolled meat.
	8)	Remove from the pan.
	9)	Add to the hot tomato sauce, cover with a tin foil tent so that
		the foil is not touching the meat.
	10)) Braise for 35 minutes or, up to 3 hours.

Notes:_			

SIRLOIN STEAK

Episode: Raising The Steaks, EA1G10

1 1/2 pounds sirloin steak, 1 to 1 1/4-	1)	Preheat oven on broiler setting.
inches thick	2)	Make foil 'snake' out of aluminum foil to use to keep oven door
2 teaspoons olive oil		slightly ajar so that broiler won't turn off if it gets too hot.
Salt and freshly ground black pepper	3)	Brush steak with oil and salt and pepper, to taste.
	4)	Place a piece of foil on the bottom rack as a drip pan.
	5)	Place another rack in the position above this and put the steak
		directly on this rack.
	6)	Cook steak in this position for 5 minutes.
	7)	Flip steak and cook for another 5 minutes.
	8)	Move rack with steak to top position in oven, moving rack with
		foil and drippings just underneath, and cook for 3 minutes.
	9)	Flip 1 last time and cook for another 3 minutes.
	10	Transfer steak to wire rack and rest for 3 to 5 minutes.
*The above times are for medium donenes	ss. A	djust cooking times up or down as desired.

Difficulty: Easy Cook Time: 16 minutes

SKIRT STEAK

Episode: Raising The Steaks, EA1G10

Special equipment:	
Blow dryer	
1/2 cup olive oil	1) Heat charcoal, preferably natural chunk, until grey ash appears.
1/3 cup soy sauce	2) In a blender, put in oil, soy sauce, scallions, garlic, lime juice, red
4 scallions, washed and cut in 1/2	pepper, cumin, and sugar and puree.
2 large cloves garlic	
1/4 cup lime juice	
1/2 teaspoon red pepper flakes	
1/2 teaspoon ground cumin	
3 tablespoons dark brown sugar or	
Mexican brown sugar	
2 pounds inside skirt steak, cut	3) In a large heavy duty, zip top bag, put pieces of skirt steak and pour
into 3 equal pieces	in marinade.
	4) Seal bag, removing as much air as possible.
	5) Allow steak to marinate for 1 hour in refrigerator.
	6) Remove steak from bag and pat dry with paper towels.
	7) Using a blow dryer, blow charcoal clean of ash.
	8) Once clean of ash lay steaks directly onto hot coals for 1 minute per
	side.
	9) When finished cooking, place meat in double thickness of aluminum
	foil, wrap, and allow to sit for 15 minutes.
	10) Remove meat from foil, reserving foil and juices.
	11) Slice thinly across the grain of the meat.
	12) Return to foil pouch and toss with juice.
	13) Serve with grilled peppers and onions, if desired.

Difficulty: Easy Cook Time: 2 minutes

Yield: 8 servings as fajita meat, 4 as a main course

Yield: 4 servings

STRIP STEAK WITH PEPPER CREAM SAUCE

Episode: Hittin' The Sauce, EA1H01

4 (6 to 8-ounce) strip steaks, 3/4 to 1-inch thick	1) Preheat oven to 200 degrees F.
Kosher salt	2) Sprinkle steaks with kosher salt and crushed black
2 teaspoons black peppercorns, coarsely crushed	pepper.
2 tablespoons clarified, unsalted butter	3) Heat butter in a 12-inch, heavy bottomed sauté pan over medium heat.
	4) Once butter is hot, add steaks and cook until browned on both sides, about 2 minutes per side for medium-rare and 3 minutes per side for medium.
	5) Remove steaks from pan and place on a rack set on a sheet pan; place in oven to keep warm.
3/4 cup beef stock or broth	6) Add the stock to the sauté pan and whisk until the crispy bits release from bottom of pan. Allow the liquid to reduce for 3 to 4 minutes over medium-high heat.
3 tablespoons cognac	7) Add cognac, heavy cream, and green peppercorns to
3/4 cup heavy cream	the pan.
1 tablespoon green peppercorns in brine, drained and slightly crushed	8) Increase heat to high and cook, whisking continually, until sauce thickens slightly, just enough to coat the back of a spoon; this will take 5 to 7 minutes.
	9) Season the sauce, to taste, with kosher salt.
	10) Place steaks on plates, top with sauce, and serve immediately.

Difficulty: Easy Prep Time: 12 minutes Cook Time: 18 minutes Yield: 4x servings

BEEF PAILLARD

Episode: Flat is Beautiful II, EA1H03

Episode: Flat is beautiful ii, EATHU3					
1 pound beef tenderloin, trimmed	1) Place tenderloin in the freezer for 2 hours.				
	2) Preheat the oven to 200 degrees F.				
	3) Remove the tenderloin from the freezer. Using an electric knife, cut				
	the beef into 3/8-inch thick slices.				
	4) Place slices of beef, 1 at a time, between 2 pieces of plastic wrap.				
	5) Squirt the beef lightly with water and squirt the top of the plastic				
	wrap as well.				
	6) Pound to no less than 1/8-inch thickness.				
Vegetable oil	7) Lightly brush each slice of beef on both sides with vegetable oil and				
Kosher salt	season with salt and pepper on both sides. Set aside.				
Freshly ground black pepper	8) Heat a large cast iron skillet over high heat for 3 to 4 minutes.				
	9) Reduce heat to medium and turn skillet upside down over burner.				
	10) Brush the pan lightly with oil.				
	11) Place 2 to 3 slices of beef on the pan at a time and sear for 10				
	seconds on each side.				
	12) Remove to an ovenproof platter and keep in warm oven.				
	13) Repeat until all of the beef has been cooked. Serve immediately.				
Difficulty: Easy Prep Time: 15 minutes	Inactive Prep Time: 2 hours Cook Time: 10 minutes Yield: 4 servings				

Notes:			

BEEF TENDERLOIN IN SALT CRUST

Episode: Eat This Rock!, EASP03

Episode: Eat This Rock!, EASPU	
5 cups all-purpose flour	1) Place the flour, salt and pepper in a large mixing bowl.
3 cups kosher salt	
3 tablespoons fresh ground	
black pepper	
5 egg whites	2) In another bowl, whisk the egg whites and water and add to the dry
1 1/2 cups water	ingredients along with 2 tablespoons of the herbs.
1/2 cup chopped fresh	3) Combine with a potato masher until the mixture begins to come together.
herbs (parsley, thyme,	4) Then knead with your hands for 1 to 2 minutes.
and/or sage)	5) Transfer the mixture to a large zip-top bag, seal, and let stand at room
3 /	temperature for 4 hours, or up to 24 hours.
	6) Transfer dough to a floured surface and roll out to 3/16-inch thickness,
	approximately a 24 by 18-inch rectangle. Trim away extra dough, if
	necessary.
	7) Sprinkle the remaining herbs on the center section of the dough and gently
	press down.
	8) Preheat oven to 400 degrees F.
1 (6 to 7-pound) whole beef	9) In order to achieve uniform cooking, fold over slender tail end of
tenderloin, trimmed	tenderloin and tie with kitchen twine.
1 tablespoon olive oil	10) Set a large electric griddle at its highest setting; brush the tenderloin with
-	the olive oil and sear on all sides until well browned, approximately 10
	minutes.
	11) Rest the meat for at least 5 minutes or until it is cool to the touch so as
	not to melt the dough.
	12) Place the tenderloin in the center of the dough.
	13) Fold top part of dough over, flipping back about 1-inch of dough onto
	itself. Repeat with the bottom half of the dough.
	14) Press together the 2 flaps of dough and seal. Make sure the dough is not
	too tight around the tenderloin.
	15) At the ends of the tenderloin, press together dough to form a seal and cut
	away any excess.
	16) Transfer to a sheet pan, place in the oven and roast to an internal
	temperature of 125 degrees F, approximately 25 to 30 minutes.
	17) Remove from the oven and allow to rest for 30 minutes or up to 1 hour.
	18) The tenderloin will continue to cook 10 to 15 degrees more.
	19) Cut salt crust at 1 end and extract meat by pulling out of dough tube. Slice
	and serve immediately.
	Trade Inserting Prop Times Inserting Cook Times Inserting Violet V

Difficulty: Medium Prep Time: x minutes Inactive Prep Time: x minutes Cook Time: x minutes Yield: x servings

DRY AGED STANDING RIB ROAST WITH SAGE JUS

Episode: Celebrity Roast, EA1D02

Episode. Cetebrity Rodst, E	AIDOZ
1 (4-bone-in) standing	1) Remove any plastic wrapping or butcher's paper from the roast.
rib roast, preferably	2) Place the standing rib roast upright onto a half sheet pan fitted with a rack.
from the loin end	The rack is essential for drainage.
	3) Place dry towels loosely on top of the roast. This will help to draw moisture
	away from the meat.
	4) Place into a refrigerator at approximately 50 to 60 percent humidity and
	between 34 and 38° F. You can measure both with a refrigerator thermometer.
	Change the towels daily for 3 days.
	5) Place a 16-inch round azalea terra cotta planter into a cold oven. Invert the
	planter to become a lid over a pizza stone or the bottom of the planter. The
	oven should be cold to start, to avoid any cracking in the terra cotta pieces.
	6) Turn the oven to 250° F.
Canola oil, to coat roast	7) Remove the roast from the refrigerator and rub with canola oil. Remember to
16 16	rub the bones with oil, as well.
Kosher salt and freshly	8) Once the roast is completely coated with oil cover the roast with kosher salt,
ground pepper, to	about half a teaspoon per bone.
cover entire roast	9) Next, rub with freshly ground pepper to coat the surface.
	10) Place the roast over a glass bake-ware dish slightly smaller than the length of
	the roast. This will catch the drippings needed for the sauce.
	11) Finally, place a probe thermometer into the center of the roast and set for 118°.
	12) Put the roast and the bake-ware dish onto the pizza stone, cover with the terra
	cotta pot, and return to the oven.
	13) Turn the oven down to 200° F and roast until internal temperature is achieved.
	14) Remove the roast and turn oven up to 500° F.
	15) Remove the terra cotta lid and recover with heavy-duty foil.
	16) Allow the roast to rest until an internal temperature of 130° F. is reached.
	17) Place the roast back into the preheated 500 degree F oven for about 10
	minutes or until you've achieved your desired crust.
	18) Remove and transfer roast to a cutting board. Keep covered with foil until
	ready to serve.
1 cup water	19) Degrease the juices in the glass pan. Place the pan over low heat and deglaze
	with 1 cup of water.
1 cup red wine	20) Add the wine and reduce by half.
4 fresh sage leaves	21) Roll the sage leaves in between your fingers to release the flavors and aroma.
	22) Add to the sauce and cook for 1 minute.
Difficulty Face De T	23) Strain and serve on the side.
Difficulty: Easy Prep Time	: 35 minutes + 3 days Cook Time: 4 hours Yield: 10 servings

Notes:		

SAUERBRATEN

Episode: Good Wine Gone Bad, EA0908

Lpisode. Good Wille Golle Dad, LA0700	<u>, </u>				
2 cups water		1) In a large saucepan over high heat combine the water, cider			
1 cup cider vinegar		vinegar, red wine vinegar, onion, carrot, salt, pepper, bay			
1 cup red wine vinegar		leaves, cloves, juniper, and mustard seeds.			
1 medium onion, chopped		2) Cover and bring this to a boil, then lower the heat and			
1 large carrot, chopped		simmer for 10 minutes. Set aside to cool.			
1 tablespoon plus 1 teaspoon kosher	salt,				
additional for seasoning meat					
1/2 teaspoon freshly ground black pe	epper				
2 bay leaves					
6 whole cloves					
12 juniper berries					
1 teaspoon mustard seeds					
1 (3 1/2 to 4-pound) bottom round	3) Pa	at the bottom round dry and rub with vegetable oil and salt on all			
1 tablespoon vegetable oil	sid	ides.			
	4) He	eat a large sauté pan over high heat; add the meat and brown on			
	all	l sides, approximately 2 to 3 minutes per side.			
	5) Wh	When the marinade has cooled to a point where you can stick your			
	fin	inger in it and not be burned, place the meat in a non-reactive			
	ves	ressel and pour over the marinade.			
	6) Pla	Place into the refrigerator for 3 days. If the meat is not completely			
	sul	ubmerged in the liquid, turn it over once a day.			
	7) Aft	After 3 days of marinating, preheat the oven to 325 degrees F.			
1/3 cup sugar	8) Ad	add the sugar to the meat and marinade, cover and place on the			
	mi	niddle rack of the oven and cook until tender, approximately 4			
	ho	ours.			
	9) Re	Remove the meat from the vessel and keep warm.			
	10) Strain the liquid to remove the solids.				
	11) Return the liquid to the pan and place over medium-high heat.				
18 dark old-fashioned gingersnaps	12) Wh	Whisk in the gingersnaps and cook until thickened, stirring			
(about 5 ounces), crushed	oc	occasionally.			
	13) Str	train the sauce through a fine mesh sieve to remove any lumps.			
1/2 cup seedless raisins, optional	14) Ad	dd the raisins if desired.			
	15) Sli	lice the meat and serve with the sauce.			
Difficulty: Facy Prop Time: 30 minutes	Incotiv	ive Pren Time: 3 days Cook Time: 4 hrs 20 min Vield: 4 to 6 servings			

Difficulty: Easy Prep Time: 30 minutes Inactive Prep Time: 3 days Cook Time: 4 hrs 20 min Yield: 4 to 6 servings

SPICY BEEF KABABS

Episode: Dis-Kabob-Ulated, EA0903

Special equipment: 4 (12-inch)	metal skewers
1 1/2 to 2 pounds boneless	1) Cut the beef into 1 1/2 to 1 3/4-inch cubes and place into a large mixing
beef sirloin	bowl. Set aside.
3 cloves garlic, minced	2) In the bowl of a food processor combine the garlic, paprika, turmeric,
2 teaspoons smoked paprika	cumin, salt, pepper and red wine vinegar.
1/2 teaspoon ground	3) With the processor running drizzle in the olive oil.
turmeric	4) Pour the marinade over the meat and toss to coat.
1 teaspoon ground cumin	5) Place in the refrigerator in an airtight container or a sealable plastic bag
1 teaspoon kosher salt	and allow to marinate for 2 to 4 hours.
1/2 teaspoon freshly ground	6) Preheat the grill to medium-high heat.
black pepper	7) Thread the meat onto the skewers leaving about 1/2-inch in between the
1/3 cup red wine vinegar	pieces of meat.
1/2 cup olive oil	8) Place on the grill and cook, with lid lowered, 2 to 3 minutes per side, 8 to
-	12 minutes in all (8 minutes for rare and 12 for medium).
	9) Remove from the heat to aluminum foil, wrap and allow to rest for 2 to 3
	minutes prior to serving.
Difficulty: Easy Prop Time: 20 m	inutes Inactive Prop Time: 2 hours Cook Time: 12 minutes Viold: 4 convince

Difficulty: Easy Prep Time: 20 minutes Inactive Prep Time: 2 hours Cook Time: 12 minutes Yield: 4 servings

CITY HAM

Episode: Ham I Am, EA1D06

1) Heat oven to 350° F. 1 city style (brined) ham, hock end* 2) Remove ham from bag, rinse and drain thoroughly. 3) Place ham, cut side down, in a roasting pan. 4) Using a small paring knife or clean utility knife set to the smallest blade setting, score the ham from bottom to top, spiraling clockwise as you cut. (If you're using a paring knife, be careful to only cut through the skin and first few layers of fat). 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 ham, hock end* 3) Place ham, cut side down, in a roasting pan. 4) Using a small paring knife or clean utility knife set to the smallest blade setting, score the ham from bottom to top, spiraling clockwise as you cut. (If you're using a paring knife, be careful to only cut through the skin and first few layers of fat). 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 4) Using a small paring knife or clean utility knife set to the smallest blade setting, score the ham from bottom to top, spiraling clockwise as you cut. (If you're using a paring knife, be careful to only cut through the skin and first few layers of fat). 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
score the ham from bottom to top, spiraling clockwise as you cut. (If you're using a paring knife, be careful to only cut through the skin and first few layers of fat). 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 using a paring knife, be careful to only cut through the skin and first few layers of fat). 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 of fat). 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 5) Rotate the ham after each cut so that the scores are no more than 2-inches across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 across. 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
 6) Once you've made it all the way around, move the knife to the other hand and repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
repeat, spiraling counter clockwise. The aim is to create a diamond pattern all over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
over the ham. (Don't worry too much about precision here.) 7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
7) Tent the ham with heavy duty foil, insert a thermometer, and cook for 3 to 4 hours or until the internal temperature at the deepest part of the meat
hours or until the internal temperature at the deepest part of the meat
· · · · · · · · · · · · · · · · · · ·
un mintaun 120° □
registers 130° F.
8) Remove and use tongs to pull away the diamonds of skin and any sheets of fat
that come off with them.
1/4 cup brown mustard 9) Dab dry with paper towels, then brush on a liberal coat of mustard, using either
a basting brush or a clean paint brush (clean as in never-touched paint).
2 cups dark brown 10) Sprinkle on brown sugar, packing loosely as you go until the ham is coated.
sugar
1-ounce bourbon 11) Spritz this layer lightly with bourbon, then loosely pack on as much of the
(poured into a crushed cookies as you can.
spritz bottle) 12) Insert the thermometer (don't use the old hole) and return to the oven
2 cups crushed ginger (uncovered).
snap cookies 13) Cook until interior temperature reaches 140° F, approximately 1 hour.
14) Let the roast rest for 1/2 hour before carving.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 6 hours Yield: 10 to 15 portions, depending on beginning weight *Cook's note: A city ham is basically any brined ham that's packed in a plastic bag, held in a refrigerated case and marked "ready to cook", "partially cooked" or "ready to serve". Better city hams are also labeled "ham in natural juices".

Notes:		

COUNTRY HAM

Episode: Ham I Am, EA1D06

1 country (dry cured) hare	1) Housen ham and seruh off any surface mold (if you have in a sock
1 country (dry cured) ham	1) Unwrap ham and scrub off any surface mold (if you hung in a sack
	for 6 months you'd have mold too).
	2) Carefully remove hock with hand saw. (If this idea makes you eye
	your first aid kit, ask your butcher to do it. But make sure you keep
	the hock, it's the best friend collard greens ever had.)
	3) Place ham in cooler and cover with clean water. (As long as it's not
	too dirty you can use what southerners call the "hose pipe").
	4) Stash the cooler in the bushes. If it's summer, throw in some ice. If
	it's freezing out, keep the cooler inside.
	5) Change the water twice a day for two days turning the ham each
	time.
	6) Preheat oven to 400° F.
1 liter Dr. Pepper	7) Place ham in a large disposable turkey-roasting pan and add enough
	Dr. Pepper to come about halfway up the side of the ham.
1 cup sweet pickle juice, optional	8) Add pickle juice if you've got it and tent completely with heavy-
	duty foil.
	9) Cook for 1/2 hour then reduce heat to 325° F, and cook another 1
	1/2 hours.
	10) Turn the ham over, insert an oven safe thermometer (probe-style is
	best) and cook another 1 1/2 hours, or until the deepest part of the
	ham hits 140° F (approximately 15 to 20 minutes per pound total).
	11) Let rest 1/2 hour then slice paper-thin. Serve with biscuits or soft
	yeast rolls.
	yease rous.

Difficulty: Easy Prep Time: 48 hours Cook Time: 4 hours 30 minutes Yield: 20 portions Cooks note: Even after soaking, country ham is quite salty, so thin slicing is mandatory. If you're a bacon fan, however, cut a thicker (1/4-inch) slice and fry it up for breakfast.

1-CHINE, NECK 2-PORK CHEEK 3-SHOULDER 4-FORELEG 5-FORERIB 6-BELLY, LEAN 7-HINDLEG 8-HAM, HIND QUARTER 9-LQIN 10-PORK CUTLET WITH FILLET

11-FILLET
12-CUTLET
13-FOOT
14-MIDDLE PORK RIB
15-LARD, PORK FAT

Figure 5: Pork Primals

SCRAP IRON CHEF'S BACON

Episode: Scrap Iron Chef - Bacon Challenge, EA1D12

careful you are, somebody's going to get hurt."

•	3 /	
1/2 gallon (2 quarts) water		bring half the water, 1 cup of sugar,
1 cup sugar	salt, and 8 ounces molasses	to a boil. Stir to dissolve the sugar.
1 cup salt		
8 ounces molasses		
1/2 gallon (2 quarts) apple cider	2) Pour into a large container	with the remaining water, and the apple
	cider.	
	3) Place in the refrigerator and	d cool to 40° F.
2 tablespoons course ground black	4) Press the black pepper into	the pork belly.
pepper	5) Once the brine has cooled p	place the peppered pork belly into the
1 (5 pound) piece raw pork belly	mixture until completely su	bmerged.
from the lion end	6) Refrigerate for three days.	
	After three days have passe pat dry with paper towels.	d, remove the pork from the brine and
		oan and place in front of a fan for 1 hour
	to form a pellicle.	our and place in front of a fair for 1 floar
	9) Lay the pork in the protein 6 hours.	box of a cold smoker and smoke for 4 to
	10) Chill the meat in the freeze into strips of bacon.	er for 1 hour to stiffen for easy slicing
	11) Slice what you need and ke the refrigerator or freezer.	ep the remainder in a freezer safe bag in
		to a sheet pan fitted with a rack and
		cook for about 12 to 15 minutes,
	depending on how crispy yo	
	14) Remove from rack and drain	•
	15) Enjoy.	• •
Difficulty: Expert	Cook Time: 6 hours	Yield: approximately 4 pounds of bacon

"Slicing a warm slab of bacon is a lot like giving a ferret a shave. No matter how

Alton Brown, Good Eats, Scrap Iron Chef: Bacon Challenge

Notes:			

SWEET AND SOUR PORK

Episode: Down and Out in Paradise, EASP02

Episode. Down and Out in Paradise, EASPOZ	
2/3 cup soy sauce	1) In a large non-reactive bowl, combine soy, garlic,
2 teaspoons minced garlic	ginger, flour, and cornstarch.
1 tablespoon minced ginger	
1/4 cup flour, plus seasoned flour for dredging	
1/4 cup cornstarch	
1 pound pork butt, cut into 1-inch cubes	2) Season the pork generously with salt and pepper.
Kosher salt and pepper	3) Place the pork in the bowl and toss to cover.
	4) Marinate in the refrigerator overnight.
	5) Drain off any excess marinade and dredge the pork in
	flour seasoned with salt and pepper.
Vegetable oil, for frying	6) In a large frying pan heat 1-inch of oil to 350° F.
	7) Fry the pork in batches, until golden brown.
	8) Drain on paper towels. Reserve on a warm plate.
1 cup ketchup	9) In a separate bowl, combine the ketchup, sugar,
1/4 cup sugar	vinegar, and honey. Whisk to blend.
1/4 cup red wine vinegar	
1 ounce honey	
1 tablespoon vegetable oil	10) In a small roasting pan heat the canola and sesame
1/2 tablespoon sesame oil	oils.
1/3 cup large diced Vidalia onion	11) Place the pork and vegetables into the pan and cover
1/3 cup large diced celery	with the ketchup mixture.
1/3 cup carrots sliced 1/4-inch thick, on a bias	12) Bring to a simmer and cook until the pork is tender.
1/3 cup large diced red bell pepper	
1/3 cup large diced green bell pepper	
1 cup fresh pineapple, cut into 1-inch cubes	

Difficulty: Medium Prep Time: 30 minutes Inactive Prep Time: 12 hours Cook Time: 30 minutes Yield: 4 to 6 servings

STUFFED GRILLED PORK CHOPS

Episode: Chops Ahoy, EA1F07

Episode: enops Anoy, EATI or	
1 cup salt	1) In a plastic container put the salt, sugar, peppercorns, and
1 cup brown sugar	mustard powder.
1 tablespoon black peppercorns	
1 tablespoon mustard powder	
2 cups cider vinegar, heated	2) Add the hot vinegar and swirl to dissolve. Let mixture sit for 5
	to 10 minutes to develop flavor.
1 pound ice cubes	3) Add ice cubes and shake to melt most of the ice.
4 double thick bone-in loin end pork	4) Add chops and cover with brine. Refrigerate for 2 hours.
chops	5) Remove chops from container and rinse.
	6) Cut horizontal pockets in each pork chop for stuffing.
1 1/2 cups cornbread, crumbled	7) Combine rest of ingredients, and put into piping bag that is not
2 tablespoons golden raisins	fitted with a tip.
1/4 cup walnuts, roughly chopped	8) Pipe each chop full with cornbread mixture.
1/4 cup dried cherries, halved	9) Grill the chops on medium high heat for 6 minutes on each side.
1/4 cup buttermilk	10) Turn each chop 45 degrees after 3 minutes to mark.
1/2 teaspoon ground pepper	
2 teaspoons fresh sage, thinly sliced	
1/2 teaspoon kosher salt	

Difficulty: Medium Prep Time: 15 minutes Inactive Prep Time: 12 minutes Cook Time: 12 minutes Yield: 4 servings

WHO LOVES YA BABY-BACK?: Ribs

Episode. Pork Fiction, EATD14	
	1) Preheat oven to 250°.
Dry Rub: 8 parts light brown sugar, tightly packed 3 parts kosher salt 1 part chili powder 1/6 part ground black pepper 1/6 part cayenne pepper 1/6 part jalapeño seasoning 1/6 part Old Bay Seasoning 1/6 part rubbed thyme 1/6 part onion powder	2) In a bowl, combine all dry ingredients and mix well.
2 whole slabs pork baby back ribs	 Place each slab of baby back ribs on a piece of heavy-duty aluminum foil, shiny side down. Sprinkle each side generously with the dry rub. Pat the dry rub into the meat. Refrigerate the ribs for a minimum of 1 hour. In a microwavable container, combine all ingredients for the braising liquid. Cook for 1 minute. Place the ribs on a baking sheet.
Braising Liquid:	8) Open one end of the foil on each slab and pour half of the braising
1 cup white wine	liquid into each foil packet.
2 tablespoons white wine vinegar	9) Tilt the baking sheet in order to equally distribute the braising
2 tablespoons Worcestershire	liquid.
sauce	10) Braise the ribs in the oven for 2 1/2 hours.
1 tablespoon honey	11) Transfer the braising liquid into a medium saucepot.
2 cloves garlic, chopped	 12) Bring the liquid to a simmer and reduce by half or until of a thick syrup consistency. 13) Brush the glaze onto the ribs. 14) Place under the broiler just until the glaze caramelizes lightly. 15) Slice each slab into 2 rib bone portions. 16) Place the remaining hot glaze into a bowl and toss the rib portions in the glaze.
Difficulty: Fasy Prep Time: 1 hr 10 min	Cook Time: 3 hours 25 minutes Vield: 2 slabs ribs

Notes:			

PULLED PORK

Episode: Q, EA1G04

Brine:	1) Combine molasses, pickling salt, and water in 6 quart Lexan.
8 ounces or 3/4 cup molasses	
12 ounces pickling salt	
2 quarts bottled water	
6 to 8 pound Boston butt	2) Add Boston butt making sure it is completely submerged in brine, cover,
	and let sit in refrigerator for a minimum of 8 hours. 12 hours is ideal.
Rub:	3) Place cumin seed, fennel seed, and coriander in food grinder and grind
1 teaspoon whole cumin seed	fine.
1 teaspoon whole fennel seed	
1 teaspoon whole coriander	
1 tablespoon chili powder	4) Transfer to a small mixing bowl and stir in chili powder, onion powder,
1 tablespoon onion powder	and paprika.
1 tablespoon paprika	5) Remove Boston butt from brine and pat dry.
	6) Sift the rub evenly over the shoulder and then pat onto the meat making
	sure as much of the rub as possible adheres. More rub will adhere to the
	meat if you are wearing latex gloves during the application.
	7) Preheat smoker to 210 degrees F.
	8) Place butt in smoker and cook for 10 to 12 hours, maintaining a
	temperature of 210 degrees F. Begin checking meat for doneness after 10
	hours of cooking time. Use fork to check for doneness. Meat is done when
	it falls apart easily when pulling with a fork.
	9) Once done, remove from pot and set aside to rest for at least 1 hour.
	10) Pull meat apart with 2 forks and serve as sandwich with coleslaw and
	dressing as desired.
Difficulty: Facy Pren Time: 201	minutes Inactive Pren Time: 13 hours Cook Time: 11 hours Vield: 8 to 10 servings

Difficulty: Easy Prep Time: 20 minutes Inactive Prep Time: 13 hours Cook Time: 11 hours Yield: 8 to 10 servings

Notes:	

PERFECT POTSTICKERS

Episode: Wonton Ways, EA1H05

_p.s.c.c. ;; c.i.c.ii ;; a,y,s, =, iii.i.c.		
1/2 pound ground pork		1) Preheat oven to 200 degrees F.
1/4 cup finely chopped scallions		2) Combine the first 11 ingredients in a medium-size mixing
2 tablespoons finely chopped red	bell pepper	bowl (pork through cayenne). Set aside.
1 egg, lightly beaten		
2 teaspoons ketchup		
1 teaspoon yellow mustard		
2 teaspoons Worcestershire sauce	•	
1 teaspoon light brown sugar		
1 1/2 teaspoons kosher salt		
1/2 teaspoon freshly ground black	pepper	
1/4 teaspoon cayenne pepper		
35 to 40 small wonton wrappers	3) To form	the dumplings, remove 1 wonton wrapper from the package,
Water, for sealing wontons		the others with a damp cloth.
, , ,		of the edges of the wrapper lightly with water.
		2 rounded teaspoon of the pork mixture in the center of the
	wrapper.	·
		r, seal edges, and shape as desired.
		sheet pan and cover with a damp cloth.
		procedure until all of the filling is gone.
		2-inch sauté pan over medium heat.
3 to 4 tablespoons vegetable		th vegetable oil once hot.
oil, for frying	,	10 potstickers at a time to the pan and cook for 2 minutes,
on, for frying		touching.
1 1/3 cups chicken stock,		e 2 minutes are up, gently add 1/3 cup chicken stock to the
divided	,	, , , , , , , , , , , , , , , , , , ,
aividea		n the heat down to low, cover, and cook for another 2 minutes.
	12) Damaya	
		wontons to a heatproof platter and place in the warm oven.
	14) Clean the	e pan in between batches by pouring in water and allowing the
	14) Clean the pan to de	e pan in between batches by pouring in water and allowing the eglaze.
	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
Difficulty: Medium Prep Time: 50 minut	14) Clean the pan to de 15) Repeat u	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately.
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
Difficulty: Medium Prep Time: 50 minut Notes:	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers
	14) Clean the pan to do 15) Repeat ues Cook Time	e pan in between batches by pouring in water and allowing the eglaze. Intil all the wontons are cooked. Serve immediately. 20 minutes Yield: 35 to 40 potstickers

Lamb

SILENCE OF THE LEG O' LAMB

Episode: Grill Seekers, EA1C06

Episode. dritt seekers, EATCOO	
<u>Paste</u>	1) Roughly chop the garlic cloves in the food processor.
4 cloves garlic	
8 fresh mint leaves	2) Add the mint and repeat.
1 tablespoon brown sugar	3) Add the brown sugar, salt, pepper, mustard, and oil and blend to a paste.
1 tablespoon kosher salt	
2 teaspoons black pepper	
5 tablespoons strong	
mustard, such as Dijon	
2 tablespoons canola oil	
1 sirloin end leg of lamb,	4) Spread the paste evenly on the meat side of the roast.
boned, and trussed	5) Roll the leg into a roast shape and tie with cotton butcher's twine.
	6) Fire 2 quarts (1 chimney's worth) of charcoal (natural chunk is best).
	7) When charcoal is lightly covered with gray ash, split the coals into 2 piles
	and move them to the far sides of the cooker.
	8) Close the lid and allow the grate to heat.
	9) Then, place the lamb, skin side up, on the middle of the hot grate.
2 sprigs fresh rosemary	10) Add the rosemary sprigs to the charcoal briquettes and close the lid and
	grill.
	11) After 20 minutes, flip the roast and rotate it 180°.
	12) Insert the probe thermometer into the roast and continue to grill until it
	reaches an internal temperature of 135°, about 25 to 30 minutes.
	13) Remove the roast at 135°.
	14) Remove the butcher's twine from the roast.
	15) Cover with foil and rest it for 15 minutes before serving.

Difficulty: Easy Prep Time: 45 minutes Cook Time: 1 hour Yield: 6 servings

GYRO MEAT WITH TZATZIKI SAUCE

Episode: My Big Fat Greek Sandwich, EA1H017

1 medium onion, finely chopped or shredded	1)	Process the onion in a food processor for 10 to 15 seconds and turn out into the center of a tea towel. Gather up the ends of the towel and squeeze until almost all of the juice is removed. Discard juice.
2 pounds ground lamb 1 tablespoon finely minced garlic 1 tablespoon dried marjoram 1 tablespoon dried ground rosemary 2 teaspoons kosher salt 1/2 teaspoon freshly ground black pepper	3)	Return the onion to the food processor and add the lamb, garlic, marjoram, rosemary, salt, and pepper and process until it is a fine paste, approximately 1 minute. Stop the processor as needed to scrape down sides of bowl.

To cook in the oven as a meatloaf, proceed as follows:

- 5) Preheat the oven to 325 degrees F.
- 6) Place the mixture into a loaf pan, making sure to press into the sides of the pan.
- 7) Place the loaf pan into a water bath and bake for 60 to 75 minutes or until the mixture reaches 165 to 170 degrees F.
- 8) Remove from the oven and drain off any fat.
- 9) Place the loaf pan on a cooling rack and place a brick wrapped in aluminum foil directly on the surface of the meat and allow to sit for 15 to 20 minutes, until the internal temperature reaches 175 degrees F.
- 10) Slice and serve on pita bread with tzatziki sauce, chopped onion, tomatoes and feta cheese.

To cook on a rotisserie, proceed as follows:

- 11) Form the meat mixture into a loaf shape and place on top of 2 overlapping pieces of plastic wrap that are at least 18 inches long.
- 12) Roll the mixture in the plastic wrap tightly, making sure to remove any air pockets.
- 13) Once the meat is completely rolled in the wrap, twist the ends of the plastic wrap until the surface of the wrap is tight.
- 14) Store in the refrigerator for at least 2 hours or up to overnight, to allow the mixture to firm up.
- 15) Preheat the grill to high.
- 16) Place the meat onto the rotisserie skewer. Place a double-thick piece of aluminum foil folded into a tray directly under the meat to catch any drippings.
- 17) Cook on high for 15 minutes.
- 18) Decrease the heat to medium and continue to cook for another 20 to 30 minutes or until the internal temperature of the meat reaches 165 degrees F.
- 19) Turn off the heat and allow to continue to spin for another 10 to 15 minutes or until the internal temperature reaches 175 degrees.
- 20) Slice and serve on pita bread with tzatziki sauce, chopped onion, tomatoes, and feta cheese.

Tzatziki Sauce:	1) Place the yogurt in a tea towel, gather up the edges, suspend over a
16 ounces plain yogurt	bowl, and drain for 2 hours in the refrigerator.
	2) Place the chopped cucumber in a tea towel and squeeze to remove
	the liquid; discard liquid.
1 medium cucumber, peeled,	3) In a medium mixing bowl, combine the drained yogurt, cucumber,
seeded, and finely chopped	salt, garlic, olive oil, vinegar, and mint.
Pinch kosher salt	4) Serve as a sauce for gyros.
4 cloves garlic, finely minced	5) Store in the refrigerator in an airtight container for up to a week.
1 tablespoon olive oil	
2 teaspoons red wine vinegar	
5 to 6 mint leaves, finely minced	

Gyro Meat

Difficulty: Medium Prep T Tzatziki Sauce

Prep Time: 30 minutes

Inactive Prep Time: 2 hours

Yield: 6 to 8 servings

Cook Time: 1 hr 15 min

Difficulty: Easy

Prep Time: 15 minutes

Inactive Prep Time: 2 hours

Chicken & Fowls

FRIED CHICKEN

Episode: Fry Hard II: The Chicken, EA1D02

	ode: Try Hard II. The efficient, EATDOZ		
1 broiler/fryer chicken, cut into 8 pieces	 Place chicken pieces into a plastic container and cover with buttermilk. Cover and refrigerate for 12 to 24 hours. 		
2 cups low fat buttermilk			
Vegetable shortening, for	3) Melt enough shortening (over low heat) to come just 1/8-inch up the side		
frying	of a 12-inch cast iron skillet or heavy fry pan.		
	4) Once shortening liquefies raise heat to 350° F. Do not allow oil to go over 350° F.		
	5) Drain chicken in a colander.		
2 tablespoons Kosher salt	6) Combine salt, paprika, garlic powder, and cayenne pepper. Liberally		
2 tablespoons Hungarian	season chicken with this mixture.		
paprika			
2 teaspoons garlic powder			
1 teaspoon cayenne pepper			
Flour, for dredging	7) Dredge chicken in flour and shake off excess.		
	8) Place chicken skin side down into the pan. Put thighs in the center, and		
	breast and legs around the edge of the pan. The oil should come half way		
	up the pan.		
	9) Cook chicken until golden brown on each side, approximately 10 to 12		
	minutes per side. More importantly, the internal temperature should be		
	right around 180°. (Be careful to monitor shortening temperature every		
	few minutes).		
	10) Drain chicken on a rack over a sheet pan. Don't drain by setting chicken		
	directly on paper towels or brown paper bags.		
	11) If you need to hold the chicken before serving, cover loosely with foil but		
	avoid holding in a warm oven, especially if it's a gas oven.		

Difficulty: Easy Prep Time: 20 minutes Cook Time: 20 minutes Yield: 3 to 4 servings

40 CLOVES AND A CHICKEN

Episode: The Bulb of the Night, EA1D11

	1) Preheat oven to 350° F.
1 whole chicken (broiler/fryer) cut into 8 pieces Salt and pepper	2) Season chicken with salt and pepper.
1/2 cup plus 2 tablespoons olive oil	3) Toss with a 2 tablespoons olive oil and brown on both sides in a wide fry pan or skillet over high heat.
10 sprigs fresh thyme 40 peeled cloves garlic	 4) Remove from heat, add oil, thyme, and garlic cloves. 5) Cover and bake for 1 1/2 hours. 6) Remove chicken from the oven, let rest for 5 to 10 minutes, carve, and serve.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 1 hour 30 minutes Yield: 6 servings

BROILED, BUTTERFLIED CHICKEN

Episode: A Bird in the Pan, EA1A05

Lpisode. A bird ill tile I dil, LATA	103
	1) Position the oven rack 8 inches from the flame/coil and turn broiler to high.
1 1/2 teaspoons black	2) Crack peppercorns with a mortar and pestle until coarsely ground. Add
peppercorns	garlic and salt and work well.
4 garlic cloves, minced	
1/2 teaspoon kosher salt	
1 lemon, zested	3) Add lemon zest and work just until you can smell lemon.
Extra virgin olive oil	4) Add just enough oil to form a paste.
Onions, carrots and celery	5) Check out your refrigerator for onions, carrots and celery that are a little
cut into 3 to 4-inch	past their prime. Cut vegetables into pieces and place in a deep roasting
pieces	pan.
3 to 4-pound broiler/fryer chicken	6) Place chicken on a plastic cutting board breast-side down. Using kitchen
cnicken	shears, cut ribs down one side of back bone and then the other and remove.
	7) Open chicken like a book and remove the keel bone separating the breast
	halves by slicing through the thin membrane covering it, then by placing
	two fingers underneath the bone and levering it out.
	8) Turn chicken breast-side up and spread out like a butterfly by pressing
	down on the breast and pulling the legs towards you.
	9) Loosen the skin at the neck and the edges of the thighs. Evenly distribute
	the garlic mixture under the skin, saving 2 teaspoons for the jus.
Canola oil	10) Drizzle the skin with oil and rub in, being sure to cover the bird evenly.
	Drizzle oil on bone side of chicken as well.
	11) Arrange bird in roasting pan, breast up, atop vegetables.
	12) Place pan in oven being sure to leave the oven door ajar. Check bird in 10
	minutes. 12) If the skin is a dark makedany, held the drumstick ands with paper towels.
	13) If the skin is a dark mahogany, hold the drumstick ends with paper towels and flip bone-side up. Cook 12 to 15 minutes or until the internal
	temperature reaches 165°. Juices must run clear.
	14) Remove and place chicken into a deep bowl and cover loosely with foil.
	15) Tilt pan so that any fat will pool at corner. Siphon this off with a bulb
	baster. (This fat is great in vinaigrettes).
1 cup red wine	16) Set pan over 2 burners set on high. De-glaze pan with a few shots of red
	wine and scrape brown bits from bottom using a carrot chunk held with
	tongs.
8 ounces chicken stock	17) Add chicken stock, thyme, the remaining garlic paste and reduce briefly
2 to 3 sprigs thyme	to make a jus.
	18) Strain out vegetables and discard.
	19) Slice chicken onto plates or serve in quarters. Sauce lightly with jus and serve.
Difficulty: Easy Prep Time: 30 m	
Notes:	
-	

CHICKEN KIEV

Episode: Flat is Beautiful II, EA1H03

Episode: Flat is beautiful ii, EATHO3		
1)	Combine butter, parsley, tarragon, 1 teaspoon salt, and 1/4 teaspoon	
	black pepper in the bowl of a stand mixer.	
2)	Place mixture on plastic wrap or waxed paper and roll into small log;	
	place in freezer.	
3)	Place chicken breasts, 1 at a time, between 2 pieces of plastic wrap.	
4)	Squirt chicken lightly with water and squirt the top of the plastic wrap	
	as well.	
5)	Pound to no less than 1/8-inch thickness.	
6)	Season each piece of chicken with salt and pepper.	
7)	Lay 1 chicken breast on a new piece of plastic wrap and place 1/4 of	
	the compound butter and 1 tablespoon bread crumbs in the center of	
	each breast.	
8)	Using the plastic wrap to assist, fold in ends of breast and roll breast	
	into a log, completely enclosing the butter; roll very tightly. Repeat with each breast.	
9)	Place chicken in refrigerator for 2 hours, or up to overnight.	
10)	Place egg and water mixture in 1 pie pan and 2 cups bread crumbs in a different pie pan.	
11)	Heat 1/2-inch of vegetable oil in a 12-inch sauté pan over medium-high	
'	heat until oil reaches 375 degrees F.	
12)	Dip each breast in the egg mixture and then roll in the bread crumbs.	
	Gently place each breast in oil, sealed-side down, and cook until	
	golden brown, approximately 4 to 5 minutes on each side, until the	
	internal temperature reaches 165 degrees F.	
14)	Remove to a cooling rack set in sheet pan and allow to drain for 5 to 10	
	minutes before serving.	
	1) 2) 3) 4) 5) 6) 7) 8) 9) 10) 11) 12) 13)	

Difficulty: Medium Prep Time: 35 minutes Inactive Prep Time: 2 hours Cook Time: 10 minutes

CURRY CHICKEN POT PIE

Episode: Casserole Over, EA1F11

Lpisode. Casserole Over, LATI TI	
4 cups frozen vegetable mix,	1) Preheat oven to 400 degrees F.
peas, carrots	2) Toss frozen vegetables with canola oil and spread evenly onto a sheet pan.
1 to 2 tablespoons canola oil	3) Place into oven and cook until golden brown.
3 tablespoons butter	4) In a sauté pan heat 1 tablespoon of butter and sweat the onion and celery.
1 cup chopped onion	
1 cup chopped celery	
1 1/2 cups low sodium chicken	5) In another saucepan, heat the broth and milk.
broth	6) Add 2 more tablespoons of butter to the celery mix and cook out the
1/2 cup milk	water.
3 tablespoons flour	7) Add the flour and curry and cook for 1 to 2 minutes.
1 teaspoon curry powder	8) Whisk in the hot milk mixture and cook until thickened.
2 tablespoons dried parsley	9) Add the parsley, salt and pepper.
1 teaspoon salt	
1/2 teaspoon fresh ground	
pepper	
2 cups cubed cooked chicken	10) Toss the browned vegetables and the chicken.
1 package puff pastry	11) Pour into a shallow baking pan, or a large terra cotta pot base, lined with
	foil, and top with 6 to 8 circles of puff pastry.
	12) Place into the oven and cook until puff pastry has browned and the mixture
	is hot and bubbly, about 25 minutes.
Difficulty Francisco Description Co.	Violation of minutes

Difficulty: Easy Prep Time: 30 minutes Cook Time: 25 minutes Yield: 6 to 8 servings

Yield: 4 servings

COQ AU VIN

Episode: Cuckoo for Coq au vin, EA1H18			
24 to 30 pearl		e root end of each pearl onion and make an "x" with your knife in its place.	
onions		3 cups of water to a boil and drop in the onions for 1 minute.	
		he onions from the pot, allow them to cool, and then peel. You should be able	
		ne onions right out of their skin. Set aside.	
4 chicken thighs			
	en, cut into se		
Kosher salt and fi			
1/4 to 1/2 cup all	l-purpose	5) Place the chicken pieces, a few at a time, into a large (1 or 2-gallon)	
flour		sealable plastic bag along with the flour.	
		6) Shake to coat all of the pieces of the chicken. Remove the chicken from	
		the bag to a metal rack.	
2 tablespoons wa		the 2 tablespoons of water to a large, 12-inch sauté pan over medium heat	
6 ounces salt por		ng with the salt pork.	
slab bacon, o		er and cook until the water is gone, and then continue to cook until the salt	
lardon, cubed		k cubes are golden brown and crispy, approximately 8 to 10 minutes.	
		nove the salt pork from the pan and set aside.	
		he same pan, using the remaining fat, add the pearl onions, sprinkle with salt	
		pepper, and sauté until lightly brown, approximately 8 to 10 minutes. Remove onions from the pan and set aside.	
		t, brown the chicken pieces on each side until golden brown, working in	
		ches if necessary to not overcrowd the pan.	
		nsfer the chicken into a 7 to 8-quart enameled cast iron Dutch oven.	
8 ounces button		13) Add the mushrooms to the same 12-inch sauté pan, adding the 1	
quartered	iliusili ooliis,	tablespoon of butter if needed, and sauté until they give up their liquid,	
1 tablespoon uns	alted butter	approximately 5 minutes.	
		14) Store the onions, mushrooms and pork in an airtight container in the	
		refrigerator until ready to use.	
2 (750-ml) bottle	s red wine,	15) Pour off any remaining fat and deglaze the pan with approximately 1 cup	
preferably pi	not noir	of the wine.	
2 cups chicken st	ock or broth	16) Pour this into the Dutch oven along with the chicken stock, tomato	
2 tablespoons tor		paste, quartered onion, carrots, celery, garlic, thyme, and bay leaf.	
1 medium onion,		17) Add all of the remaining wine. Cover and refrigerate overnight.	
2 stalks celery, q		18) The next day, preheat the oven to 325 degrees F.	
2 medium carrots	, .	19) Place the chicken in the oven and cook for 2 to 2 1/2 hours, or until the	
3 cloves garlic, ci		chicken is tender. Maintain a very gentle simmer and stir occasionally.	
6 to 8 sprigs fresl	h thyme	20) Once the chicken is done, remove it to a heatproof container, cover, and	
1 bay leaf		place it in the oven to keep warm.	
		21) Strain the sauce in a colander and remove the carrots, onion, celery,	
		thyme, garlic, and bay leaf.	
		22) Return the sauce to the pot, place over medium heat, and reduce by	
		1/3. Depending on how much liquid you actually began with, this should take 20 to 45 minutes.	
		23) Once the sauce has thickened, add the pearl onions, mushrooms, and	
		pork and cook for another 15 minutes or until the heated through.	
		24) Taste and adjust seasoning if necessary, remove from the heat, add the	
		chicken and serve.	
		25) Serve over egg noodles, if desired.	
Difficulty: Medium	Prep Time: 1 hou		

Cook's Note: If the sauce is not thick enough at the end of reducing, you may add a mixture of equal parts butter and flour kneaded together. Start with 1 tablespoon of each. Whisk this into the sauce for 4 to 5 minutes and repeat, if necessary.

Notes:		

GOOD EATS ROAST TURKEY

Episode: Romancing The Bird—A Good Eats Thanksgiving, EASP01

For the brine:	1) Combine all brine ingredients in a stock pot and bring to a boil.
1 cup kosher salt	2) Stir to dissolve solids, then remove from heat, cool to room
1/2 cup light brown sugar	temperature refrigerate until thoroughly chilled.
1 gallon vegetable stock	
1 tablespoon black peppercorr	ns
1/2 tablespoon allspice berries	3
1/2 tablespoon candied ginger	
1 gallon iced water	3) Early on the day of cooking, (or late the night before) combine the brine
	and ice water in a clean 5 gallon bucket.
1 (14-16 pound) frozen	4) Place thawed turkey breast side down in brine, cover, and refrigerate or
young turkey	set in cool area (like a basement) for 6 hours.
	5) Turn turkey over once, half way through brining.
	6) A few minutes before roasting, heat oven to 500°.
1 red apple, sliced	7) Combine the apple, onion, cinnamon stick and cup of water in a
1/2 onion, sliced	microwave safe dish and microwave on high for 5 minutes.
1 cinnamon stick	8) Remove bird from brine and rinse inside and out with cold water. Discard
1 cup water	brine.
	9) Place bird on roasting rack inside wide, low pan and pat dry with paper
	towels.
4 sprigs rosemary	10) Add steeped aromatics to cavity along with rosemary and sage.
6 leaves of sage	
Canola oil	11) Tuck back wings and coat whole bird liberally with canola (or other neutral) oil.
	12) Roast on lowest level of the oven at 500° for 30 minutes.
	13) Remove from oven and cover breast with double layer of aluminum foil,
	insert probe thermometer into thickest part of the breast and return to oven, reducing temperature to 350°.
	14) Set thermometer alarm (if available) to 161°. A 14 to 16 pound bird
	should require a total of 2 to 2 1/2 hours of roasting.
	15) Let turkey rest, loosely covered for 15 minutes before carving.
Difficulty: Fooy Bron Time: 1 ho	

Difficulty: Easy Prep Time: 1 hour Inactive Prep Time: Overnight Cook Time: 3 hours Yield: 10 to 12 servings

After taking times and temps of many brined turkeys by the Good Eats fans, we've come to the following equation for estimating the time it'll take to cook the Good Eats Roast Turkey above:

30 Minutes @ 500° + 10 Minutes/lb @ 350°

For example, if you have a 14 lb bird, then the total cooking time would be:

30 + (10*14) or 30 + 140 or 170 minutes or 2 hours, 50 minutes.

This is only an estimated time for planning purposes. Use your probe thermometer for cooking doneness per the recipe.

TURKEY WITH STUFFING

Episode: Stuff It, EA1H04

Lpisode. Stuff it, LATTIO4	·
Special equipment:	
1 re-usable organic cotton produc	e bag*
1 (10 to 12-pound) turkey, with	1) Preheat the oven to 400 degrees F.
giblets removed	2) Place the turkey into a deep, high-sided bowl on its end with the
	stuffing end up. Set aside.
1 quart chicken broth	3) Heat the chicken broth in the microwave in a large microwave-
	proof container.
2 ounces dried mushrooms	4) Place mushrooms in a glass bowl and pour heated broth over them.
	5) Cover and allow to sit for 35 minutes.
1 cup chopped onion	6) In a large mixing bowl toss the onion, celery, and green pepper
1 cup chopped celery	with the oil and salt.
1 cup chopped green pepper	7) Place the vegetables on a sheet pan and roast for 35 minutes.
1 tablespoon vegetable oil, plus	, ε το σε στο με το με το με το στο το στο το στο στο στο στο στο στ
extra for rubbing on turkey	
1 tablespoon kosher salt, plus extra	
for seasoning turkey	
3 cups Challah bread, cut into 1/2-	8) During the last 10 minutes of cooking, spread the cubed bread over
inch cubes (from approximately	the vegetables, return to the oven, and continue cooking.
4 to 5 slices)	9) Drain mushrooms, reserving 1 cup of liquid.
4 ounces unsweetened dried	10) Chop the mushrooms and place in a large microwave-proof bowl
cherries, approximately 1 cup	with the vegetables and bread, reserved chicken stock, cherries,
2 ounces chopped pecans,	pecans, eggs, sage, parsley and black pepper.
approximately 1/2 cup	11) Stir well in order to break up pieces of bread. Use your hands to
2 whole eggs, beaten	combine, if necessary.
2 teaspoons dried rubbed sage	12) Heat the stuffing in a microwave on high power for 6 minutes.
2 teaspoons dried parsley	13) While the stuffing is heating, rub the bird with oil.
1/2 teaspoon freshly ground black	14) Working quickly, place the stuffing into the cavity of the turkey to
pepper, plus extra for seasoning	avoid losing heat.
chicken	15) Place the turkey into a roasting pan, on a rack, and season with
	salt and pepper.
	16) Place the roasting pan on the middle rack of the oven.
	17) Roast for 45 minutes and then reduce the heat to 350 degrees F
	and cook for another 60 to 75 minutes or until the bird reaches an
	internal temperature of 170 degrees F. Serve immediately.
Difficulty: Easy Prep Time: 45 minutes	Cook Time: 2 hrs 30 min Yield: 4 to 6 servings

Difficulty: Easy Prep Time: 45 minutes Cook Time: 2 hrs 30 min Yield: 4 to 6 servine *Cook's Note: The bag is optional. Once the stuffing is made, you can place the stuffing into the bag and then

place the bag into the cavity of the turkey.

TURKEY PICCATA

Episode: Flat is Beautiful II, EA1H03

Episode: Flat is beddefide if, EATHOS			
1 whole turkey breast,	1) Preheat oven to 200 degrees F.		
approximately 1 1/2 to 2	2) Cut the turkey breast crosswise into 1/2-inch pieces.		
pounds	3) Place pieces of turkey, 1 at a time, between 2 pieces of plastic wrap.		
	4) Squirt the meat lightly with water and squirt the top of the plastic wrap		
	as well.		
	5) Pound to no less than 1/8 inch thickness.		
Kosher salt	6) Season both sides of meat with salt and pepper and then dredge in flour.		
Freshly ground black pepper	Shake off the excess flour. Set aside.		
1/2 cup all-purpose flour			
2 tablespoons olive oil	7) In a large sauté pan over medium to medium high heat, heat olive oil and		
6 tablespoons unsalted	4 tablespoons butter.		
butter	8) Once hot, but not yet smoking, brown turkey scaloppini quickly, about 1		
	minute on each side, and remove to an ovenproof platter. Place in oven		
	to keep warm.		
2 tablespoons finely chopped	9) Reduce the heat to low and add the shallots to the pan. Sauté for 1 to 2		
shallots	minutes or until they begin to turn translucent.		
1/2 cup white wine	10) Add wine and lemon juice to the pan and simmer until slightly reduced,		
1/3 cup freshly squeezed	about 2 minutes.		
lemon juice	11) Add remaining 2 tablespoons butter and whisk to combine.		
	12) Season with salt and pepper, to taste, if necessary.		
2 tablespoons freshly	13) Pour sauce over turkey, sprinkle with parsley, and serve immediately.		
chopped parsley leaves			

Difficulty: Easy Prep Time: 35 minutes Cook Time: 10 minutes Yield: 4 servings

MIGHTY DUCK Episode: What's Up Duck?, EA1B04 Combine all brine ingredients in a plastic container with a lid. **Brine** 1/2 cup kosher salt 2) Place the lid on the container and shake to dissolve the salt. 1 pint pineapple orange juice 15 whole black peppercorns 1 bunch fresh thyme 4 cloves garlic, smashed 1 (5 1/2 to 6 Remove the pop-up thermometer, liver, gizzards, and heart. pound) frozen Cut off the wings. 4) 5) Using kitchen shears, locate the spine at the base of the neck. Cut up the line of the Long Island Duck, thawed backbone towards the neck cavity. 6) Turn the duck and cut straight towards the rear cavity. Remove the backbone. 7) Turn the duck over and cut straight down the middle of the breastbone, leaving 2 equal duck halves. 8) To separate the legs from the breast, flip your halves over so the flesh side is facing up at you. Using a knife, make a crescent shape cut between the leg and the breast. Lay your knife flat against the skin and make 3 marks in one direction and then in the other, making an X. Make sure that you are cutting through the skin and not the meat. 9) Line the inside of a plastic Lexan or a pot with a zip-top bag. 10) Place the duck quarters inside the bag, and pour the brine over the duck. 11) Seal the bag, ensuring that all air is removed from the bag. 12) Brine the duck for 2 to 2 1/2 hours in the refrigerator. 13) Bring 1 1/2 inches to 2 inches of water to a boil in a large pot. 14) Place a colander into the pot and line the sides of the colander with the duck. Do not stack the duck guarters on each other. 15) Cover and turn the heat to medium low. 16) Steam the duck for 45 minutes. 17) Set oven to 475° F. Place a large cast iron skillet into the oven. 18) Remove duck pieces from steamer and place legs, skin side down, into the hot skillet. 19) Place the skillet into the hot oven immediately and cook the leg quarters for 10 minutes. 20) Add the breasts, skin side down, and cook for 7 more minutes or until the duck takes on a deep mahogany color and the skin is very crisp. 21) Remove the duck from the skillet and rest under foil. 2 handfuls shredded chard 22) Add the chard and the shallots to the skillet. 2 shallots, minced 23) Toss the chard in the fat until it barely wilts. Dash sherry or balsamic 24) Season with the sherry or balsamic vinegar. 25) Serve the duck with the chard. vinegar Difficulty: Easy Yield: 2 to 4 servings

Fish

CATFISH AU LAIT

Episode: Mission: Poachable, EA1C13

Episode, Mission, Foderlaste, Eriters		
1 (12-ounce can) evaporated milk	1) Combine the milk, Old Bay, pepper, salt, and onion in an electric skillet, cover, and bring to a simmer.	
1 teaspoon Old Bay or other "Crab Boil" seasoning		
1/2 teaspoon freshly ground black pepper		
1 1/2 teaspoon kosher salt		
1/2 onion, thinly sliced		
3 to 4 catfish fillets	 2) Add the catfish to the liquid, spooning some of the liquid over the fillets. 3) Reduce the heat to low, around 140 to 145°, cover the skillet, and poach 	
	for 6 to 9 minutes.	

Difficulty: Easy Prep Time: 15 minutes Cook Time: 9 minutes Yield: 3 to 4 servings

CHIMNEY TUNA LOIN

Episode: The Other Red Meat, EA1F01

1/2 cup dark soy sauce 1/2 cup honey	1) In a non-reactive bowl combine soy, honey, and wasabi powder. Reserve 1/4 cup for dipping sauce.
1/4 cup dry wasabi powder	
2 pounds tuna loin, cut into 2	2) Roll each piece of tuna in this mixture to coat evenly.
pieces	3) Marinate from 1 hour to overnight.
	4) Remove the tuna from the marinade and discard the marinade.
1/2 cup sesame seeds	5) On a plate, lay the sesame seeds. Roll the tuna in the seeds to evenly
	coat.
2 tablespoons peanut oil	6) Fire up the chimney and top with a well-oiled grate.
	7) Sear for 15 to 30 seconds per side or to desired temperature.
	8) Remove to rack and rest for 3 minutes.
	9) Cover with foil or plastic wrap to achieve carry over cooking.
	10) Slice thinly and serve with the dipping sauce.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 3 minutes Yield: 4 servings

CHIPS AND FISH

Episode: Frv Hard, EA1B10

1) Heat oven to 200° F. 1 gallon safflower oil 2) Heat the safflower oil in a 5-quart Dutch oven over high heat until it reaches 320°. 4 large Russet potatoes 3) Using a V-slicer with a wide blade, slice the potatoes with the skin on. Place in a large bowl with cold water. 2 cups flour 1 tablespoon baking powder 1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time. 7) Drain potatoes thoroughly, removing any excess water.
reaches 320°. 4 large Russet potatoes 3) Using a V-slicer with a wide blade, slice the potatoes with the skin on. Place in a large bowl with cold water. 2 cups flour 1 tablespoon baking powder 1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
 4 large Russet potatoes Using a V-slicer with a wide blade, slice the potatoes with the skin on. Place in a large bowl with cold water. 1 tablespoon baking powder 1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning Whisk in the beer until the batter is completely smooth and free of any lumps. Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
Place in a large bowl with cold water. 2 cups flour 1 tablespoon baking powder 1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
2 cups flour 1 tablespoon baking powder 1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
1 tablespoon baking powder 1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
1 teaspoon kosher salt 1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
1/4 teaspoon cayenne pepper Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
Dash Old Bay Seasoning 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
 1 bottle brown beer, cold 5) Whisk in the beer until the batter is completely smooth and free of any lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
lumps. 6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
6) Refrigerate for 15 minutes. Note: The batter can be made up to 1 hour ahead of time.
ahead of time.
7) Prain potatoos thoroughly, romoving any excess water
8) When oil reaches 320°, submerge the potatoes in the oil.
9) Working in small batches, fry for 2 to 3 minutes until they are pale and
floppy.
10) Remove from oil, drain, and cool to room temperature.
11) Increase the temperature of the oil to 375°.
12) Re-immerse fries and cook until crisp and golden brown, about 2 to 3
minutes.
13) Remove and drain on roasting rack.
Kosher salt 14) Season with kosher salt while hot and hold in the oven.
15) Allow oil to return to 350°.
1 1/2 pounds firm-fleshed 16) Lightly dredge fish strips in cornstarch.
whitefish (tilapia, pollock,
cod), cut into 1-ounce strips
Cornstarch, for dredging
Malt Vinegar 17) Working in small batches, dip the fish into batter and immerse into hot
oil.
18) When the batter is set, turn the pieces of fish over and cook until
golden brown, about 2 minutes.
19) Drain the fish on the roasting rack. Serve with malt vinegar.

Difficulty: Easy Yield: 4 servings

Alton Brown: Now, wet stuff does not like sticking to other wet ... stuff. It's one of those

universal axioms that keeps the galaxy from ripping itself to shred and

dissolving into the void.

Marsha Brown: That's funny. I could have sworn that was gravity.

Alton Brown: That's one of them, too.

Good Eats, Fry Hard

Notes:			

PAN FRIED FISH

Episode: Hook, Line and Dinner, EA1A10

	1) Heat a heavy pan over medium high heat.		
1 large or two small skin-on fish fillets, about 8 ounces (rainbow trout, small salmon, brown trout) Kosher salt Ground black pepper	2) Season fish on meat side with salt and pepper.		
Flour for dredging	3) Lightly dredge fish in flour and shake off excess.		
2 tablespoon Canola oil 3 tablespoons butter	 When pan is good and hot, add Canola oil followed immediately by 1 tablespoon butter. As soon as foaming subsides, place fish in pan with the skin side down. Jiggle pan for the first 10 seconds to keep the fish from sticking. Cook until golden crust forms on meat. Carefully turn fish away from you and again jiggle pan for the first few seconds. Cook until skin turns golden brown. Remove to a warm plate. 		
1 tablespoons capers, drained	11) Pour out the cooking fat, add remaining butter and quickly fry the capers.		
1 lemon, juiced	12) Remove pan from the heat, add lemon juice to pan and swirl.13) Pour sauce over the fish and serve.		

Difficulty: Easy Prep Time: 15 minutes Cook Time: 15 minutes Yield: 2 servings

STRIPED BASS IN SALT DOME

Episode: Hook, Line and Dinner, EA1A10

Episode: Hook, Line and Dinner,	
	1) Heat oven to 450°.
	2) Cover the bottom of a baking sheet large enough to hold the fish with
	parchment paper.
1 striped bass, 5 to 6	3) Rinse fish inside and out with cold water and drain. Dry with paper
pounds, gills removed,	towels.
fins trimmed	
1 handful parsley	4) Stuff body cavity with herbs and citrus, saving a few lemon slices for
1 fennel bulb, (with stem)	garnish. Set aside.
quartered	garmsn. see asiae.
Several sprigs thyme	
1 lemon, sliced thin	
1/2 orange, sliced thin	
2 (3 pound) boxes of kosher	5) Pour 1 box of salt into a large bowl, add egg whites and water, then the
salt	second box of salt.
4 egg whites	6) Use your hands to work mixture to a mortar-like consistency.
1/2 cup water	7) Lay down a 1/2-inch thick bed for the fish to lay on with a 1-inch
	clearance on all sides.
	8) Lay the fish on this bed and pile the remainder of the salt mortar on top.
	9) Work into a smooth dome completely encasing the fish. (Don't worry if the
	head or tail poke out a little.)
	10) Cook approximately 35 minutes.
	11) Check for doneness by pushing the probe of an instant read thermometer
	through the salt into the fish. When temperature reaches 130°, remove
	from oven, and rest at room temperature for 5 minutes.
	12) Open the fish at the table by hitting the dome several times with a small
	hammer and lifting off the slabs of salt. Brush away any stray salt.
	13) Gently pull out dorsal (back) fin.
	14) Using a fish knife or serrated pie server, make a single incision all the way
	down the back of the fish and around the gill plate. Then lift the skin off
	working from the head to the tail.
	15) Remove meat from top side of fish, going down one side of the spine then
	the other.
	16) Grasp the tail and remove the skeleton, (it should come up intact). The
Olive eil	meat revealed below will slide right off the skin.
Olive oil	17) Sprinkle meat with a little virgin oil and lemon juice. Serve immediately.

Difficulty: Easy Prep Time: 25 minutes Cook Time: 40 minutes Yield: 8 servings

THE FRENCHMAN'S BASS

Episode: Mission: Poachable, EA1C13

1 pint Good Eats Court Bouillon (recipe in sauce section)	1) Bring the court bouillon to a simmer in a large sauc	epan.
4 (4-ounce) sea bass fillets	Add the fillets to the court bouillon, partially subnliquid.	nerging them in the
	3) Cover the pan with the lid and reduce heat. Poach minutes.	the fish for 5 to 7
Difficulty: Easy Prep Time: 18 m	inutes Cook Time: 7 minutes	Yield: 4 servings

Notes:			
_			

GRILLED SALMON STEAKS

Episode: Hook, Line and Dinner, EA1A10

Episode. Hook, Ellie did Dillier,	277770
	1) Prepare grill by lighting 4 quarts of charcoal (1 starter chimney's worth), or turning gas grill to medium-high.
4 salmon steaks 1-inch thick	 Examine steaks for pin bones by rubbing fingers over surface of meat. If found, remove with bone tweezers or pliers reserved for culinary uses. Using a sharp paring or boning knife, trim bones from the cavity side of the steak. Trim the stomach flaps so that 1 side is missing about 2 inches of skin and the other, 1 inch of meat. Roll the skinless section up into the hollow of the cavity, then wrap the other around the outside to form a round resembling a filet mignon. Tie in place with 2 passes of butcher's twine. (Do not tie it too tight or fish will pop out during cooking.)
1 teaspoon whole cumin seed 1 teaspoon whole coriander seed	7) Combine cumin, coriander, fennel and peppercorns on a double thick piece of aluminum foil and toast over grill, shaking gently until seeds become fragrant.
1/2 teaspoon whole fennel seed 1 teaspoon dry green peppercorns	8) Crush seeds in mortar and pestle or pour into spare pepper grinder.
Sea salt or kosher salt Canola or olive oil to coat steaks	 9) Coat steaks lightly with oil, season with salt, then liberally grind toasted seeds on both sides of steaks. 10) Quickly wipe hot grill grate with a rag or towel dipped in a little Canola oil, then grill fish to medium rare, about 3 minutes per side. (Fish should be well colored on the outside and barely translucent at the center. 11) Serve steaks alongside simple salad dressed with "Veni, Vedi, Vinaigrette."

Difficulty: Easy Prep Time: 20 minutes Cook Time: 10 minutes Yield: 4 servings

ISLAND CEVICHE AND PICKLED ONIONS

Episode: Down and Out in Paradise, EASP02

Lpisode. Down and Out in Paradise, LASP	02
1/2 pound pompano fillets, or other	1) Cut the fish into pieces resembling the size of the scallops.
firm white fish fillet	2) Separately toss the seafood with a little oil and season with salt
1/2 pound bay scallops	and pepper.
Vegetable oil, for coating	3) In a sauté pan over high heat, sear the fish and scallops, about
Kosher salt and pepper	30 seconds on each side. The middle should still be raw. Work in
	batches so you don't overcrowd the pan.
3 ounces fresh lime juice, about 3	4) Place seafood into a glass dish and coat with lime juice. Glass is
limes	best, as it won't react with the acid in the juice.
	5) Marinate, refrigerated, overnight.
1 medium solo papaya, halved and	6) Remove the flesh from 1/2 a papaya and cut into medium dice.
seeded	7) Slice the remaining 1/2 into long strips.
1 cup finely diced Vidalia onion	8) Next day, pour off the lime juice and gently fold the drained fish
4 serrano peppers, seeded and diced	and scallop mixture together with remaining ingredients and
1 small jalapeno, seeded and diced	diced papaya.
2 plum tomatoes, seeded and diced	9) Serve with tortilla chips, sliced papaya, and Pink Pickled Onions.
1/2 cup chopped cilantro	
2 ounces tomato juice	
1 tablespoon white wine	
Worcestershire sauce	
1/2 tablespoon capers	
1 tablespoon Mexican-style hot sauce	
Tortilla Chips, as accompaniment	
Pink Pickled Onions, recipe follows	
Difficulty: Easy Prep Time: 20 minutes I	nactive Prep Time: 12 hours Cook Time: 10 minutes Yield: 4 to 6 servings

Pink Pickled Onions

8 ounces champagne vinegar	a) In a small saucepan, bring the vinegar, sugar, and chiles to a
1/2 cup sugar	boil. Stir until sugar is dissolved.
2 serrano chiles, seeded	b) Remove from heat.
2 medium red onions, thinly sliced	 c) In a plastic container, place the sliced onions and pour the liquid over them. d) Place the container in an ice bath to cool. e) Serve chilled with meats and seafood. These are also great on sandwiches.

Yield: about 2 cups

Notes:		

SALMON TURNOVERS

Episode: Puff The Magic Pastry, EA1D07

	1) Prehea	it oven to 400° F.	
Flour, for dusting	2) Lightly flour the countertop.		
1 sheet puff pastry	3) Roll pu	iff pastry so there are no seams.	
	4) Cut int	to 4 squares.	
1 can boneless, skinless, salmo	n	5) In a bowl, combine salmon, mushrooms, pickle relish, rice,	
1/2 cup sautéed mushrooms		scallions, parsley, salt, and pepper.	
1 to 2 tablespoons sour pickle	relish	6) Place 1 tablespoon of filling in the center of each square.	
1 cup cooked white, brown or	fried rice		
2 to 3 chopped scallions	S chopped scallions		
tablespoon parsley leaves, chopped			
Salt and pepper	alt and pepper		
1 egg beaten with 2	7) Brush i	nside edges of puff pastry with egg wash and fold over to make a	
tablespoons water	triangl	e.	
	8) Using a fork, seal the edges.		
	9) Poke a slit or two in the top of each turnover.		
	10) Brush tops with egg wash.		
	11) Bake ir	n oven for 30 minutes or until golden brown.	

Difficulty: Medium Prep Time: 15 minutes Cook Time: 30 minutes Yield: 4 servings

The Good Eats Custom Corrugated Vapor Colloid Applicator: (Cardboard Box Smoker)

- a) Heavy-duty corrugated box (no interior painting)
- b) Flap door
- c) Electric hot plate
- d) Small cast-iron skillet
- e) Hardwood sawdust (no pressure-treated wood or plywood allowed)
- f) Small battery-operated fan (optional)
- g) 2 quarter-inch wooden dowels inserted through box in parallel fashion
- h) Oven rack
- i) target food (fish skin-side down)
- j) Thermometers (although probe styles are shown, standard stem models may be used in a pinch)
- k) Thermometer probes (one in the box, the other in the fish)

Figure 6: Cardboard Smoker

SMOKED SALMON

Episode: Where There's Smoke There's Fish, EA1D09

1 cup kosher salt	1) In a bowl, mix together salt, sugar, brown sugar and peppercorns.
1/2 cup sugar	
1/2 cup dark brown suga	r
1 tablespoon crushed bla	ick
peppercorns	
2 large salmon fillets or	2) Spread extra-wide aluminum foil a little longer than the length of the fish and
sides, pin bones	top with an equally long layer of plastic wrap.
removed	3) Sprinkle 1/3 of the rub onto the plastic.
	4) Lay 1 side of the fish skin down onto the rub.
	5) Sprinkle 1/3 of the rub onto the flesh of the salmon.
	6) Place second side of salmon, flesh down onto the first side.
	7) Use the remaining rub to cover the skin on the top piece.
	8) Fold plastic over to cover then close edges of foil together and crimp tightly
	around the fish.
	9) Place wrapped fish onto a plank or sheet pan and top with another plank or pan.
	10) Weigh with a heavy phone book or a brick or two and refrigerate for 12 hours.
	11) Flip the fish over and refrigerate another 12 hours. Some juice will leak out
	during the process so make sure there's a place for the runoff to gather.
	12) Unwrap fish and rinse off the cure with cold water.
	13) Pat salmon with paper towels then place in a cool, dry place (not the
	refrigerator) until the surface of the fish is dry and matte-like, 1 to 3 hours
	depending on humidity.
	14) A fan may be used to speed the process.
	15) Smoke fish over smoldering hardwood chips or sawdust, keeping the
	temperature inside the smoker between 150°F and 160°F until the thickest
	part of the fish registers 150°.
	16) Serve immediately or cool to room temperature, wrap tightly and refrigerate for
	up to 3 days.
	17) Cook's Note: trout, mackerel, and bluefish also smoke well.

Cook Time: 5 hours

Prep Time: 24 hours 30 minutes

Difficulty: Easy

Yield: 20 to 30 portions depending on size of fish

BROILED SALMON WITH AB'S SPICE POMADE

Episode: Spice Capades, EA1G20

Episode: Spice capades, Erriozo		
2 teaspoons canola oil	1)	Rub sheet pan with the 2 teaspoons of oil and place side of
1 side of salmon (approximately 3		salmon in pan.
pounds), pin bones removed		
1 1/2 teaspoons kosher salt	2)	Salt and pepper salmon. Set aside.
1 teaspoon fresh ground black pepper		
1 tablespoon whole coriander, toasted	3)	Add coriander, fennel seed, cumin seed, star anise, onion
1 tablespoon whole fennel seed,		powder, garlic powder and cayenne pepper to a blender.
toasted	4)	Turn blender on high and process until whole spices become
1 teaspoon whole cumin seed, toasted		powder.
1 whole star anise pod		
2 teaspoons onion powder		
1 teaspoon garlic powder		
1/2 teaspoon cayenne pepper		
1/3 cup canola oil	5)	With blender running, pour in 1/3 cup canola oil and blend until well combined.
	6)	Stop blender to brush down sides of container, if necessary.
	7)	Brush salmon with spice mixture.
	8)	Allow salmon to sit at room temperature for 30 minutes.
	9)	Preheat oven to the high broiler setting.
	10)	Place salmon in the oven 6-inches from broiler.
	11)	Cook until salmon reaches an internal temperature of 131 degrees F.
	12)	This will take approximately 15 minutes, but will vary with different ovens.
	13)	Remove from oven and let rest for 10 minutes, and then serve
		immediately. Note that the internal temperature of the fish will
		a rise a little as carry-over cooking occurs.
Difficulty: Easy Pren Time: 15 minutes In:	activ	Pren Time: 40 minutes Cook Time: 15 minutes

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 40 minutes Cook Time: 15 minutes

Yield: 6 to 8 main course servings

MACADAMIA NUT CRUSTED MAHI MAHI

Episode: Sometimes You Feel Like A ..., EA1G14

2pisode: 50iiietiiiie5 10d 1 eet 2iiie 7t iii, 271 01 1	<u> </u>
5 ounces (about 1 1/4 cups) coarsely ground,	1) Preheat oven to 425 degrees F.
roasted macadamia nuts	2) In a medium bowl, stir together the nuts, panko, flour,
1/2 cup panko (Japanese-style bread crumbs)	and butter. Set aside.
2 tablespoons all-purpose flour	
1/4 cup butter, melted	
Vegetable oil, for brushing foil	3) Place a piece of aluminum foil on a baking sheet and
	brush it liberally with vegetable oil.
4 (6 to 8-ounce) mahi mahi fillets	4) Place the mahi mahi on the foil and sprinkle each fillet
Kosher salt and pepper	with salt and pepper on both sides.
	5) Bake for 5 minutes.
2 tablespoons coconut milk	6) Remove from the oven and brush each fillet with the
	coconut milk.
	7) Divide the nut mixture among the tops of the 4 fillets,
	patting the mixture to spread and adhere to the fillets.
	8) Return to the oven and bake for 5 to 10 minutes, or until
	the crust is golden brown.
	9) Remove from the oven and allow to stand 10 minutes
	before serving.
Difficulty: Easy Pron Time: 10 minutes Inactive Pr	en Time: 10 minutes Cook Time: 15 minutes Vield: 4 servings

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 10 minutes Cook Time: 15 minutes Yield: 4 servings

Seafood

CLAMS ON THE HALF SHELL WITH FRESH MAYONNAISE

Episode: Send in The Clams, EA1D05

24 littleneck clams, steamed	1)	Serve one teaspoon mayonnaise on top of chilled clams on the half shell.
Mayonnaise (recipe in the	2)	For variations, add 1 tablespoon of any of the following ingredients:
topping sections)		roasted garlic, basil chiffonade, chopped chipotle peppers, finely diced
		roasted red peppers, or prepared horseradish to one cup of mayonnaise.

Difficulty: Medium Prep Time: 20 minutes Cook Time: 5 minutes Yield: 4 to 6 servings

RADONSKY FOR THE NEW MILLENNIUM: Clams

Episode: Send in The Clams, EA1D05

24 Little Neck clams	1)	Half shell the clams and set them aside.
1/4 cup flour	2)	Mix the flour, bread crumbs, Parmesan, salt, and pepper.
1/4 cup seasoned bread crumbs		
1 tablespoon Parmesan, grated		
1/4 teaspoon kosher salt		
1/4 teaspoon fresh pepper		
3 tablespoons bacon fat	3)	In a large pan over high heat, render the bacon fat.
	4)	Sprinkle a generous coating of the flour mixture over all the
		clams and carefully place them flesh side down, using a spoon, into the fat.
	5)	Cook for about two minutes and remove to serving plates flesh
		side up.
1 tablespoon chopped fresh parsley	6)	Top them with fresh parsley and malt vinegar.
Malt vinegar		

Difficulty: Easy Prep Time: 10 minutes Cook Time: 5 minutes Yield: 4 servings

MOJO MOULIES: Mussels

Episode: Mussel Bound, EA1C02

Hardware: 8-quart nonreactive, stainless steel stockpot Metal colander or steamer insert 2 tablespoons minced garlic 1 large leek, cleaned, trimmed, and chopped Pinch kosher salt 3 tablespoons olive oil	
	 Place the mussels in the colander and spray them with cold water to remove any excess dirt or grit. Remove any beards with a pair of needle-nose pliers.
1 1/2 cups white wine	 Add the chopped tomato and the wine to the stockpot and turn the heat to medium high, and bring to a simmer. Insert the colander of mussels into the stockpot and cover. After 3 minutes, check to see if the mussels have opened. If some are still closed, cover the pot, and cook for an additional 30 seconds. Discard any unopened mussels. Place the mussels in a serving bowl. Remove 10 mussels from their shells and add them to the stockpot. Using a stick blender or a bar blender, puree the mussels until the liquid is of a sauce-like consistency.
1	 Pour the sauce over the mussels and garnish with chopped parsley. Serve with a loaf of crusty bread.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 15 minutes Yield: 2 to 4 servings

SQUID VICIOUS

Episode: Squid Pro Quo, EA1D13

Episode: Squid Pro Quo, EATD13	
1/2 pound squid tentacles and tubes	1) On a clean cutting board, remove the tentacles from the bodies of the squid and reserve. Make sure the tubes are
	cleaned out and split them open lengthwise so they look like a
	flat triangle.
	2) Using a matte knife, lightly score the squid in a crosshatch
	pattern.
	3) Cut each tube into four pieces of roughly equal size.
4.4-6.1	, , ,
1 tablespoon soy sauce	4) In a bowl, combine 1 tablespoon of soy sauce with 1 teaspoon
2 teaspoons cornstarch	of cornstarch and toss the squid in it to coat.
	5) Marinate while preparing for the rest of the dish.
1/2 cup miso broth (1/2 cup water	6) Combine the miso broth and balsamic vinegar with the
mixed with 1 tablespoon miso paste)	remaining cornstarch.
1 teaspoon balsamic vinegar	
2 teaspoons sesame oil	7) In a hot pan or wok, add the sesame oil and swirl to coat the
	pan.
	8) Add the squid and cook for 30 to 40 seconds. It will curl up
	naturally and brown.
1/2 teaspoon thinly sliced garlic	9) Working quickly, add the garlic, ginger, and chiles. Allow
1/4 teaspoon minced ginger	them to fry for 10 to 15 seconds stirring constantly (they can
2 dried arbol chiles	burn fast).
1/3 cup medium dice sweet onion	10) Add the onion, mushrooms, and bell pepper and sauté for
1/4 cup torn-into-strips oyster	another minute.
mushrooms	11) Pour in the stock mixture and simmer until the sauce begins to
1/3 cup medium dice red bell pepper	thicken.
Freshly ground white pepper	12) Season with white pepper and additional soy sauce, if
Rice, cooked	necessary.
	13) Serve over rice.
Difficulty: Madium Prop Time: 25 minutes Cool	Viold 2 optrós conjugo

Difficulty: Medium Prep Time: 25 minutes Cook Time: 5 minutes Yield: 2 entrée servings

Notes:		

STUFFED LOBSTER

Episode: Crustacean Nation, EA1D05

1) Preheat oven to 350° F. 2 (1 1/2-pound) lobsters 2) Place lobsters in pan and chill in freezer for 15 to 20 minutes. 3) Meanwhile, place 1 layer of river rocks in the bottom of a wide pot and fill with 1-inch of water. 4) Bring to a boil over high heat. 5) Spread herbs across rocks, then quickly place lobsters on top. Cover and cook for 2 to 3 minutes. 6) Remove and place in ice bath to halt cooking. 7) Lay paper towels across a cutting board. 8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 1/2 onion, diced 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for brushing and drizzling 17) Serve on top of stuffed lobster with extra-virgin olive oil on the side for dipping.	Episode: Crustacean Nation, EA	
3) Meanwhile, place 1 layer of river rocks in the bottom of a wide pot and fill with 1-inch of water. 4 Bring to a boil over high heat. 5 Spread herbs across rocks, then quickly place lobsters on top. Cover and cook for 2 to 3 minutes. 6 Remove and place in ice bath to halt cooking. 7 Lay paper towels across a cutting board. 8 Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9 Remove tomalley and discard. 10 Remove legs and claws. 11 Using a rolling pin, roll over legs to extract the meat. 12 Roughly chop the meat. 13 Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 1/2 onion, diced 15 Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 17) Once onions are translucent add the leg meat. 17) Once onions are translucent add the leg meat. 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		1) Preheat oven to 350° F.
with 1-inch of water. 4) Bring to a boil over high heat. Fresh herbs: parsley, rosemary, thyme 5 Spread herbs across rocks, then quickly place lobsters on top. Cover and cook for 2 to 3 minutes. 6) Remove and place in ice bath to halt cooking. 7) Lay paper towels across a cutting board. 8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 1/2 onion, diced 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 16) Follow with the lemon zest and scallions. 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	2 (1 1/2-pound) lobsters	
4) Bring to a boil over high heat. Fresh herbs: parsley, rosemary, thyme 5) Spread herbs across rocks, then quickly place lobsters on top. Cover and cook for 2 to 3 minutes. 6) Remove and place in ice bath to halt cooking. 7) Lay paper towels across a cutting board. 8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 16) Follow with the lemon zest and scallions. 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		3) Meanwhile, place 1 layer of river rocks in the bottom of a wide pot and fill
Fresh herbs: parsley, rosemary, thyme 5) Spread herbs across rocks, then quickly place lobsters on top. Cover and cook for 2 to 3 minutes. 6) Remove and place in ice bath to halt cooking. 7) Lay paper towels across a cutting board. 8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 16) Follow with the lemon zest and scallions. 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		with 1-inch of water.
rosemary, thyme cook for 2 to 3 minutes. Remove and place in ice bath to halt cooking. Lay paper towels across a cutting board. Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. Remove legs and claws. Semove legs and claws. Semove legs and claws. Semove legs and claws. Semove legs to extract the meat. Remove legs to extract the meat. Remove legs to extract the meat. A tablespoons of butter A tablespoons of butter A tablespoons of butter Semove legs and claws. Semove legs to extract the meat. A tablespoons of butter A tablespoons of butter Semove legs and claws. Semove legs to extract the meat. Semove legs to extract the		4) Bring to a boil over high heat.
6) Remove and place in ice bath to halt cooking. 7) Lay paper towels across a cutting board. 8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 16) Follow with the lemon zest and scallions. 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	Fresh herbs: parsley,	5) Spread herbs across rocks, then quickly place lobsters on top. Cover and
7) Lay paper towels across a cutting board. 8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	rosemary, thyme	cook for 2 to 3 minutes.
8) Bring one lobster to the board and using your chef's knife, cut the lobster straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		6) Remove and place in ice bath to halt cooking.
straight down the center, from head to tail. 9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		7) Lay paper towels across a cutting board.
9) Remove tomalley and discard. 10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		8) Bring one lobster to the board and using your chef's knife, cut the lobster
10) Remove legs and claws. 11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		
11) Using a rolling pin, roll over legs to extract the meat. 12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 1/2 onion, diced 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		9) Remove tomalley and discard.
12) Roughly chop the meat. 13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 14) Meanwhile, melt the butter in a large sauté pan over medium heat. 1/2 onion, diced 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		
13) Move claws to pan and roast for 4 minutes. 4 tablespoons of butter 1/2 onion, diced 15) Add the onions and stir to coat. 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		11) Using a rolling pin, roll over legs to extract the meat.
4 tablespoons of butter14) Meanwhile, melt the butter in a large sauté pan over medium heat.1/2 onion, diced15) Add the onions and stir to coat.1 teaspoon lemon zest16) Follow with the lemon zest and scallions.2 handfuls crumbled buttery crackers17) Once onions are translucent add the leg meat.18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed.19) Spoon filling into the open body cavities.20) Brush tail meat with olive oil and place upright on the pan along with the claws.21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque.22) Crack claws and remove the meat.Extra-virgin olive oil, for23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		12) Roughly chop the meat.
1/2 onion, diced 1 teaspoon lemon zest 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		13) Move claws to pan and roast for 4 minutes.
16) Follow with the lemon zest and scallions. 2 tablespoons sliced scallions 2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		
2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		15) Add the onions and stir to coat.
2 handfuls crumbled buttery crackers 17) Once onions are translucent add the leg meat. 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	1 teaspoon lemon zest	16) Follow with the lemon zest and scallions.
crackers 18) Then add the crackers and toss, off the heat, until all the liquid has been absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	2 tablespoons sliced scallions	
absorbed. 19) Spoon filling into the open body cavities. 20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	2 handfuls crumbled buttery	17) Once onions are translucent add the leg meat.
20) Brush tail meat with olive oil and place upright on the pan along with the claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for	crackers	
claws. 21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		19) Spoon filling into the open body cavities.
21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		20) Brush tail meat with olive oil and place upright on the pan along with the
opaque. 22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		claws.
22) Crack claws and remove the meat. Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		21) Roast 10 to 14 minutes or until the stuffing browns and tail meat becomes
Extra-virgin olive oil, for 23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for		opaque.
		22) Crack claws and remove the meat.
brushing and drizzling dipping.	Extra-virgin olive oil, for	23) Serve on top of stuffed lobster with extra-virgin olive oil on the side for
	brushing and drizzling	dipping.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 15 minutes Yield: 4 servings

Notes:		

Copyright 2005 Mikemenn Productions

THE SHRIMP COCKTAIL

Episode: Crustacean Nation, EA1B07

Lpisode. Crustacean Nation, LA	507			
32 shell-on (21 to 25 count)	1) Using a pair of scissors or a serrated knife, make an incision down the			
tiger shrimp	backside of the shrimp, following the intestinal track.			
	2) Eviscerate shrimp and rinse under cool water leaving shells intact.			
For the brine:	3) Place cleaned shrimp into a bowl with brine and refrigerate mixture for 20			
1/4 cup kosher salt	to 25 minutes.			
1/4 cup sugar				
1 cup water				
2 cups ice				
For the cocktail sauce:	4) While shrimp are brining, place tomatoes, chili sauce, horseradish, sugar,			
1 (14 1/2-ounce) can diced	pepper, and salt in food processor and blend until smooth.			
tomatoes, drained	5) Refrigerate cocktail sauce until ready to serve.			
1/2 cup prepared chili sauce	6) Place a baking sheet or broiler pan under oven broiler and preheat for 5			
4 tablespoons prepared	minutes.			
horseradish	7) Remove shrimp from brine and drain thoroughly.			
1 teaspoon sugar	8) Rinse the shrimp under cold water and dry on paper towels.			
Few grinds fresh black				
pepper				
1/2 teaspoon kosher salt				
1 tablespoon olive oil	9) In a large bowl, toss shrimp with olive oil and sprinkle with Old Bay			
Sprinkle Old Bay seasoning	seasoning, if desired.			
	10) Place shrimp onto a sizzling sheet pan and return to broiler immediately.			
	11) After 2 minutes, turn the shrimp with a pair of tongs.			
	12) Return the shrimp to broiler for 1 minute.			
	3) Transfer to a cold cookie sheet. Refrigerate immediately.			
	14) Once shrimp have chilled, arrange with cocktail sauce in a martini glass or			
	as desired.			
Difficulty: Easy Prep Time: 45 m	nutes Inactive Prep Time: 25 minutes Cook Time: x minutes Yield: 4 servings			

Notes:			

COCONUT SHRIMP WITH PEANUT SAUCE

Episode: Down and Out in Paradise, EASP02

24 large (15 to 20 count) shrimp, peeled, deviened, and butterflied	1) Pat the shrimp dry with a paper towel.
1/2 cup cornstarch 1/4 teaspoon kosher salt 1/4 teaspoon fresh ground white pepper 1/4 teaspoon cayenne pepper	2) In a small bowl combine cornstarch, salt, pepper, and cayenne.
4 egg whites	3) In a separate bowl, whisk the egg whites until foamy.
2 1/2 cups sweetened shredded coconut, or 2 1/2 cups shredded fresh coconut	 4) In another bowl, place the coconut. 5) Coat the shrimp with the cornstarch and shake off any excess. 6) Dip into the egg white and then press into the coconut to get full coverage. Try to keep 1 hand dry, this will keep things a little cleaner.
Canola or peanut oil, for frying	 7) In a large pan, heat the oil to 350° F and gently submerge the shrimp, 6 at a time. Fry for about 3 minutes or until golden brown. 8) Remove them to a rack to drain.
Peanut Sauce, recipe follows	9) Serve with Peanut Sauce.

Difficulty: Medium Prep Time: 25 minutes Cook Time: 15 minutes Yield: 4 to 6 servings

Peanut Sauce:

1/4 cup chicken stock	1)	In a food processor, puree the chicken stock, coconut milk,
3 ounces unsweetened coconut milk	,	lime juice, soy sauce, fish sauce, hot sauce, chopped garlic,
1 ounce lime juice		and ginger.
1 ounce soy sauce		
1 tablespoon fish sauce or 2 to 3 anchovies, ground		
1 tablespoon hot sauce		
2 tablespoons chopped garlic		
1 tablespoon chopped ginger		
1 1/2 cups creamy peanut butter	2)	Add the peanut butter and pulse to combine.
1/4 cup chopped cilantro	3)	Fold in the cilantro and keep refrigerated until ready to serve.
	4)	Bring sauce to room temperature and serve with coconut
		shrimp.

Yield: about 2 cups

GARLIC SHRIMP CASSEROLE

Episode: Casserole Over, EA1F11

Episode: Casserole Over, EATFTT		
2 cups chicken stock	1)	Preheat oven to 350 degrees F.
2 tablespoons cornstarch with 1	2)	In a small saucepan, combine the chicken stock and the
tablespoon water		cornstarch slurry and bring to a simmer for 3 minutes.
1/2 cup heavy cream	3)	Add the cream and the red pepper flakes.
1/2 teaspoon red pepper flakes		
1 pint leftover rice	4)	In a foil lined terra cotta pot, pour the rice and add the leftover
2 pints leftover garlic shrimp		garlic shrimp.
	5)	Then pour the cream mixture over it.
3/4 cup toasted panko bread crumbs	6)	Top with the toasted panko and place in the oven for 45
(Japanese bread crumbs)		minutes.
,	7)	Cool for 15 minutes before serving.

Difficulty: Easy Prep Time: 5 minutes Inactive Prep Time: 15 minutes Cook Time: 50 minutes Yield: 4 to 6 servings

SALT ROASTED SHRIMP

Episode: Eat This Rock!, EASP03

Episode: Edt This Rocks,	L/ \J!	
4 pounds rock salt	1)	Divide salt evenly among 2 (9 by 13-inch) metal pans divide salt evenly.
	2)	Heat your oven to 400 degrees F and put the pans of salt into the oven to heat.
	3)	When the oven reaches 400 degrees F, allow the salt to continue heating for
		another 15 minutes.
1 pound jumbo shrimp	4)	After 15 minutes have passed, put the shrimp on top of the salt in 1 of the pans.
(20 to 24 shrimp		Then cover with all of the salt in the second pan. The shrimp should be evenly
per pound), with		and completely covered.
heads on	5)	Roast for 8 minutes.
	6)	Remove from oven and check 1 shrimp for doneness. The shrimp should be
		opaque and white and pink in color. If not done, return to oven for 1 to 2
		minutes. Serve immediately.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 23 minutes

Yield: 4 servings

SUSHI RICE

Episode: Wake Up Little Sushi, EA0907

2 cups sushi or short grain rice	1) Place the rice into a mixing bowl and cover with cool water.
2 cups water, plus extra for	2) Swirl the rice in the water, pour off and repeat 2 to 3 times or until the water is clear.
rinsing rice	114.44
	3) Place the rice and 2 cups of water into a medium saucepan and place over high heat.
	4) Bring to a boil, uncovered.
	5) Once it begins to boil, reduce the heat to the lowest setting and cover.
	Cook for 15 minutes.
	6) Remove from the heat and let stand, covered, for 10 minutes.
2 tablespoons rice vinegar	7) Combine the rice vinegar, sugar and salt in a small bowl and heat in the
2 tablespoons sugar	microwave on high for 30 to 45 seconds.
1 tablespoon kosher salt	8) Transfer the rice into a large wooden or glass mixing bowl and add the vinegar mixture.
	9) Fold thoroughly to combine and coat each grain of rice with the mixture.
	10) Allow to cool to room temperature before using to make sushi or
	sashimi.

Difficulty: Easy Prep Time: 5 minutes Inactive Prep Time: 1 hour Cook Time: 10 minutes Yield: 4 cups

Notes:		

CALIFORNIA ROLL

Episode: Wake Up Little Sushi, EA0907

Juice of 1/2 lemon	1) Squeeze the lemon juice over the avocado to prevent browning.			
1 medium avocado, peeled, pitted,	2) Cover a bamboo rolling mat with plastic wrap.			
and sliced into 1/4-inch thick	,			
pieces				
4 sheets nori	3) Cut nori sheets in half crosswise.			
i silects ileii	4) Lay 1 sheet of nori, shiny side down, on the plastic covered mat.			
1/2 batch sushi rico (rocino	5) Wet your fingers with water and spread about 1/2 cup of the rice			
1/2 batch sushi rice (recipe	, , ,			
elsewhere)	evenly onto the nori.			
1/3 cup sesame seeds, toasted	6) Sprinkle the rice with sesame seeds.			
	7) Turn the sheet of nori over so that the rice side is down.			
1 small cucumber, peeled, seeded,	8) Place 1/8 of the cucumber, avocado and crab sticks in the center of			
and cut into matchstick-size	the sheet.			
pieces	9) Grab the edge of the mat closest to you, keeping the fillings in			
4 crabsticks, torn into pieces	place with your fingers, and roll it into a tight cylinder, using the			
. от авостоно, сотт што ртосоо	mat to shape the cylinder.			
	10) Pull away the mat and set aside.			
	,			
	11) Cover with a damp cloth.			
	12) Repeat until all of the rice has been used.			
	13) Cut each roll into 6 pieces.			
Pickled ginger, for serving	14) Serve with pickled ginger, wasabi and soy sauce.			
Wasabi, for serving				
Soy sauce, for serving				
Difficulty: Medium Prep Time: 45 minutes	Inactive Prep Time: 1 hour Cook Time: 20 minutes Yield: 8 appetizer servings			

Some Japane	se Terms and Phrases for Sushi
Konnichi-wa	- Good afternoon!
Komban wa	- Good evening!
Hashi	- Chopsticks
Maki-zushi	- Sushi made in a rice and seaweed roll, sliced into bite-size rounds.
Nigiri-zushi	- Traditional sushi, fish or other food on top of bite-size balls of rice.
Temaki-zushi	- "Hand roll," a sushi roll shaped very much like an ice-cream cone for
	eating out of hand.
Sashimi	- Fresh raw seafood attractively sliced and displayed as a dinner dish.
Nori	- Crisp and papery, blackish-green seaweed used to wrap maki-zushi.
Shoyu	- Soy Sauce.
Wasabi	- Hot green Japanese horseradish paste.
O Kudasai	- "I would like." Say this after the word for the item you want, as in
	"Maguro O Kudasai" for "Tuna sushi, please."
Oma ka se	- "Make me something good."
Kanpai!	- "Here's to you!" toasting with sake.
Sumimasen	- Pardon me.
Domo, Arigato or Domo Arigato	- Thanks.
Arigato Gozaimashita	- Thanks and so long!

FISH ROLL WITH COMPOUND BUTTER

Episode: Fit to be Tied, EA1F17

Episode: Fit to be fied, EATF1/	
2 thin salmon fillets	1) On your counter top lay out a sheet of parchment paper and top
3 flounder fillets	it with a layer of plastic wrap.
	2) Lay out your fillets of salmon, tails away from you.
	3) Overlap the fillets of flounder about 1-inch over the tails of the
	salmon.
8 sea scallops	4) Then place the scallops on a metal skewer and set at the end of
	the flounder furthest from you.
1 tablespoon chopped fresh dill	5) Sprinkle the herbs over the fish and season with salt and
1 tablespoon chopped fresh parsley	pepper.
Salt and pepper, for seasoning	6) Using the plastic wrap pull the fish towards you so that the
	plastic begins to pull the flounder over the scallops. Be sure not
	to roll the plastic into the fish roll.
	7) Use a sheet pan to push the roll tightly as you pull the plastic
	toward you. The roll should be tight and you should be able to
	remove the sheet of plastic.
	8) Then roll the fish in the parchment away from you so it is
	covered and can be place into the refrigerator. Refrigerate for 1
	hour.
Compound Butter:	9) For Compound Butter: In a large bowl using a wooden spoon mix
4 ounces butter (1 stick), at room	all ingredients.
temperature	10) Place the mixture on a piece of parchment and fold the
1 teaspoon dry parsley flakes	parchment over itself.
1/4 teaspoon salt	11) Pull to form a roll and twist the ends.
1/4 teaspoon fresh ground black	12) Place in the freezer for 10 minutes to set up.
pepper	13) Slice into 1/4-inch rounds and remove the parchment.
Canola oil, for brushing	14) Preheat your broiler and place the oven rack 6-inches from the
	heating element.
	15) Remove the metal skewer and slice the roulade into 3/4 to 1-
	inch rounds.
	16) Place onto a broiler pan and brush each round with canola oil.
	17) Put under the broiler for 3 to 6 minutes depending on how well
	done you like your fish.
	18) Serve with 1 slice of compound butter on each fish roll.
Difficulty Medium Prop Times 25 minutes	Inactive Prop Time: 70 minutes Cook Time: 6 minutes Viold: 0 convince

Difficulty: Medium Prep Time: 25 minutes Inactive Prep Time: 70 minutes Cook Time: 6 minutes Yield: 9 servings

STEAMED ALASKA KING CRAB CLAWS

Episode: Crustacean Nation III: Feeling Crabby, EA1G01

6 Alaskan king o 2 sprigs dill	crab claws, thawed	 If necessary in order to fit in m Wrap 3 claws at a time in a dar sprig of dill, and then wrap in p Place wrapped claws in microw on high for 2 minutes. Remove and unwrap carefully. 	np paper towel, along with 1 blastic wrap. vave 1 package at a time and cook
Difficulty: East	Prep Time: 5 minutes	Cook Time: 6x minutes	Yield: 2 servings
Notes:			

CRAB CAKES OR FRITTERS

Episode: Crustacean Nation III: Feeling Crabby, EA1G01

Episode. Crustacean Nation III. I cetting en		,
1 cup lump or backfin crabmeat	1)	If using a deep fryer, heat vegetable oil to 375 degrees F.
1 cup special crabmeat (small pieces	2)	In a bowl combine the crabmeat, mayonnaise, pepper, and
white crabmeat)		lemon juice.
1/2 cup mayonnaise	3)	Form into either 1-ounce balls for fritters or into 3-ounce cakes.
1/2 teaspoon freshly ground black		
pepper		
1/2 lemon, juiced		
1 1/2 cups panko bread crumbs	4)	Roll in the panko to evenly coat.
Vegetable oil, for frying	5)	Deep-fry the fritters in until golden brown, about 5 to 7 minutes
		or pan-fry the cakes in 1 to 2 inches of 375 degree F vegetable
		oil until golden brown and flip to brown on the other side about
		3 to 4 minutes per side.
	6)	Drain both on a tray lined with paper towels. Serve
		immediately.
Difficulty Francisco		Violation 4 to 0 colors 40 felture

Difficulty: Easy Prep Time: 15 minutes Cook Time: 7 minutes Yield: 4 to 6 cakes, 16 fritters

BAKED OYSTERS BROWNEFELLER

Episode: Shell Game, EA1H02

/ tablessesses	4) Duck set avente 425 demons 5
6 tablespoons unsalted butter	1) Preheat oven to 425 degrees F.
	2) Melt butter in a 12-inch sauté pan over medium-low heat.
3/4 cup finely chopped onion	3) Increase the heat slightly and add the onion, celery, and 1/2
3/4 cup finely chopped celery	teaspoon kosher salt; sweat for 5 to 7 minutes.
1 teaspoon kosher salt, divided	
1 tablespoon minced garlic	4) Add garlic and cook for an additional 1 to 2 minutes.
1 (14-ounce) can artichoke hearts,	5) Reduce the heat to low and add the artichoke hearts, bread
drained and finely chopped	crumbs, lemon zest, remaining 1/2 teaspoon kosher salt,
1 cup Japanese (panko) bread crumbs	pepper, and oregano.
2 teaspoons finely chopped lemon zest	6) Continue cooking for 2 to 3 more minutes. Remove from the
1/2 teaspoon freshly ground black pepper	heat and set aside.
1 teaspoon dried oregano	
4 cups rock salt	7) Place the 4 cups rock salt on a sheet pan with sides and
	spread evenly.
24 oysters on the half shell, with their	8) Set oysters atop the salt and divide the bread crumb mixture
liquor	evenly among them.
	9) Place in oven and bake for 10 to 12 minutes.
	10) Bread crumbs should be lightly browned. Serve immediately.
Difficulty Medium Prop Times 45 minutes Cook	Viold: 4 contings

Difficulty: Medium Prep Time: 45 minutes Cook Time: 25 minutes Yield: 4 servings

Sandwich

BIG CHEESE SQUEEZE

Episode: For Whom The Cheese Melts, EA1B02

	,	1)	Find 2 heavy skillets that will nest together. Two (10-inch) cast iron skillets are ideal. Heat them over high heat.
2 slices of bread, cut	thin (as far as bread	2)	Meanwhile, spread mustard on one slice of bread.
selection goes, all	I'll say is the bigger	,	
the loaf the bigger	r the sandwich)		
	smooth Dijon mustard		
	This is the soul of the	3)	Distribute the cheese evenly over the mustard, season with
	good stuff. We like a		fresh black pepper and top with second piece of bread.
semi-hard, semi-se			
_	d Gruyere or Fontina		
	go. If you're a purist, r, but make it sharp		
and aged if possib	•		
Fresh Black Pepper	ic.		
Good quality olive	4) Spritz the bread su	rfac	e that's staring up at you with olive oil using either a Misto
oil for spritzing.			ght coat will do, don't soak.
			enough to vigorously sizzle a drop of water, remove them
			e the sandwich, top-side down in the middle of one pan. (If nt size, this would be the smaller one.)
			ring you, as well as the bottom of the other skillet.
			top of the sandwich. If the top pan isn't cast iron, weigh it
down with a brick, can, or something of similar heft.		, or something of similar heft.	
			beer. When you hear the first bit of cheese run out and
			done. This will take anywhere from 3 to 5 minutes.
			op skillet, (you may need to coax it off with a spatula, but I
			it. It's perfectbetter than mom's. (No reason to tell her.)
		cou	unt to 10 and slice it in half.
	11) Take a bite.	·hov	lost there's always next year.
	12) Take another. 30	.iicy	tost there's atways heat year.

CUBAN SANDWICH

Episode: SandwichCraft, EA1H01

Episode. Sandwicherart, LATTIOT		
4 hoagie rolls	1)	Slice the bread horizontally in half, leaving 1 edge intact.
2 tablespoons yellow mustard	2)	Lay the bread open and spread each side with the mustard.
1/4 pound baked ham, thinly sliced	3)	Divide the ingredients evenly among the slices of roll. Start
1/4 pound roast pork, thinly sliced		with the ham followed by the pork, cheese, and dill pickles.
1/4 pound provolone cheese, thinly sliced	4)	Bring the tops and bottoms together.
10 thin dill pickle slices, approximately 2	5)	Heat your panini maker or sandwich press.
whole pickles		
1 tablespoon unsalted butter, room	6)	Butter each side of the press.
temperature	7)	Place the sandwiches inside, press down and grill until the
		cheese is melted and the bread is flat and browned,
		approximately 10 minutes.
	8)	,
		bricks wrapped in foil, in a 500 degrees F oven for 1 hour and
		then press the sandwich between them for 10 minutes. Serve
		warm.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: 4 servings

PAN BAGNAT

Episode: SandwichCraft, EA1H01

1 tablespoon red wine vinegar	1) In a small mixing bowl, whisk together the red wine
1/2 teaspoon Dijon mustard	vinegar, mustard, salt, and pepper.
1/2 teaspoon kosher salt	
1/4 teaspoon freshly ground black pepper	
3 tablespoons olive oil	2) While continuing to whisk, gradually add the olive oil.
	Whisk until an emulsion forms. Set aside.
1 baguette, approximately 16 to 18 inches	3) Slice the baguette horizontally into 2 pieces.
long	4) Tear out some of the soft bread in the center of each side,
	making a slight well in the bread.
12 ounces canned tuna packed in oil or	5) Place the tuna, green pepper, red onion, hard-boiled eggs,
water, drained and crumbled	olives, and tomato on the bottom side of the bread in that
1 small green pepper, sliced into rings	order.
1 small red onion, sliced into rings	6) Drizzle the vinaigrette over the vegetables, top with the
2 hard-boiled eggs, sliced	second piece of bread, and wrap tightly in plastic wrap.
1 cup chopped kalamata olives	7) Let stand at room temperature for 2 hours before serving.
1 tomato, thinly sliced	8) Cut into 4 sandwiches and serve.
Prep Time: 25 minutes Inactive	e Prep Time: 2 hours Yield: 4 sandwiches

Soup

BIRD TO THE LAST DROP: Vegetable Soup

Episode: Behind the Bird, EA1C14

2	<u> </u>
2 quarts vegetable stock	1) Combine the vegetable stock and the turkey carcass in a large soup pot
1 turkey carcass	over low heat and bring to a simmer.
	2) Cover and simmer for 1 hour.
1 (10-ounce) box frozen	3) Add the remaining ingredients to the stock.
mixed vegetables	4) Cover and simmer for an additional 20 minutes.
1/2 cup rice	5) Remove the bones before serving.
2 cups cooked turkey, cubed	
1 teaspoon Old Bay seasoning	
2 teaspoons dried thyme	
Salt and pepper, to taste	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 1 hour 20 minutes Yield: 6 servings

CLAM CHOWDER

Episode: Send in The Clams, EA1D05

3 ounces salt pork, finely diced	1) In a heavy-bottomed saucepot, render the salt pork
	until just crisp. Remove and discard.
1 1/2 cups small diced yellow onion	2) Sweat the onion in the pork fat until tender.
6 cups small diced baking potatoes, like russets	3) Add the potatoes and cover with milk.
2 cups milk	4) Bring to a boil and let simmer until potatoes are soft.
Kosher salt and freshly ground pepper	5) Season with salt and pepper.
1 (6.5 ounce) can clams, drained, juice	6) In a separate pot, fitted with a steamer basket, bring
reserved	the reserved clam juice to a boil.
12 Little Neck clams	7) Add clams and cover.
	8) Steam for three minutes until all clams are open.
	9) Remove the clams as they open and transfer to a bowl.
	10) Add the steaming juices to the pot with the chowder.
	11) Using a stick blender puree to desired consistency.
	Adjust seasonings.
	12) Finely chop the drained canned clams.
	13) Fold into the chowder.
Chopped fresh parsley, for garnish	14) Serve with steamed clams, parsley, sour cream and
Sour cream, for garnish	grape tomatoes, as garnish.
Grape tomatoes, halved, for garnish	

Difficulty: Medium Prep Time: 20 minutes Cook Time: 20 minutes Yield: 4 large servings

CHICKEN NOODLE SOUP

Episode: True Brew IV: Take Stock, EA1G11

Lpisode. True brew IV. Take Stock, LATOTT	
4 cups chicken stock, home made or store bought	1) Bring stock to boil for 2 minutes in a large, non-
(see Chicken Stock recipe)	reactive stockpot with lid on, over high heat.
3/4 cup diced onion	2) Add onion, celery, and garlic.
3/4 cup diced celery	3) Lower heat and simmer for 2 minutes.
1 tablespoon minced garlic	
2 ounces dried egg noodles, cooked to al dente	4) Add noodles and cook 5 more minutes.
1/2 teaspoon finely chopped fresh tarragon leaves	5) Remove from heat and add herbs and salt and
2 teaspoons finely chopped fresh parsley leaves	pepper, to taste.
Lemon halves, for serving	6) Serve with lemon halves and add squeeze of lemon
	juice if desired.

Difficulty: Easy Prep Time: 30 minutes Cook Time: 7 minutes Yield: 4 1/2 cups soup

Notes:		

FRENCH ONION SOUP

Episode: A Bowl of Onion, EA1A09

10 sweet onions (like	1) Trim the ends off each onion then slice from end to end.
Vidalias) or a	2) Remove peel and finely slice into half moon shapes.
combination of sweet	
and red onions	
3 tablespoons butter	3) Set electric skillet to 300° and add butter.
1 teaspoon salt	4) Once butter has melted add a layer of onions and sprinkle with a little
	salt. Repeat layering onions and salt until all onions are in the skillet. Do
	not try stirring until onions have sweated down for 15 to 20 minutes. After
	that, stir occasionally until onions are dark mahogany and reduced to
	approximately 2 cups. This should take 45 minutes to 1 hour. Do not worry
	about burning.
2 cups white wine	5) Add enough wine to cover the onions and turn heat to high, reducing the
	wine to a syrup consistency.
10 ounces canned beef	6) Add consume, chicken broth, apple cider and bouquet garni.
consume	7) Reduce heat and simmer 15 to 20 minutes.
10 ounces chicken broth (low	8) Place oven rack in top 1/3 of oven and heat broiler.
sodium, fat free*)	
10 ounces apple cider	
(unfiltered is best)	
Bouquet garni; thyme sprigs,	
bay leaf and parsley	
1 loaf country style bread	9) Cut country bread in rounds large enough to fit mouth of oven safe soup crocks.
	10) Place the slices on a baking sheet and place under broiler for 1 minute.
Kosher salt	11) Season soup mixture with salt, pepper and cognac.
Ground black pepper	12) Ladle soup into crocks leaving one inch to the lip.
Splash of Cognac (optional)	
1 cup Fontina or Gruyere	13) Place bread round, toasted side down, on top of soup and top with grated
cheese, grated	cheese.
	14) Broil until cheese is bubbly and golden, 1 to 2 minutes.
Difficulty: Easy Prep Time: 15 m	inutes Cook Time: 1 hour 45 minutes Yield: 8 servings

Difficulty: Easy *Mentioned in the show

LEFTOVER BAKED POTATO SOUP

Episode: This Spud's For You Too. EA1D11

Episode. This spud s For You You, EATDTT		
3 tablespoons butter	1)	In a large saucepot, over high heat melt the butter and
1 1/2 cups finely diced leeks		add the leeks and garlic.
1 1/2 tablespoons minced garlic	2)	Cook over medium heat until they are translucent.
6 cups chicken stock, hot	3)	Add the hot stock and whisk to combine.
4 large leftover baked potatoes, halved. pulp	4)	In a separate bowl, whisk together the riced potatoes,
scooped out and put through a ricer		buttermilk, sour cream, and grated Parmesan.
1 1/2 cups buttermilk	5)	Add this mixture to the soup stirring constantly.
1/2 cup sour cream		
1/2 cup freshly grated Parmesan		
2 1/2 teaspoons kosher salt	6)	Season with salt and pepper.
1 teaspoon freshly ground pepper		
2 tablespoons Sherry vinegar	7)	Remove from the heat and add the Sherry vinegar.
1/4 cup minced chives	8)	Ladle into bowls and garnish with chives.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 20 minutes Yield: 4 servings

PAPAYA SOUP

Episode: Down and Out in Paradise, EASP02

1 cup sugar	1) In a small saucepot combine the sugar and water, and
1 cup water	cook over low heat until sugar is dissolved.
2 lemons, zested and juiced	2) Pour into a bowl containing the lemon and lime juice.
3 limes, juiced and strained	
3 papayas, peeled, seeded, and small diced	3) Add the papaya, candied ginger, and mint.
3 tablespoons thinly sliced candied ginger	
2 tablespoons chiffonade fresh mint leaves	
1 cup raspberries	4) In a separate bowl toss raspberries and blackberries.
1 cup blackberries	5) Place papaya mixture into each serving bowl.
·	6) In the center place a spoonful of mixed berries and
	garnish with lemon zest.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 5 minutes Yield: 4 servings

SQUASH SOUP

Episode: Art of Darkness, EA1D08

	1)	Preheat the oven to 400° F.
6 cups (about 2 large squash) seeded 2-inch	2)	Brush the flesh of the squash with a little butter and
wide chunks butternut squash		season with 1 tablespoon salt and 1 teaspoon freshly
Melted butter, for brushing		ground white pepper.
1 tablespoon kosher salt, plus 1 teaspoon	3)	On a sheet pan lay the squash flesh side up.
1 teaspoon freshly ground white pepper, plus	4)	Roast for about 30 to 35 minutes or until the flesh is
1/2 teaspoon		nice and soft.
3 cups chicken or vegetable stock	5)	Scoop the flesh from the skin into a pot and add the
4 tablespoons honey		stock, honey, and ginger.
1 teaspoon minced ginger	6)	Bring to a simmer and puree using a stick blender.
4 ounces heavy cream	7)	Stir in the heavy cream and return to a low simmer.
1/4 teaspoon nutmeg	8)	Season with salt, pepper, and nutmeg.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 40 minutes Yield: 4 servings

Notes:	

GARDEN VEGETABLE SOUP

Episode: Soup's On, EA1H12

Lpisode. 30up's Oil, LATTIZ	
4 tablespoons olive oil	Heat the olive oil in large, heavy-bottomed stockpot over medium-low heat.
2 cups chopped leeks, white part only (from approximately 3 medium leeks) 2 tablespoons finely minced garlic Kosher salt	2) Once hot, add the leeks, garlic, and a pinch of salt and sweat until they begin to soften, approximately 7 to 8 minutes.
 2 cups carrots, peeled and chopped into rounds (approximately 2 medium) 2 cups peeled and diced potatoes 2 cups fresh green beans, broken or cut into 3/4-inch pieces 	3) Add the carrots, potatoes, and green beans and continue to cook for 4 to 5 more minutes, stirring occasionally.
2 quarts chicken or vegetable broth	4) Add the stock, increase the heat to high, and bring to a simmer.
4 cups peeled, seeded, and chopped tomatoes 2 ears corn, kernels removed 1/2 teaspoon freshly ground black pepper	 5) Once simmering, add the tomatoes, corn kernels, and pepper. 6) Reduce the heat to low, cover, and cook until the vegetables are fork tender, approximately 25 to 30 minutes.
1/4 cup packed, chopped fresh parsley leaves	7) Remove from heat and add the parsley and lemon juice.
1 to 2 teaspoons freshly squeezed lemon juice Difficulty: Medium Prep Time: 40 minutes Cook Time: 4	8) Season, to taste, with kosher salt. Serve immediately. 45 minutes Yield: 6 to 8 servings

BULGUR GAZPACHO

Episode: Ill Gotten Grains, EA1G07

1 cup water	1) Bring the water and 1/2 the tomato puree to a boil.
1 cup tomato puree	
3/4 cup bulgur	2) Pour over the bulgur and cover for 20 minutes.
	3) Fluff with a fork.
2 tablespoons balsamic vinegar	4) Combine remaining ingredients and toss with the bulgur.
1 garlic clove, minced	5) Chill for 1 hour before serving.
1/2 teaspoon ground cumin	
1 1/2 teaspoons salt	
1 1/4 teaspoons Louisiana hot sauce	
4 scallions, sliced	
1 cup roughly chopped tomatoes	
1 cup cucumbers, peeled, seeded, and diced	
3/4 cup green bell pepper, small dice	
3 tablespoons chopped cilantro leaves	

Difficulty: Easy Cook Time: 20 minutes Yield: 6 servings

GRAPE GAZPACHO

Episode: Soup's On, EA1H12

1 small cucumber, seeded and chopped (approximately 1 cup)	1)	Place half of the cucumbers, apples,
1 Granny Smith apple, peeled, cored, and chopped		and tomatillos into the bowl of a food
(approximately 1 cup)		processor.
1 cup chopped tomatillos (approximately 3 medium tomatillos)		
1 pound seedless green grapes (approximately 3 cups)	2)	Add all of the grapes, walnuts, yogurt,
1 cup chopped walnuts, toasted		grape juice, vinegar, and mint.
1 cup plain yogurt	3)	Pulse 9 to 10 times.
1 cup white grape juice	4)	Combine with the remaining half of the
1 teaspoon rice wine vinegar		cucumber, apple, and tomatillo.
6 large mint leaves		
Kosher salt	5)	Season with salt, to taste.
	6)	Chill for 2 hours in the refrigerator
		before serving.
	7)	Serve as an appetizer or soup course.

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 2 hours Yield: 4 servings

Pasta

FRESH PASTA

Episode: Use Your Noodle Too, EA1F15

3 cups all-purpose flour	By Hand:
2 large eggs	1) On a clean surface make a well with the flour.
3 tablespoons water	2) In a measuring cup mix the eggs, water and oil and salt.
1 teaspoon olive oil	3) Pour the wet mixture slowly into the flour and mix with your 2
1/2 teaspoon salt	fingers until all of the wet is incorporated.
	4) Do not force the dough to take all of the flour.
	5) If you are going to use a pasta machine to roll out the dough you may at this point form the dough into a disk and cover with plastic wrap.
	6) Place in the refrigerator for 1 hour to rest.
	7) If you going to roll this by hand you should knead the dough on a floured work surface for 8 to 10 minutes.
	By Food Processor:
	1) In the bowl of your food processor combine the flour and salt and pulse 2 to 3 times.
	2) In a liquid measuring cup whisk the eggs, water and oil.
	3) While pulsing the machine pour this mixture in a continuous
	stream and continue running the machine until the dough begins
	to pull away from the sides of the bowl.
	4) Follow directions above for hand rolling or machine.

Difficulty: Easy Prep Time: 5 minutes Cook Time: 3 to 5 minutes Yield: 4 to 6 servings

PASTA: Spaghetti

Episode: Use Your Noodle, EA1A11

Episode: Ose Tour Moodie, EATATT			
3 quarts water	1) Place water in large lidded pot, add sal	t and bring to a rolling boil.	
1 tablespoon kosher salt			
16 ounces dried spaghetti noodles	2) Add spaghetti, fanning it into the water	so that each strand makes	
	contact.		
	3) Using a wooden spoon or tongs, gently b	pend noodles to submerge.	
	4) Cover pot and return to a rolling boil, re	educing heat to medium-	
	high.	-	
	5) Stir occasionally.		
3 tablespoons extra-virgin olive oil	6) Pour 3 tablespoons of good quality extra	a virgin olive oil into the	
2 to 3 cloves of garlic, minced fine	bottom of a wide serving bowl along wi	th garlic.	
	7) In 4 minutes, start tasting. When done,	a string of spaghetti should	
	be springy when pulled on.		
	8) To the tooth, there should be some resi	stance but not so much that	
	the pasta sticks in the teeth.		
	9) As soon as pasta is done, drain immedia	tely in a large colander	
	(lidded models are the best). Shake pa	sta to stop cooking but don't	
	shake dry. And no rinsing.		
	10) Add pasta to serving bowl and toss to co	oat.	
Optional Toppings		11) Quickly divide into	
Capers, Sun dried tomatoes, Red pe	Capers, Sun dried tomatoes, Red pepper, Olives, Walnuts, Hard cheeses like		
Asiago and Parmesan, Soft or vei	toss with various		
Canned Artichokes, Smoked oyst	toppings.		

Yield: 4 servings

RAVIOLI

Episode: Use Your Noodle Too, EA1F15

1/4 recipe Alton Brown's Meatloaf,	1)	, , , , , , , , , , , , , , , , , , , ,
(elsewhere in this tome)		and oregano, mix well, and set aside
1 tablespoon balsamic vinegar	2)	Using the fresh pasta recipe (see below), roll out your dough
3 tablespoons grated Parmesan		either by hand or by machine.
1/2 teaspoon dry oregano	3)	After you have rolled the pasta out into sheets, cut the sheet
Fresh pasta dough, recipe follows		into an even amount of squares.
1 egg mixed with 1 teaspoon water	4)	Using a teaspoon fill the center of half with the filling.
(egg wash)	5)	Brush around the filling with the egg wash and place the
		remaining squares on top.
	6)	Press down around the seal to push out any air bubbles.
	7)	In half a gallon of rapidly boiling salted water add the ravioli in
		batches. Remove to a strainer.
For the browned butter for 10 raviolis:	8)	In a separate pan over medium heat place the butter until it
2 tablespoons butter		just starts to brown. Toss in 10 ravioli until coated.
1 tablespoon sliced sage	9)	Sprinkle in the sage and toss again to evenly distribute.

Difficulty: Medium Prep Time: 20 minutes Cook Time: 10 minutes Yield: 4 servings

TORTELLINI

Episode: Use Your Noodle Too, EA1F15

Episode. Use four Noodie 100, EATF15		
1/2 cup ricotta cheese	1)	In a bowl combine all ingredients, except for the pasta and egg
1/4 cup grated Parmesan		wash.
2 tablespoons chopped spinach	2)	Using the fresh pasta recipe (see below), roll out your dough
1 egg		either by hand or by machine.
1/4 teaspoon fresh ground black	3)	Cut into 3 or 4- inch rounds with a round cookie cutter.
pepper	4)	Place 1/4 teaspoon into the center of each round.
1 pinch freshly grated nutmeg		
Fresh pasta		
1 egg mixed with 1/2 teaspoon water	5)	Brush egg wash (on the bottom half of the round and fold over
		to seal.
	6)	Fold back around your finger and turn down the edge to form a tortellini.
	7)	In half a gallon of rapidly boiling salted water add the tortellini in batches.
	8)	Cook for 3 to 5 minutes, or until they float to the surface.
		Remove to a strainer to drain.

Difficulty: Medium Prep Time: 25 minutes Cook Time: 5 minutes Yield: 6 to 8 servings

STOVE TOP MAC-N-CHEESE

Episode: Use Your Noodle II, EA1D10

Episode. Ose roui Moodie II, EATOTO	
1/2 pound elbow macaroni	1) In a large pot of boiling, salted water cook the pasta to al dente
	and drain.
4 tablespoons butter	2) Return to the pot and melt in the butter. Toss to coat.
2 eggs	3) Whisk together the eggs, milk, hot sauce, salt, pepper, and
6 ounces evaporated milk	mustard.
1/2 teaspoon hot sauce	4) Stir into the pasta and add the cheese.
1 teaspoon kosher salt	5) Over low heat continue to stir for 3 minutes or until creamy.
Fresh black pepper	
3/4 teaspoon dry mustard	
10 ounces sharp cheddar, shredded	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 25 minutes Yield: 6 to 8 servings

Notes:		

BAKED MACARONI AND CHEESE

Episode: Use Your Noodle II, EA1D10

	1) Preheat oven to 350° F.
1/2 pound elbow macaroni	2) In a large pot of boiling, salted water cook the pasta to al dente.
3 tablespoons butter	3) While the pasta is cooking, in a separate pot, melt the butter.
3 tablespoons flour	4) Whisk in the flour and mustard and keep it moving for about five minutes.
1 tablespoon powdered	Make sure it's free of lumps.
mustard	
3 cups milk	5) Stir in the milk, onion, bay leaf, and paprika.
1/2 cup yellow onion, finely	6) Simmer for ten minutes and remove the bay leaf.
diced	
1 bay leaf	
1/2 teaspoon paprika	
1 large egg	7) Temper in the egg.
12 ounces sharp cheddar,	8) Stir in 3/4 of the cheese.
shredded	
1 teaspoon kosher salt	9) Season with salt and pepper.
Fresh black pepper	10) Fold the macaroni into the mix and pour into a 2-quart casserole dish.
	11) Top with remaining cheese.
Topping:	12) Melt the butter in a sauté pan and toss the bread crumbs to coat.
3 tablespoons butter	13) Top the macaroni with the bread crumbs.
1 cup panko bread crumbs	14) Bake for 30 minutes.
	15) Remove from oven and rest for five minutes before serving. Remember to
	save leftovers for fried Macaroni and Cheese.
Difficulty: Easy Prep Time: 20 m	inutes Cook Time: 45 minutes Yield: 6 to 8 servings

NEXT DAY MAC AND CHEESE "TOAST"

Episode: Use Your Noodle II, EA1D10

Leftover baked macaroni and cheese, refrigerated for at least overnight	1) Cut refrigerated macaroni and cheese into slices or bite size pieces.
1 cup all-purpose flour	2) Season the flour with salt, pepper and cayenne.
1 teaspoon salt	3) Dredge each piece through the flour and gently tap off excess.
1 teaspoon pepper	
1 teaspoon cayenne	
1 egg beaten with 2 ounces	4) Dip in the egg wash and then coat with the bread crumbs. Allow them to
water	rest for 5 minutes so the crust can set.
1 cup panko bread crumbs	
Oil for deep frying,	5) Very carefully drop into the oil and fry until golden brown.
preheated to 375°	6) Remove to a baking sheet fitted with a rack and rest for 2 minutes before serving.

Difficulty: Easy Prep Time: 20 minutes Inactive Prep Time: overnight Cook Time: 4 minutes Yield: varies with amount

STEAMED COUSCOUS

Episode: Ill Gotten Grains, EA1G07

Episode: Itt dottell di	, =		
2 cups couscous	1) Place couscous in a fine strainer and rinse under cold running water.		
Pinch salt	2) Dump couscous onto a sheet pan, sprinkle with salt, and let stand until grains swell,		
	about 10 minutes.		
	3) Break up lumps with your fingers.		
	4) Partially fill a large steamer pot or stockpot with 1-inch water. Bring water to		
	simmer.		
1/2 cup cold water	5) Place damp tea towel in steamer or colander and add couscous.		
	6) Fold towel over couscous. Steam, covered, over simmering water for 15 minutes.		
	7) Pour couscous onto large, rimmed baking sheet and sprinkle with 1/2 cup cold water.		
	8) Toss with slotted spatula until cool and the water is absorbed.		
Olive oil, for	9) Spritz hands with olive oil and spread out couscous, breaking up any lumps as you go.		
spraying hands	10) Set aside for 5 minutes.		
	11) Refill pot with enough water to make 1-inch again.		
	12) Return couscous to colander or steamer and steam, covered, for 10 minutes.		
Difficulty: Easy Prep Time: 10 minutes Cook Time: 30 minutes Yield: 4 to 5 cups			

Copyright 2005 Mikemenn Productions

PIZZA PIZZAS

Episode: Flat Is Beautiful, EA1C11

Lpisode. Hat is beautiful, L				
2 tablespoons sugar	, ,	e oil, water, 1 cup of flour, yeast, and remaining cup		
1 tablespoon kosher salt	of flour into the mixer's v			
1 tablespoon pure olive		ent, start the mixer on low and mix until the dough		
oil	just comes together, forn			
3/4 cup warm water	3) Lube the hook attachmen			
2 cups bread flour (for	4) Attach the hook to the mixer and knead for 15 minutes on medium speed.			
bread machines)		dough and flatten into a disc.		
1 teaspoon instant yeast	6) Stretch the dough until th			
Cooking Spray		I look to see if the baker's windowpane, or taut		
		If the dough tears before it forms, knead the dough		
	for an additional 5 to 10 r			
		a smooth ball on the countertop.		
	9) Place into a stainless stee			
2 teaspoons olive oil		oil to the bowl and toss to coat.		
		nd refrigerate for 18 to 24 hours.		
		ile onto the bottom of a cold oven and turn the oven		
		e, about 500° F. If the oven has coils on the oven		
		the lowest rack of the oven.		
		2 equal parts using a knife or a dough scraper.		
		ne countertop and then fold the dough into a ball.		
		ter and rub them onto the countertop to dampen		
	the surface.			
	16) Roll the dough on the surface until it tightens.			
	17) Cover one ball with a tea towel and rest for 30 minutes.			
	18) Repeat the steps with the other piece of dough.19) If not baking the remaining pizza immediately, spray the inside of a zip-top			
		d place the dough ball into the bag. Refrigerate for		
FI 6 1 11 11	up to 6 days.			
Flour, for dusting the		e peel and place the dough onto the peel.		
pizza peel		lip around the edges of the pizza.		
		ound disc, rotating after each stretch. Toss the		
	dough in the air if you da			
		el to be sure that it will slide onto the pizza stone or		
		pizza immediately for a crisp crust or rest the dough		
Olive ail far the minns	for 30 minutes if you wan			
Olive oil, for the pizza	24) Brush the rim of the pizza			
crust	25) Spread the pizza sauce ev	renty onto the pizza.		
Toppings		26) Sprinkle the herbs onto the pizza and top with		
1 1/2 ounces pizza sauce		the cheese.		
	d fresh herbs such as thyme,	27) Slide the pizza onto the tile and bake for 7		
oregano, red pepper flakes, for example minutes, or until bubbly and golden brown.				
	cheeses such as mozzarella,	28) Rest for 3 minutes before slicing.		
Monterey Jack, and pr		20, Reserving Miniaces service stiering.		
Difficulty: Medium Prep Time:		Yield: 2 pizzas		

	•	·	
Notes:			

Pouches

RAMEN SHRIMP POUCH

Episode: The Pouch Principal, EA1G08

Special equipment:		
4 (18-inch) squares aluminum foil		
2 packages Ramen noodles	1)	Preheat oven to 400 degrees F.
	2)	Divide ramen noodles evenly in center of each of the 4 pieces of aluminum foil.
1/2 cup dried mushrooms, chopped	3)	Stack the following ingredients on top of noodles, in this order:
20 large raw shrimp, peeled and deveined		mushrooms, shrimp, onions, scallions, red pepper flakes, and salt.
1/2 cup finely chopped onion	4)	Pull sides and corners of pouch up to form a small basket shape
1/2 cup sliced scallions		leaving an opening at the top to pour in liquid.
1/2 teaspoon red pepper flakes		
1/2 teaspoon kosher salt		
1 quart vegetable broth	5)	In small bowl, combine vegetable broth, mirin, soy sauce, and
1/2 cup mirin		sesame oil.
1/4 cup soy sauce	6)	Distribute liquid evenly among packs.
4 teaspoons sesame oil	7)	Press foil together, leaving a small opening to allow steam to escape.
	8)	Place on cookie sheet and bake in oven for 15 minutes. Serve immediately.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 15 minutes Yield: 4 servings

STONE FRUIT POUCHES

Episode: The Pouch Principal, EA1G08

Lpisode. The Fouch Fillicipat, LATO00	
2 cups crushed gingersnaps	1) Heat coals of grill or fire pit.
	2) Cut 8 (18 by 18-inch) squares of aluminum foil.
	3) Lay down double thickness of foil and divide gingersnaps
	evenly among the 4 squares.
4 apricots, pit removed and cut into eighths	4) Divide fruit evenly and place on top of gingersnaps.
4 plums, pit removed and cut into fourths	
4 tablespoons unsalted butter	5) Dot with butter.
2 tablespoons plus 2 teaspoons sugar	6) In small bowl mix sugar, salt, and lime zest.
Pinch salt	
4 teaspoons lime zest	
2 limes, juiced 4 teaspoons brandy	7) Sprinkle sugar mixture evenly over fruit, drizzle with juice and brandy and seal packets.
	8) Once coals are ash covered, lay packets over them and cover with lid of grill.
	If cooking in a fire pit carefully try to partially bury packets in hot coals.
	9) Cook for 10 minutes.
	10) Remove from heat and open carefully, as steam inside packet is very hot.
	11) Serve on plates as is or spoon into shallow bowls and top with <i>crème fraiche</i> or ice cream.

Notes:		

Cook Time: 10 minutes

Prep Time: 15 minutes

Difficulty: Easy

Yield: 4 servings

RED SNAPPER EN PAPILLOTE

Episode: The Pouch Principal, EA1G08

Episode: The Pouch Principal, EATGO	
1 cup couscous	1) Preheat oven to 425 degrees F.
	2) Rinse couscous in fine mesh strainer, under cold water, lay
	out on parchment lined baking sheet and sprinkle with pinch
	of salt. Set aside.
	3) Cut parchment paper into 15 by 48-inch sheet.
	4) Fold in 1/2 and lay on baking/cookie sheet.
1 (2-pound) whole red snapper, cleaned,	5) Unfold and lay snapper diagonally on sheet pan on top of 1
head on	layer of parchment.
2 teaspoons salt, plus pinch for couscous	6) Salt and pepper fish, inside and out.
1/2 teaspoon freshly ground black pepper	
1 small bunch fresh oregano	7) Place herbs inside cavity of fish along with 1/2 of lemon,
1 small bunch fresh parsley	and 1/2 of red onion.
1 whole lemon, thinly sliced	8) Arrange couscous next to fish on all sides.
1 cup thinly sliced red onion	
2 teaspoons minced garlic	9) Put garlic, and remaining lemon and red onion on fish and
1 cup halved grape tomatoes	lay tomatoes and artichoke hearts around outside of
1 cup drained and quartered artichoke	couscous, creating somewhat of a wall.
hearts	
1/2 cup white wine	10) Pour wine over fish and dot with butter.
1 tablespoon butter	11) Fold over edges of parchment paper, stapling if necessary,
	to create and almost airtight seal.
	12) Bake in oven for 30 minutes.
	13) Carefully open and serve (be aware of bones in the fish).

Difficulty: Easy Prep Time: 25 minutes Cook Time: 30 minutes Yield: 4 servings

SALMON FILLET EN PAPILLOTE WITH JULIENNE VEGETABLE

Episode: The Pouch Principal, EA1G08

1/3 cup julienned fennel bulb	1) Take a 15 by 36-inch piece of parchment paper and fold in
1/3 cup julienned leeks, white part only	1/2 like a book.
1/3 cup julienned carrots	2) Draw a large 1/2 heart on paper with fold of paper being
1/3 cup julienned snow peas	the center of the heart.
	3) Cut out heart and open.
	4) Lay fennel, leeks, carrots, and snow peas on parchment in
	center to 1 side of fold.
1 teaspoon salt	5) Mix together salt, pepper, and ground coriander.
1/8 teaspoon freshly ground black pepper	6) Sprinkle vegetables with 1/2 of salt, pepper, and
1/8 teaspoon whole coriander seed, ground	coriander.
fine	
1 (8-ounce) salmon fillet, pin bones	7) Lay salmon on top of vegetables and season with remaining
removed	salt, pepper and coriander.
1 orange cut into wedges with white, pithy	8) Top with the orange wedges and sprinkle with vermouth.
membrane removed	9) Fold other side of heart over fish and starting at top of
1 tablespoon dry vermouth	heart shape, fold up both edges of parchment, overlapping
	folds as you move along.
	10) Once you reach the end tip, twist several times to secure
	tightly.
	11) Place on microwave safe plate and cook for 4 minutes, on
	high in microwave, or until fish reaches 131 degrees.
	12) Open parchment carefully and serve for a complete meal.

Difficulty: Easy Prep Time: 25 minutes Cook Time: 5 minutes Yield: 1 serving

Veggies

SPLIT PEA BURGERS

Episode: Give Peas a Chance, EA0902

1 tablespoon olive oil, plus 1 to	1) Heat 1 tablespoon olive oil in a large (4 to 6-quart) saucepan over
2 additional tablespoons for	medium heat.
sautéing	
1/2 cup chopped onion	2) Add the onion and bell pepper along with a generous pinch of salt.
1/2 cup chopped bell pepper	3) Sweat for 5 minutes or until the onions are soft.
Kosher salt and freshly ground	
black pepper	
2 teaspoons minced garlic	4) Add the garlic and mushrooms and continue to cook for another 4
4 ounces mushrooms, sliced	minutes.
3 cups vegetable broth	5) Add the broth, peas, rice, coriander and cumin. Increase the heat to
1 cup dry split peas, picked and	high and bring to a boil.
rinsed	6) Decrease heat to low, cover and cook at a simmer for 1 hour or until
1/2 cup dry brown rice	the rice and peas are tender.
1 teaspoon ground coriander	7) Remove from the heat and gently pour the mixture into the bowl of a
1 teaspoon ground cumin	food processor and process until just combined.* Do not puree.
3/4 cup plain dry bread crumbs,	8) Pour this mixture into a bowl and stir in the 3/4 cup of bread crumbs.
plus 1/4 cup for coating	9) Season, to taste, with salt and freshly ground pepper.
	10) Refrigerate for 30 minutes.
	11) Shape the mixture into patties and dredge on each side in the
	remaining 1/4 cup of bread crumbs.
	12) Heat 1 tablespoon of olive oil in a medium sauté pan over medium
	heat.
	13) Add 2 burgers at a time and sauté until brown on each side,
	approximately 3 to 4 minutes per side.
	14) To grill, cook on high for 3 to 4 minutes per side as well. Serve immediately.
	· · · · · · · · · · · · · · · · · · ·

Difficulty: Medium Prep Time: 35 minutes Inactive Prep Time: 30 minutes Cook Time: 1 hr 15 min Yield: 8 5-oz burgers *When blending hot liquids: Remove liquid from the heat and allow to cool for at least 5 minutes. Transfer liquid to a blender or food processor and fill it no more than halfway. If using a blender, release one corner of the lid. This prevents the vacuum effect that creates heat explosions. Place a towel over the top of the machine, pulse a few times then process on high speed until smooth.

Notes:	 	 	

FILLET O'FU

Episode: Tofuworld, EA1C01

Lpisode. Tordworld, LATCOT	
1 (19-ounce) block firm tofu	1) Slice the block of tofu into 4 equal portions.
	2) Place the slices on paper towels and fold the towels over in both
	directions to cover the tofu.
	3) Place a baking sheet on top of the tofu and weigh it down with a 28-ounce can of tomatoes for 1 hour.
2 tablespoons sherry vinegar	4) Combine the sherry vinegar, Worcestershire sauce, and hot pepper sauce
2 tablespoons Worcestershire	and place the tofu into the marinade. Marinate for 15 minutes on each
sauce	side.
Few dashes of hot pepper	
sauce	
1/2 cup all-purpose flour	5) Place the flour into a shallow dish and the eggs into another.
2 eggs	6) Lightly beat the eggs.
Canola oil to cover skillet by	7) Heat the canola oil in the skillet over medium-high heat.
1/8-inch	8) Remove tofu from marinade and drain on paper towels to remove any
	excess marinade.
	9) Lightly dredge the tofu in the flour, knocking off any excess flour and
	slide into the eggs until completely, but thinly, coated on both sides.
	10) Slide tofu gently into the hot oil and fry for 2 minutes until golden brown
	and delicious.
	11) Flip the tofu using the tongs, and cook for another 2 minutes.

Difficulty: Easy Prep Time: 1 hour 20 minutes Cook Time: 5 minutes Yield: 2 servings

VEGETABLE CURRY

Episode: Spice Capades, EA1G20

Lpisoue. Spice capades, LATOZO		
1 (1-pound) bag mixed frozen	1)	Poke several holes in the bag of frozen vegetables and
vegetables		microwave on high for 2 to 3 minutes or until thawed. Set aside.
2/3 cup plain yogurt	2)	In medium mixing bowl, whisk together yogurt and cornstarch.
1 teaspoon cornstarch		Set aside.
2 tablespoons vegetable oil	3)	Heat oil in a 10-inch, non-reactive sauté pan over medium-high heat.
1 teaspoon cumin seeds	4)	Add cumin seeds, fennel seeds and mustard seeds, cover pan
1/2 teaspoon fennel seeds		with a splatter screen, and cook, stirring occasionally, until they
1/2 teaspoon mustard seeds		begin to pop.
1 teaspoon ground turmeric	5)	Once they begin to pop, turn the heat down to medium, and
1/2 teaspoon onion powder		add turmeric, onion powder, coriander, cinnamon, garlic, and
1/2 teaspoon freshly ground coriander		chiles.
1/8 teaspoon freshly ground cinnamon	6)	Sauté until garlic turns golden brown in color, approximately 3
2 medium cloves garlic, crushed		to 5 minutes.
3 dried red chiles, stems and seeds		
removed if less heat is desired		
1/4 teaspoon sugar	7)	Gently add the vegetables, sugar, salt and pepper, if desired,
1/2 teaspoon kosher salt	,	and cook for 3 to 5 minutes, or until vegetables are heated
Black pepper, optional		through.
	8)	Remove vegetables from heat, pour into bowl with yogurt
	ĺ <i>′</i>	mixture, and stir to combine.
	9)	Remove chiles if desired, and serve immediately.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 15 minutes Yield: 2 main course servings or 4 as side dish

VEGETARIAN STEAMED DUMPLINGS

Episode: Wonton Ways, EA1H05

Episode. Wollton Ways, EATHOS	
1/2 pound firm tofu	1) Preheat the oven to 200 degrees F.
	2) Cut the tofu in half horizontally and lay between layers of
	paper towels.
	3) Place on a plate, top with another plate, and place a weight
	on top (a 14-ounce can of vegetables works well). Let stand
	20 minutes.
	4) After 20 minutes, cut the tofu into 1/4-inch cubes and place
1.0	in a large mixing bowl.
1/2 cup coarsely grated carrots	5) Add the carrots, cabbage, red pepper, scallions, ginger,
1/2 cup shredded Napa cabbage	cilantro, soy sauce, hoisin, sesame oil, egg, salt, and
2 tablespoons finely chopped red pepper	pepper. Lightly stir to combine.
2 tablespoons finely chopped scallions	
2 teaspoons finely minced fresh ginger	
1 tablespoon chopped cilantro leaves	
1 tablespoon soy sauce 1 tablespoon hoisin sauce	
2 teaspoons sesame oil	
1 egg, lightly beaten	
1 teaspoon kosher salt	
1/4 teaspoon freshly ground black pepper	
Bowl of water, plus additional water for	6) To form the dumplings, remove 1 wonton wrapper from the
steamer	package, covering the others with a damp cloth.
35 to 40 small wonton wrappers	7) Brush the edges of the wrapper lightly with water.
To to lo small wonton wappers	8) Place 1/2 rounded teaspoon of the tofu mixture in the
	center of the wrapper.
	9) Shape as desired.
	10) Set on a sheet pan and cover with a damp cloth. Repeat
	procedure until all of the filling is gone.
	11) Using a steaming apparatus of your choice, bring 1/4 to 1/2-
	inch of water to a simmer over medium heat.
Non-stick vegetable spray, for the steamer	12) Spray the steamer's surface lightly with the non-stick
	vegetable spray to prevent sticking.
	13) Place as many dumplings as will fit into a steamer, without
	touching each other.
	14) Cover and steam for 10 to 12 minutes over medium heat.
	15) Remove the dumplings from the steamer to a heatproof
	platter and place in oven to keep warm.
	16) Repeat until all dumplings are cooked.
Difficulty: Medium Prep Time: 50 minutes Cook T	ime: 12 minutes Yield: 35 to 40 dumplings
Notes:	
Notes:	

Other

AB'S BEEFY BROTH

Episode: Pressure, EA1D03

	1) Place pressure cooker over high heat.	
Vegetable oil	2) Oil and salt the oxtail and shank pieces then sear	
Salt and pepper, to taste	in batches.	
3 pounds combined beef shank and oxtail pieces		
2 onions, quartered	3) Add remaining ingredients and cover with water, being caref	ul not to fill
2 ribs celery, halved	above the cooker's "maximum fill" line. (If your pressure coo	ker does not
2 carrots, halved	have a water line, fill the pot 2/3 full).	
3 cloves garlic	4) Bring to a boil and skim off any foam that gathers at the surf	ace.
1 bunch parsley	5) Cover and lock lid.	
1 teaspoon black peppercorns	6) Once pressure builds up inside the cooker, reduce the heat s barely hear hissing from the pot.	o that you
2 quarts water	7) Cook for 50 minutes.	
	8) Release pressure using your cookers release device (read that cool the cooker by running cold water over the lid for 5 minutes.	
	9) Carefully opening the lid and strain squeezing the solids before	re feeding to
	the compost pile, or the dogs.	_
	10) Strain through a fine sieve or several layers of cheesecloth.	
	11) Season and serve or use as a base for other soup recipes.	
Difficulty: Easy Prep Time: 10 m	nutes Cook Time: 1 hour Yie	ld: 4 to 6 servings

CHICKEN STOCK

Episode: True Brew IV: Take Stock, EA1G11

	,
4 pounds chicken	1) Place chicken, vegetables, and herbs and spices in 12-quart stockpot.
carcasses, including	2) Set opened steamer basket directly on ingredients in pot and pour over
necks and backs	water.
1 large onion, quartered	3) Cook on high heat until you begin to see bubbles break through the surface of
4 carrots, peeled and cut	the liquid.
in 1/2	4) Turn heat down to medium low so that stock maintains low, gentle simmer.
4 ribs celery, cut in 1/2	5) Skim the scum from the stock with a spoon or fine mesh strainer every 10 to
1 leek, white part only,	15 minutes for the first hour of cooking and twice each hour for the next 2
cut in 1/2 lengthwise	hours.
10 sprigs fresh thyme	6) Add hot water as needed to keep bones and vegetables submerged.
10 sprigs fresh parsley	7) Simmer uncovered for 6 to 8 hours.
with stems	8) Strain stock through a fine mesh strainer into another large stockpot or
2 bay leaves	heatproof container discarding the solids.
8 to 10 peppercorns	9) Cool immediately in large cooler of ice or a sink full of ice water to below 40
2 whole cloves garlic,	degrees.
peeled	10) Place in refrigerator overnight.
2 gallons cold water	11) Remove solidified fat from surface of liquid and store in container with lid in
	refrigerator for 2 to 3 days or in freezer for up to 3 months.
	12) Prior to use, bring to boil for 2 minutes. Use as a base for soups and sauces.
Difficulty: Fasy Prep Time	: 30 minutes Inactive Prep Time: 8 hours Cook Time: 6 hours Vield: 5 quarts

Yield: 5 quarts

GOOD EATS COURT BOUILLON

Episode: Mission: Poachable, EA1C13

Episode. Mission. I odenable, EA	10.0
1 1/2 cups water	1) Combine all ingredients in a saucepan and bring to a boil over high heat.
1/2 cup white wine	2) Reduce the heat and simmer for 8 minutes.
1 lemon, juiced	3) Strain or use chunky the first time, then strain through a fine mesh and
1 onion, chopped	either refrigerate for up to 3 days or freeze for up to 2 months. Either
1/2 celery rib, chopped	way, be sure to bring to a boil before reusing.
1 garlic clove, chopped finely	
1 teaspoon black	
peppercorns	
4 to 5 sprigs fresh thyme	
1 bay leaf	

Difficulty: Easy

Prep Time: 20 minutes

Cook Time: 8 minutes

Yield: 2 cups

HAGGIS

Episode: Oat Cuisine, EA1D06

1 sheep stomach	1) Rinse the stomach thoroughly and soak overnight in cold salted water.
1 sheep liver	2) Rinse the liver, heart, and tongue.
1 sheep heart	3) In a large pot of boiling, salted water, cook these parts over medium heat
1 sheep tongue	for 2 hours.
	4) Remove and mince. Remove any gristle or skin and discard.
1/2 pound suet, minced	5) In a large bowl, combine the minced liver, heart, tongue, suet, onions,
3 medium onions, minced	and toasted oats.
1/2 pound dry oats, toasted	
1 teaspoon kosher salt	6) Season with salt, pepper, and dried herbs.
1/2 teaspoon ground black	7) Moisten with some of the cooking water so the mixture binds.
pepper	8) Remove the stomach from the cold salted water and fill 2/3 with the
1 teaspoon dried ground	mixture.
herbs	9) Sew or tie the stomach closed.
	10) Use a turning fork to pierce the stomach several times. This will prevent
	the haggis from bursting.
	11) In a large pot of boiling water, gently place the filled stomach, being
	careful not to splash.
	12) Cook over high heat for 3 ours.
	13) Serve with mashed potatoes, if you serve it at all.

Difficulty: Expert Prep Time: 30 minutes Inactive Prep Time: 12 hours Cook Time: 5 hours Yield: Depends...Good Luck

Notes:			

REFRIGERATOR PIE

Episode: The Egg Files II: Man with a Flan, EA1C03

1cup heavy cream or half-and- half	1) In a nonreactive, stainless steel bowl, combine			
2 eggs	the cream or half-and-half and the eggs.			
	2) Whisk until combined thoroughly.			
2 pinches kosher salt	3) Add the salt and the nutmeg.			
Freshly grated nutmeg	4) Whisk to combine.			
1 frozen 9-inch pie crust	5) Refrigerator Pie Rules:			
	a) Heat oven to 350° F.			
Any one of the following combinations:	b) Evenly distribute the pie fillings in the pie			
a) Cooked spinach, cheddar cheese, cubed cooked ham	crust.			
b) Bacon, sautéed leeks, and Gruyere cheese	c) Do not overfill the crust with the filling			
c) Cooked spinach, canned artichoke hearts, and	ingredients.			
Parmesan cheese	d) Do not pour too much royale into the crust.			
d) Roasted chicken, goat cheese, and sun-dried	The eggs will expand upon cooking.			
tomatoes	6) Bake the pie until it is firm to the touch like			
e) Blanched asparagus and smoked salmon	set Jell-O, about 45 minutes.			
f) Port Salut and Spam	7) Cool the pie for at least 15 minutes before			
	slicing.			

Difficulty: Easy Prep Time: 15 minutes Cook Time: 45 minutes Yield: 1 refrigerator pie

PEAR WALNUT WONTONS

Episode: Wonton Ways, EA1H05

1/4 cup water	1) In a small saucepan over medium heat, bring water and sugar to a
1/4 cup sugar	simmer, stirring occasionally, until sugar is dissolved.
1 vanilla bean, scraped	2) Remove from the heat and stir in vanilla bean scrapings and orange
1 tablespoon orange liqueur	liqueur.
6 ounces dried pears, roughly	3) Place pears in the bowl of a food processor and process until finely
chopped	chopped, stopping to scrape down the bowl if necessary.
	4) Add the sugar syrup and pulse just until combined.
1.25 ounces walnuts, toasted and	5) Transfer the pears to a bowl and stir in the walnuts.
finely chopped	6) Place the mixture in the refrigerator to cool completely,
	approximately 1 hour. The filling may be made up to 1 day ahead of
	time.
25 to 30 wonton wrappers	7) Heat oil in a 6-quart Dutch oven to 360 degrees F.
Bowl of water, for sealing wontons	
1/2 gallon vegetable or peanut oil,	8) To form the dumplings, remove 1 wonton wrapper from the
for frying	package, covering the others with a damp cloth.
	9) Brush the edges of the wrapper lightly with water.
	10) Place 1 teaspoon of the pear mixture in the center of the wrapper.
	11) Fold over the edges, seal, and shape as desired.
	12) Set on a sheet pan and cover with a damp cloth.
	13) Repeat procedure until all of the filling is gone.
	14) Gently place the wontons in the oil, 7 to 8 at a time.
	15) Fry until golden, approximately 2 minutes.
	16) Remove to a cooling rack set in a sheet pan lined with newspaper
	and let cool at least 5 minutes before serving.

Difficulty: Medium Prep Time: 35 minutes Inactive Prep Time: 1 hour Cook Time: 15 minutes Yield: 25 to
--

Notes:_				

^{*}Cook's Note: If you want to make more than one pie, whip up the first 4 ingredients in a blender multiplying the amount by the number of pies you want.

PRESSURE COOKER CHILI

Episode: The Big Chili, EA1H07

3 pounds stew meat (beef, pork,	1) Place the meat in a large mixing bowl and toss with the peanut oil
and/or lamb)	and salt. Set aside.
2 teaspoons peanut oil	2) Heat a 6-quart heavy-bottomed pressure cooker over high heat
1 1/2 teaspoons kosher salt	until hot.
	3) Add the meat in 3 or 4 batches and brown on all sides,
	approximately 2 minutes per batch.
	4) Once each batch is browned, place the meat in a clean large
	bowl.
1 (12-ounce) bottle of beer,	5) Once all of the meat is browned, add the beer to the cooker to
preferably a medium ale	deglaze the pot.
	6) Scrape the browned bits from the bottom of the pot.
1 (16-ounce) container salsa	7) Add the meat back to the pressure cooker along with the salsa,
30 tortilla chips	tortilla chips, chipotle peppers, adobo sauce, tomato paste, chili
2 chipotle peppers canned in adobo	powder, and ground cumin and stir to combine.
sauce, chopped	8) Lock the lid in place according to the manufacturer's instructions.
1 tablespoon adobo sauce (from the	9) When the steam begins to hiss out of the cooker, reduce the heat
chipotle peppers in adobo)	to low, just enough to maintain a very weak whistle. Cook for 25
1 tablespoon tomato paste	minutes.
1 tablespoon chili powder	10) Remove from the heat and carefully release the steam. Serve
1 teaspoon ground cumin	immediately.

Difficulty: Medium Prep Time: 15 minutes Cook Time: 35 minutes Yield: 4 servings

SALAD

Green Salad

BACON VINAIGRETTE WITH GRILLED RADICCHIO

Episode: Scrap Iron Chef - Bacon Challenge, EA1D12

Episode: Serap from their Bacon charterize; EATD 12		
1/4 cup extra-virgin olive oil	In a small non-reactive bowl combine all ingredients except	
1/4 cup cider vinegar	radicchio.	
2 tablespoons bacon drippings	2) Whisk until emulsion is formed and reserve at room temperature.	
1 tablespoon dark brown sugar		
1 tablespoon prepared mustard		
1 teaspoon salt		
1 teaspoon freshly ground pepper		
2 heads radicchio, quartered	3) Place quartered radicchio onto a hot grill or grill pan. Cook on each	
	side for approximately 2 minutes per side. You are looking to	
	achieve slightly wilted edges.	
	4) Remove from the grill and place onto a plate.	
	5) Cover with a stainless steel bowl and allow steam to continue	
	cooking radicchio for 5 minutes.	
	6) Drizzle vinaigrette over radicchio wedges and serve immediately.	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: 8 servings

HAIL CAESAR SALAD

Episode: Salad Daze, EA1A04

	1) Heat oven to 350°.		
1 loaf day old Italian bread	2) Cut 1/2 to 3/4-inch croutons from the loaf of bread and place on a baking		
	sheet and put into the oven until dry but not browned.		
3 garlic cloves, mashed	3) Use a mortar and pestle to mash the garlic with 4 tablespoons of oil and		
9 tablespoons extra virgin	1/4 teaspoon kosher salt.		
olive oil	4) Strain the oil into a skillet over medium heat.		
1/4 teaspoon plus 1 pinch	5) Add the dried croutons and fry, tossing constantly until all of the oil is		
kosher salt	absorbed and the croutons turn gold. Set aside.		
	-		
2 Cups water	6) Bring 2 cups water to a boil in a small saucepan.		
2 eggs	7) Add the eggs and cook for 1 minute.		
	8) Chill in ice water to halt cooking. Set aside.		
2 heads romaine lettuce,	9) In a very large bowl, tear lettuce and toss with 3 tablespoons of olive oil.		
inner leaves only			
7 grinds black pepper	10) Sprinkle with the remaining kosher salt and the black pepper.		
	11) Add the remaining olive oil. Toss well.		
1 lemon, juiced	12) Add the lemon juice and Worcestershire sauce.		
6 drops Worcestershire sauce	13) Break in the eggs. Toss until a creamy dressing forms.		
	, , , , , , , , , , , , , , , , , , , ,		
1/4 cup grated Parmesan	14) Toss in Parmesan cheese and serve with croutons.		
cheese			

Difficulty: Easy Prep Time: 20 minutes Yield: 6 to 8 servings

NO GUILT CAESAR

Episode: Tofuworld, EA1C01

2 ounces cubed Parmesan	1) Starting on the lowest speed, chop the cheese cubes in the blender jar		
	1) Starting on the lowest speed, chop the cheese cubes in the blender jar		
	until it settles into the bottom of the jar, gradually increasing the speed.		
2 cloves garlic	2) Add the garlic down the chute and chop until minced.		
2 tablespoons Dijon mustard	3) Next, add the mustard, white wine vinegar, Worcestershire sauce, salt		
11/2 teaspoons white wine vinegar	and pepper and tofu to the blender and blend until smooth.		
11/2 teaspoon			
Worcestershire sauce			
Pinch kosher salt			
Pinch freshly ground black			
pepper			
1 cup silken soft tofu			
2 tablespoons extra-virgin olive oil	4) While the blender is running, drizzle olive oil down the middle of the vortex that has formed.		
	5) Add more or less of the olive oil and blend until it reaches salad dressing consistency.		

Difficulty: Easy Prep Time: 10 minutes Yield: 1 cup

PARSLEY SALAD

Episode: Herbal Preservation, EA1G19

=p::::::::::::::::::::::::::::::::::::		
4 ounces (about 2 quarts) Italian parsley	1) Wash and dry the parsley. Pick the leaves, and set aside.	
	Discard the stems.	
2 tablespoons fresh lemon juice	2) In a large bowl, whisk together the lemon juice, zest, walnut	
2 tablespoons lemon zest	oil, sesame oil, honey, and salt and pepper, to taste.	
6 tablespoons walnut oil		
2 teaspoons dark sesame oil		
1 teaspoon honey		
Salt and freshly ground pepper		
3 tablespoons toasted sesame seeds	3) Add the parsley and sesame seeds and toss to combine.	
	4) Allow the salad to sit for at least 30 minutes before serving so	
	that flavors meld.	

Difficulty: Easy Prep Time: 15 minutes Inactive Prep Time: 30 minutes Yield: 4 servings

Other Salads

ARTICHOKE PASTA SALAD

Episode: The Choke's On You, EA1F02

4 cups cooked bow tie pasta, cooled	1) In a large bowl toss all of the ingredients. Serve or store in
2 tablespoons red wine vinegar	the refrigerator until ready to serve.
3 tablespoons herb oil (recipe in topping section)	
1 cup grape tomatoes, split	
2 tablespoons thinly sliced fresh basil	
1 tablespoon chopped fresh oregano	
1 cup roughly chopped roasted chicken	
1 cup roughly chopped marinated artichokes	
Salt	
Freshly ground black pepper	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 12 minutes Yield: 4 servings

IT'S A WONDERFUL WALDORF

Episode: Apple Family Values, EA1B03

Episode: Apple Family Values, EATDOS			
2 Ginger Gold apples (Fuji	1) Cut apples in half and remove the core with a melon baller.		
will substitute)	2) Chop apples into medium-sized pieces, leaving skin on.		
1 Red Delicious apple			
3 tablespoons cider vinegar	3) In a bowl, toss apples with the cider vinegar.		
1 cup prepared mayonnaise	4) Fold in mayonnaise thoroughly.		
1 pinch kosher salt	5) Season with salt and pepper to taste.		
Cracked black pepper			
3/4 cup toasted walnuts, crushed	6) Fold in walnuts, raisins, curry powder, celery, mint and onion. Adjust seasoning.		
1 cup golden raisins	7) Refrigerate for at least 1 hour to allow flavors to incorporate.		
2 teaspoons curry powder			
2 stalks celery, thin bias cut			
1/3 cup fresh mint, chiffonade			
1/2 red onion, julienned			
1 head romaine lettuce,	8) To serve, arrange 2 leaves of romaine lettuce per plate and spoon salad		
heart only	on top.		

Difficulty: Easy Prep Time: 15 minutes Yield: 4 to 6 servings

MA MAE'S CONGEALED CHRISTMAS SALAD

Episode: Food Network Stars: Family Traditions, SPFSSP01

1 small package orange flavored gelatin* 1 small package lemon flavored gelatin* 2 1/2 cups boiling water	 Sprinkle the gelatins in a 9 by 13 glass-baking dish and slowly stir in the boiling water. Cool to room temperature, then refrigerate approximately 30 minutes or just until gelatin begins to set. (If the gelatin sets, you won't be able to stir in the goodies.)
1 small can pineapple bits with juice	3) Meanwhile, in a medium size bowl, combine the canned pineapple and its juice, with the pecans and the whole cranberry sauce.
1/2 cup toasted, chopped pecans	4) Add mixture to slightly thickened gelatin and stir until thoroughly combined.
1 can whole cranberry sauce	5) Return to refrigerator until firmly set.6) Cover with plastic wrap until ready to serve.

Yield: 10 portions

*Don't substitute with low-sugar or sugar-free. Neither will set properly.

Altor's Herbal BIG 10		
The Top 10 Herbs AB Thinks We Need to Know About From the Episode "Herbal Preservation"		
1. Chives 6. Oregano		
2. Mint	7. Basil	
3. Thyme	8. Tarragon	
4. Dill	9. Sage	
5. Rosemary	10. Parsley	

COLD-FASHIONED POTATO SALAD

Episode: This Spud's For You Too, EA1D11

Lpisode. This Spud S For Tou Too, LATOTT			
2 1/2 pounds red potatoes, large diced	1) Place potatoes into a large heavy-bottomed pot.		
	2) Cover with cold water and place over medium heat.		
	3) Cover the pot and bring to a boil.		
	4) Immediately reduce heat and remove lid.		
	5) Gently simmer until potatoes are fork tender.		
	6) Drain and place into an ice bath to cool.		
	7) Remove skin by rubbing with a tea towel.		
	8) Slice potatoes into rounds and place into a zip top bag.		
3 tablespoons cider vinegar	9) Add the vinegar and toss to coat all of the potatoes.		
	10) Place the bag into the refrigerator overnight.		
3/4 cup mayonnaise (homemade if possible)	11) In a large mixing bowl, combine the mayonnaise, mustard,		
1 teaspoon mustard powder	parsley, tarragon, garlic, cornichons, onions, and celery.		
1/4 cup chopped parsley			
1 tablespoon chopped fresh tarragon			
1/2 tablespoon very thinly sliced garlic			
3 tablespoons fine chopped cornichons			
1/2 cup small dice red onion			
1/2 cup thinly sliced celery			
1 teaspoon kosher salt	12) Once evenly combined, add the potatoes and season with		
1/2 teaspoon freshly ground black pepper	salt and pepper.		
	13) Let the salad chill in the refrigerator for at least an hour		
	before serving.		
Difficulty: Medium Prep Time: 35 minutes Inactive	Prep Time: 9 hours Cook Time: 15 minutes Yield: 4 to 6 servings		

TBL PANZELLA

Episode: Tomato Envy, EA1F06 Vinaigrette Mix all ingredients well. 1/4 cup red wine vinegar 1/4 teaspoon salt 1/4 teaspoon pepper 3 tablespoons olive oil 1 tablespoon chiffonade mint 1 tablespoon chiffonade basil 4 cups French bread cut into 1-inch Toss bread cubes in the bacon drippings. cubes and dried overnight 6 slices bacon, cooked, chopped, drippings reserved 2 cups halved grape tomatoes Sear the halved grape tomatoes in 2 tablespoons of oil, cut 2 tablespoons oil, for searing side down, until caramelized about 5 minutes, set aside. 2 cups halved yellow pear tomatoes or Combine red wine vinegar, salt and pepper in a bowl, slowly roughly chopped heirloom tomatoes whisk in olive oil in a thin stream until emulsified. 2 cups chopped romaine lettuce Combine all tomatoes, bread, bacon, and lettuce and dress with vinaigrette, toss well, garnish with mint and basil and serve. Difficulty: Easy Prep Time: 20 minutes Cook Time: 15 minutes Yield: 4 to 6 servings

Notes:			

BROWN RICE SALAD

Episode: Do the Rice Thing, EA1H19

6 slices bacon	1)	In a 10-inch sauté pan over medium heat, fry the bacon until
		crisp.
	2)	Drain, crumble, and set aside. Reserve 1 tablespoon of the
		bacon fat.
1/2 cup diced red onion	3)	Add the red onion to the pan and cook until translucent,
		approximately 5 to 6 minutes.
1/2 cup white wine vinegar	4)	Add the vinegar, chicken broth, mustard, sugar, salt, and
1/2 cup chicken broth		pepper to the pan and stir to combine.
2 teaspoons Dijon mustard		
1 teaspoon sugar		
1 teaspoon kosher salt, plus a pinch		
1/2 teaspoon freshly ground black pepper		
1 recipe Baked Brown Rice (recipe	5)	Add the bacon back to the pan along with the rice and cook,
elsewhere)		stirring occasionally, until the liquid is absorbed, approximately
		7 to 10 minutes.
1 tablespoon chopped fresh dill	6)	Stir in the dill. Allow to cool slightly before serving.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 1 hour 20 minutes Yield: 4 servings

HOT MELON SALAD

Episode: Melondrama, EA1H01

Episode. Metoriarania, EATTIOT		
1 1/2 tablespoons olive oil	1)	Heat a large sauté pan or wok over high heat.
1 small red onion, sliced into	2)	Once the pan is hot, add the olive oil, followed by the onion, and sauté
thin rounds		for 1 to 2 minutes, moving the pan continually.
16 ounces medium-diced	3)	Add the melon and sauté for another 1 to 2 minutes or until the melon
melon, approximately 2		starts to take on color.
cups		
1 tablespoon fresh basil, cut	4)	Add the basil, salt, and pepper and continue to cook for another
into chiffonade		minute.
1/2 teaspoon kosher salt		
1/2 teaspoon freshly ground		
black pepper		
2 teaspoons red wine vinegar	5)	Add the vinegar to the pan and toss to combine.
2 ounces feta cheese, crumbled	6)	Pour mixture onto a serving platter, sprinkle with the cheese and pine
1 tablespoon pine nuts, toasted		nuts, and serve immediately.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 6 minutes Yield: 4 first-course servings

MARINATED CRAB SALAD

Episode: Crustacean Nation III: Feeling Crabby, EA1G01

Episode: Crustacean Nation III: Feeting Crabby, E	AIGUI
1 cup olive oil	1) In a non-reactive bowl combine the oil, vinegar, garlic,
1 cup red wine vinegar	salt, pepper, parsley, and tarragon.
2 large garlic cloves, minced	
1 1/2 teaspoons salt	
1/2 teaspoon freshly ground black pepper	
1/2 cup chopped parsley, leaves	
1/4 cup chopped fresh tarragon	
1/2 pound cooked lump or back fin crabmeat	2) Add the crab and place in the refrigerator.
1/2 pound cooked special crabmeat	3) Toss every hour for 4 hours.
6 cups mixed greens	4) Serve on a bed of mixed greens and squeeze a lemon
4 to 6 lemon wedges	wedge over right before eating.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 4 hours Yield: 4 to 6 servings

Dressing

HONEY MUSTARD DRESSING

Episode: Pantry Raid IV: Comb Alone, EA1D13

5 tablespoons medium body honey (sourwood is nice) 3 tablespoons smooth Dijon mustard	1) Combine all ingredients in a bowl and whisk until smooth. Serve as a dressing or a dip.
2 tablespoons rice wine vinegar	

Difficulty: Easy Prep Time: 5 minutes Yield: 4 to 6 servings

MILLION ISLAND DRESSING

(a.k.a. Thousand Island Dressing)

Episode: Good Milk Gone Bad, EA1F04

1 cup plain yogurt	1)	In a bowl combine yogurt, vegetable oil, tomato sauce, lemon
2 tablespoons vegetable oil	<u> </u>	juice, mustard powder, sugar, salt, and pepper.
2 tablespoons tomato sauce	2)	Whisk together until blended.
2 teaspoons lemon juice		
2 teaspoons mustard powder		
2 teaspoons sugar		
1 teaspoon salt		
1/2 teaspoon ground black pepper		
1/2 cup finely chopped onion	3)	Add onion, sweet relish, olives, and jalapeno and whisk to
1 tablespoon sweet relish		combine evenly.
1 tablespoon finely chopped green olives	4)	Chill 1 hour.
1 jalapeno, finely chopped		

Difficulty: Easy Prep Time: 20 minutes Yield: 2 cups

VENI VEDI VINAIGRETTE

Episode: Salad Daze, EA1A04

2 ounces red wine vinegar	1) Place red wine vinegar, Dijon mustard, garlic and salt in a glass or metal
2 teaspoons Dijon mustard	container with a tight fitting lid and shake to combine
2 garlic cloves, mashed	
1/4 teaspoon of kosher salt	
3/4 cup olive oil	2) Add olive oil and shake vigorously, until dressing emulsifies and thickens
	to the consistency of cream.
	3) Let dressing sit for 1 hour at room temperature before straining out garlic and serving.
	4) Dressing can be refrigerated, but should be brought to room temperature and shaken again before serving.

Difficulty: Easy Yield: 1 cup
Yield: 1 cup
Yield: 1 cup
Prep Time: 5 minutes
Cooking Time: 0 minutes

WHEAT BERRY TAPANADE

Episode: Ill Gotten Grains, EA1G07

Episode: itt Gotter Grains, Erricor	
3 cloves garlic, minced	1) In a bowl combine all ingredients.
1 cup pitted and finely chopped Kalamata olives	2) Serve with crusty bread, on a salad or on its own.
1 teaspoon salt	
1/2 teaspoon Dijon mustard	
1 cup fully cooked wheat berries	

Difficulty: Easy Prep Time: 20 minutes Yield: 4 to 6 servings

Notes:____

SIDE DISHES

Artichokes

BROILED CHOKES

Episode: The Choke's On You, EA1F02

	1) Preheat oven to broil setting.
8 whole artichokes	2) Cut the top 1/4 off the choke and snap off the outer leaves until you
	reach pale green, soft leaves.
	3) Using a spoon, remove the hairy choke from the center and discard.
Acidulated water: 6 cups	4) Immediately plunge in acidulated water to avoid discoloration.
water with juice of 4	5) Repeat with remaining artichokes.
lemons	6) Drain the artichokes and spin to dry.
1/4 cup olive oil	
2 teaspoons kosher salt	7) Toss in a bowl with oil, and season with salt and pepper.
1 teaspoon fresh ground	8) Lay the chokes out on a sheet pan lined with foil and place on the lower
pepper	rack of the oven, and broil for 5 to 6 minutes.
	9) Flip the artichokes and return to the oven for 3 minutes.
Herb oil, optional (recipe in	10) Eat as they are or marinate in herb oil for up to 2 days.
topping section)	

Difficulty: Easy
Yield: 4 servings
Yield: 4 servings
Prep Time: 15 minutes
Cook Time: 12 minutes
Cook Time: 12 minutes
Difficulty: Easy

Vield: 4 servings
Difficulty: Easy

Beans

BLACK BEAN SALAD

Episode: Pantry Raid III: Cool Beans, EA1C12

1/2 celery stalk 1/2 carrot A few sprigs fresh thyme A few sprigs fresh parsley 1 bay leaf	Tie the celery, carrot, thyme, parsley, and bay leaf into a bundle using cotton butcher's twine.
2 cups dried black beans 1/2 onion	2) Place the beans, bundle, and onion into a pot.
Water	3) Add just enough water to barely cover the beans.4) Bring to a simmer, partially cover, and cook for 1 to 2 hours until beans are barely tender.
2 teaspoons kosher salt	 5) After 30 minutes, add the salt to the beans. 6) Occasionally check on the beans and add water to cover the beans, if needed. 7) When beans are just barely tender, drain them and remove the carrot bundle.
1/3 cup extra virgin olive oil 1/3 cup lime juice 1 red onion, minced A handful fresh cilantro, chopped 1 teaspoon ground cumin 1 teaspoon chili powder	8) Toss the beans while hot with the olive oil, lime juice, onion, cilantro, cumin, and chili powder.
Kosher salt and pepper, to taste	9) Chill thoroughly and season with salt and pepper.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 2 hours Yield: 4 servings

THE ONCE AND FUTURE BEANS

Episode: Pantry Raid III: Cool Beans, EA1C12

Episode Failery Raid III. Good Ecans, Exteri			
	1) Heat oven to 250° F.		
1 pound dried Great	2) Soak beans in a plastic container overnight in just enough cold water to		
Northern beans	submerge them completely.		
1 pound bacon, chopped	3) Place a cast iron Dutch oven over medium heat and stir in the bacon,		
1 onion, chopped	onion, and jalapeños until enough fat has rendered from the bacon to		
2 jalapeños, chopped	soften the onions, about 5 minutes.		
1/4 cup tomato paste	4) Stir in the tomato paste, dark brown sugar, and molasses.		
1/4 cup dark brown sugar	5) Drain the beans and reserve the soaking liquid.		
1/4 cup molasses	6) Add the drained beans to the Dutch oven.		
Vegetable broth	7) Place the soaking liquid in a measuring cup and add enough vegetable		
	broth to equal 4 cups of liquid.		
	8) Add the liquid to the Dutch oven and bring to a boil over high heat.		
1/4 teaspoon cayenne	9) Add in cayenne, black pepper and salt. Give them a stir and cover with		
pepper	the lid.		
1 teaspoon black pepper	10) Place the Dutch oven in the oven for 6 to 8 hours, or until the beans are		
2 teaspoons kosher salt	tender.		

Difficulty: Easy Prep Time: 30 minutes Cook Time: 8 hours Yield: 6 servings

Beets

BEET SLAW

Episode: Salad Daze II: The Long Arm of the Slaw, EA1F12

Vinaigrette:	1) In a small bowl combine the red wine vinegar,
1/4 cup red wine vinegar	honey, black pepper, and salt.
2 tablespoons honey	
1/2 teaspoon black pepper	
1/4 teaspoon salt	
1/4 cup olive oil	Slowly, while whisking add the oil until the mixture is emulsified.
4 cups beets, boiled until tender, through a rouet, and pressed in paper towels	3) Combine all fruits and vegetables and let drain in a colander.
2 cups jicama, peeled and cut into sticks	
3 cups fennel, cored, halved, and sliced with mandoline	
1/4 cup grated onion	
1 Asian pear, halved, cored, and sliced with a mandoline	
6 ounces goat cheese, crumbled	4) Combine vegetables and dressing then toss with
2 tablespoons lemon juice	the lemon juice and goat cheese.
Difficulty: Easy Prep Time: 35 minutes Cook Time: 45 min	utes Yield: 6 to 8 servings

Notes:

BEET GREEN GRATIN

Episode: Beet It, EA1F16

1 tablespoon butter	1)	Preheat the oven to 375 degrees F.
-	2)	Melt the butter in a saucepan.
12 ounces sliced mushrooms	3)	Add the mushrooms and garlic and sweat.
2 cloves garlic, minced		
1 pound beet greens, cleaned and picked	4)	Add the beet greens and mix well.
Kosher salt and fresh ground black	5)	Remove pan from heat. Season with salt and pepper.
pepper		
4 egg yolks, beaten	6)	In a separate bowl, combine the egg yolks, ricotta, Parmesan
1 cups ricotta		cheese, and salt.
1/2 cup grated Parmesan	7)	Combine everything and put into a lightly oiled 9 by 11-inch
1/2 teaspoon salt		baking dish.
3/4 cup crumbled crackers	8)	Top with the crumbled crackers and bake for 30 minutes
(recommended: Ritz crackers)		covered.
	9)	Uncover and bake for an additional 15 minutes.

Difficulty: Easy Prep Time: 25 minutes Cook Time: 50 minutes Yield: 6 to 8 servings

Broccoli

BROCCOLI CASSEROLE

Episode: Casserole Over, EA1F11

1)	Preheat oven to 350 degrees F.
2)	In a bowl combine mayonnaise, yogurt, cheddar cheese,
	blue cheese dressing, eggs, salt, pepper, and flavor pack
	from noodles.
3)	In a separate bowl combine broccoli, mushrooms, and
	broken noodles then toss together wet mixture and
	vegetables to evenly coat.
4)	Place in an 8 by 8-inch baking dish that has been sprayed
	with non-stick cooking spray and cook for 45 minutes
	covered.
5)	Then remove cover and bake for additional 15 minutes to
	brown.
6)	Cool for 15 minutes before serving.
	3) 4) 5)

Difficulty: Easy Prep Time: 25 minutes Cook Time: 1 hour Yield: 6 to 8 servings

Notes:		

Cabbage

HOME OF THE BRAISE

Episode: Head Games, EA1C10

2 tablespoons canola oil	1) Heat the canola oil in a pan over medium heat.
1 Granny Smith apple, peeled, cored, and cubed	2) Add the apple to the pan and cook until lightly browned.
1 pint unfiltered apple juice 1/4-teaspoon caraway seeds 1 1/2 teaspoons kosher salt Freshly ground black pepper 1/2 head of red cabbage, shredded	 3) Increase the heat to high and add the apple juice, caraway seeds, salt, pepper and cabbage to the pan. 4) Cover the pan and shake to toss the cabbage to coat. 5) Reduce the heat to low and cook for 20 minutes.

Difficulty: Easy Prep Time: 30 minutes Cook Time: 30 minutes Yield: 4 servings

SHRED, HEAD, BUTTER AND BREAD

Episode: Head Games, EA1C10

	1) Fill your largest pot 3/4 full with water and bring to a boil on high heat.
1/2 stick unsalted butter	2) Melt the butter and croutons in a skillet.
1/2 cup pulverized, seasoned croutons	
2 pinches dry mustard	3) Add the mustard and caraway seeds and stir over medium heat until the
1 teaspoon caraway seeds	butter browns and smells nutty.
	4) Remove the skillet from the heat, but leave dressing in the pan.
1 tablespoon kosher salt	5) Add the salt and sugar to the boiling water and cook until dissolved.
1 tablespoon sugar	
1 small head cabbage,	6) Place the cabbage in the boiling water and cook for 2 minutes exactly.
shredded	7) Drain the cabbage in the bowl of the salad spinner or colander.
	8) Spin the cabbage to remove any excess water.
	9) Add the cabbage to the butter-crumb dressing and toss to coat
	thoroughly.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 10 minutes Yield: 4 servings

ASIAN SLAW

Episode: Salad Daze II: The Long Arm of the Slaw, EA1F12

Dressing:	1)	In a small bowl, or food processor combine ginger,
1 (3-inch) piece ginger, grated fine		vinegar, soy sauce, lime juice, oil, and peanut butter.
1/2 cup rice wine vinegar		
1 tablespoon soy sauce		
1 lime, juiced		
2 tablespoons sesame oil		
1/2 cup peanut butter		
1 head Napa cabbage, sliced thin	2)	In a large bowl, combine all other ingredients and then
1 red bell pepper, julienne fine		toss with dressing. You can save some of the dressing to
1 yellow bell pepper, julienne fine		dress noodles that can be added to this dish along with
2 serrano chiles, minced fine		stir fried pork to make an entire meal.
1 large carrot, grated fine with a peeler		
3 green onions, cut on the bias, all of white		
part and half of the green		
2 tablespoons chiffonade cilantro		
2 tablespoons chiffonade mint		
1/2 teaspoon ground black pepper		
Difficulty: Easy Pren Time: 20 minutes		Vield: 4 to 6 servings

Difficulty: Easy Prep Time: 20 minutes Yield: 4 to 6 servings

COLESLAW

Episode: Salad Daze II: The Long Arm of the Slaw, EA1F12

1/2 head green cabbage, thinly sliced	1) Generously salt the cabbage and drain in colander for 3 hours.
1/2 head red cabbage, thinly sliced	2) Rinse thoroughly and dry.
Kosher salt, as needed	
1/2 cup buttermilk	3) In a separate bowl, combine all of the ingredients except the
2 fluid ounces plain yogurt	cabbage and carrot.
2 fluid ounces mayonnaise	4) Whisk to combine evenly.
1 tablespoon pickle juice	
1 teaspoon dry mustard	
1 tablespoon chives, chopped	
1/2 teaspoon fresh ground black	
pepper	
1 carrot, thinly sliced	5) Toss the cabbage and carrot with the dressing.

Difficulty: Easy Prep Time: 30 minutes Inactive Prep Time: 3 hours 30 minutes

Yield: 8 to 10 servings

MARINATED SLAW

Episode: Salad Daze II: The Long Arm of the Slaw, EA1F12

1/2 head Napa cabbage, shredded,	1)	Toss the cabbage and peppers and place into a strainer resting
salted, and rinsed		over a bowl to drain for 2 hours.
2 red bell peppers, thinly sliced		Then place into a mason jar.
2 green bell peppers, thinly sliced		
3/4 cup apple cider vinegar	3)	In a small saucepan, bring the vinegar, sugar, mustard seed, and
1 tablespoon mustard seed		celery seed to a boil.
1 teaspoon celery seed	4)	Pour over the cabbage and the peppers.
1 cup sugar	5)	Store in the refrigerator for 3 days before serving.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 3 days Cook Time: 5 minutes Yield: 8 servings

SAUERKRAUT

Episode: Eat This Rock!, EASP03

5 pounds green cabbage, shredded	1)	In large mixing bowl, mix cabbage thoroughly with salt, juniper
3 tablespoons pickling salt		berries, and caraway seeds, using hands or tongs. If using your
1 tablespoon juniper berries		hands, make sure that they are very clean prior to mixing.
2 teaspoons caraway seeds	2)	Let stand for 10 minutes.
	3)	Pack cabbage mixture down into a large plastic food container.
1 quart water, in a sanitized glass jar	4)	Top with a lid smaller than the opening of the container and
		place a glass jar filled with the quart of water on top of the lid.
	5)	Place in cool area overnight (65 to 70 degrees F).
	6)	In a day, the cabbage should have given up enough liquid to be
		completely submerged. The jar serves as a weight to keep the
		cabbage submerged and away from air.
	7)	Check cabbage every other day for approximately 2 weeks and
		skim the surface of scum, if necessary.
	8)	Let stand for 4 weeks.
	9)	Transfer to an airtight container and store in the refrigerator for
		up to 6 months.
Difficulty: Medium Prep Time: 15 minutes In	activ	e Prep Time: 4 weeks Yield: 12 cups

Notes:			

Carrots

CARROT SLAW

Episode: A Taproot Orange, EA1H16

2 pounds carrots, approximately 12 to 15 medium	1)	Wash the carrots and peel, if necessary.
	2)	Using a vegetable peeler, cut the carrots into wide noodle-shaped strips.
1/2 cup mayonnaise	3)	In a large mixing bowl whisk together the
Pinch kosher salt		mayonnaise, salt, sugar, pineapple, raisins, curry
1/3 cup sugar		powder, garlic, and celery seed and/or caraway
1/2 cup canned, crushed pineapple, drained		seed, if using.
thoroughly of all liquid	4)	Add the carrots and toss to combine.
1/2 cup raisins	5)	Serve immediately or refrigerate for 1 hour to
2 teaspoons curry powder		serve cold.
1 teaspoon minced garlic		
Pinch celery seed and/or caraway seed, optional		

Difficulty: Easy Prep Time: 12 minutes Yield: 4 servings

GLAZED CARROTS

Episode: A Taproot Orange, EA1H16

1 pound carrots, approximately 7 medium,	1)	In a 12-inch sauté pan over medium heat, combine the
peeled and cut on the bias 1/4-inch thick		carrots, butter, salt and ginger ale.
1 ounce (2 tablespoons) unsalted butter	2)	Cover and bring to a simmer.
Heavy pinch kosher salt	3)	Once simmering, remove the lid, stir, and reduce the
1 cup good-quality ginger ale		heat to low. Cover again and cook for 5 minutes.
1/2 teaspoon chili powder	4)	Remove the lid, add the chili powder and increase the
		heat to high.
	5)	Cook, tossing occasionally, until the ginger ale is reduced
		to a glaze, approximately 4 to 5 minutes.
1 tablespoon chopped fresh parsley leaves	6)	Pour into a serving dish and sprinkle with the parsley.
		Serve immediately.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 15 minutes Yield: 4 servings

GLAZED BABY CARROTS

Episode: Beet It, EA1F16

20 baby beets, scrubbed		In a large sauté pan, add the beets and the apricot juice.
2 cups apricot juice		Cover and cook on medium high for 10 minutes.
3 tablespoons white balsamic vinegar	3)	Add the vinegar and honey and cook for another 10 minutes.
2 tablespoons honey		Pull off of the heat and keep covered for an additional 5
		minutes.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 5 minutes Cook Time: 20 minutes Yield: 4 to 8 servings

BETTER THAN GRANNIE'S CREAMED CORN

Episode: Ear Apparent, EA1B09

Lpisode. Lai Apparent, LA 1009	
1/2 onion, diced	1) In a saucepan over medium heat, sweat the onion in butter and salt until
1 tablespoon butter	translucent.
2 pinches kosher salt	2) In a large mixing bowl, place a paper bowl in the middle of the bowl.
8 ears fresh corn	 Resting the cob on the bowl in a vertical position remove only the tops of the kernel with a knife, using long smooth downward strokes and rotating the cob as you go. After the cob has been stripped, use the dull backside of your knife to scrape any remaining pulp and milk off the cob. Add the corn and pulp mixture to the saucepan and cook over medium high until the juice from the corn has tightened.
1 sprig fresh rosemary, bruised	6) Add the rosemary.
1 tablespoon sugar	7) Sprinkle the corn with the sugar and turmeric.
1/4 teaspoon turmeric	8) Stir constantly for about 2 minutes.
2 tablespoons yellow cornmeal	9) Sprinkle the cornmeal onto the corn, using a whisk to combine well.
1 cup heavy cream	10) Add the heavy cream and cook until the corn has softened, about 2 to 3
	minutes.
	11) Remove the rosemary.
Fresh ground black pepper	12) Season with freshly ground black pepper.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: 3 cups

CREAMED CORN CORNBREAD

Episode: Ear Apparent, EA1B09

	1) Preheat oven to 425°.
	2) Place a 10-inch cast iron skillet into the oven.
2 cups yellow cornmeal 1 teaspoon kosher salt 1 tablespoon sugar	3) In a bowl, combine the cornmeal, salt, sugar, baking powder, and baking soda. Whisk together to combine well.
2 teaspoons baking powder	
½ teaspoon baking soda	
1 cup buttermilk	4) In a large bowl, combine the buttermilk, eggs, and creamed corn,
2 eggs	whisking together to combine thoroughly.
1 cup creamed corn	5) Add the dry ingredients to the buttermilk mixture and stir to combine.
	6) If the batter will not pour, add more buttermilk to the batter.
2 tablespoons canola oil	7) Add 2 tablespoons canola oil to the cast iron skillet.
	8) Pour the batter into the skillet.
	9) Bake until the cornbread is golden brown and springs back upon the
	touch, about 20 minutes.
Difficulty: Easy Prep Time: 15 m	nutes Cook Time: 20 minutes Yield: 8 servings

Notes:			

SWEET CORN BREAD PUDDING

Episode: Romancing The Bird—A Good Eats Thanksgiving, EASP01

	1) Heat oven to 350°	
1/2 onion, diced fine	2) Sweat onions with	butter and herbs in a oven safe skillet until
1 ounce unsalted butter	translucent.	
1/2 teaspoon thyme		
1/2 teaspoon rosemary		
1 fifteen ounce can creamed sty	e sweet corn	3) Combine corn, cream, eggs, baking powder,
1 cup heavy cream		corn meal, parmesan, salt, and pepper in a
2 eggs		large mixing bowl.
1 teaspoon baking powder		
1/2 cup yellow cornmeal, whole		
1/2 cup shredded parmesan chee	ese	
1 teaspoon kosher salt		
Ground black pepper to taste		
2 cups French bread, cubed	4) Add cubed bread a	and fold to combine.
	5) Pour batter into skillet, right on top of the onion mixture.	
	6) Bake 50 minutes, or until set.	
	7) Cool slightly before	e serving.
Difficulty: Easy Prep Time: 55 minu	tes Cook Time: 40 minute	es Yield: 6 to 8 servings

Eggplant

BABA GHANNOUJ

Episode: Deep Purple, EA1D07

Episode. Deep raipte, EATDO	
1 eggplant	1) Pierce some holes in the skin of the eggplant (to avoid explosion) and grill over medium-high heat turning every 7 minutes, until the skin is blackened and the body is nice and soft. Total time for grilling is about 30 minutes.
	2) If you do not have a grill you can roast your eggplant in a 375 degree F oven for about 30 minutes.
	3) Remove eggplant from the grill and let cool.
	4) Once the eggplant is cool enough to handle, peel away the skin and discard.
	5) Place the eggplant flesh in a colander and drain for 10 minutes.
2 cloves garlic	6) In a food processor, combine garlic, lemon juice, tahini and parsley and
2 ounces fresh lemon juice	pulse to combine.
2 tablespoons tahini	7) Add the eggplant flesh.
1/2 bunch parsley, leaves only	
Salt and pepper	8) Season with salt and pepper and pulse to combine.
	9) Adjust the flavor with more Tahini or lemon juice if you prefer.
	10) If it's bitter, some sugar or honey will help. Research shows that the white variety of plant is sweeter in flavor.
L	t · · ·

Difficulty: Easy Prep Time: 10 minutes Cook Time: 30 minutes Yield: 1 cup

EGGPLANT PASTA

Episode: Deep Purple, EA1D07

2 medium-large eggplants	1) Peel each eggplant leaving 1-inch of skin at the top and bottom
	unpeeled.
	2) Slice the eggplant thinly lengthwise, about 1/4-inch thick.
Kosher salt, for purging	3) Evenly coat each slice with the salt and purge on a sheet pan
	fitted with a rack for 30 minutes.
	4) Rinse with cold water and roll in paper towels to dry.
	5) Slice the pieces into thin strips to resemble pasta.
4 tablespoons olive oil	6) In a large sauté pan heat the oil.
1 teaspoon garlic, minced	7) Add the garlic and chili flakes and toast.
1/2 teaspoon chile flakes	8) Add the eggplant "pasta" and toss to coat.
4 small tomatoes, seeded and chopped	9) Add the tomatoes and cook for 3 minutes.
1/2 cup cream	10) Add the cream and increase heat to thicken sauce.
4 tablespoons basil chiffonade	11) Finally add the basil and Parmesan and toss to combine.
1/4 cup freshly grated Parmesan	
Freshly ground pepper	12) Season with pepper, no salt needed as the eggplant will have
	residual salt from the purge.
	13) Serve immediately.
Difficulty Export Prop Time: 40 minutes Co.	Violat 4 comings

Difficulty: Expert Prep Time: 40 minutes Cook Time: 10 minutes Yield: 4 servings

EGGPLANT STEAKS

Episode: Deep Purple, EA1D07

1/4 cup Worcestershire sauce	1) In a small bowl whisk together the Worcestershire, steak
1/4 cup thick steak sauce	sauce, olive oil, honey, and apple cider vinegar.
1/2 cup olive oil	
2 tablespoon honey	
2 teaspoons apple cider vinegar	
Kosher salt and fresh ground pepper	2) Season with salt and pepper.
8 (1/2-inch) eggplant slices, purged	3) Pat your eggplant dry with paper towels.
with salt	4) With a pastry brush apply the sauce to both sides of the eggplant.
	5) Place eggplant rounds onto a sheet tray fitted with a rack.
	6) Place the tray under the broiler for until eggplant is nicely browned, approximately 2 minutes.
	7) Turn slices over and place back under broiler to brown the other side.
1 cup grated Parmesan	8) Generously sprinkle freshly grated Parmesan over all of the
3 tablespoons chopped parsley,	slices.
optional	9) Place back under the broiler for 1 minute to nicely brown the
	cheese. 10) Serve plain or sprinkle with freshly chopped herbs.
Difficulty: Easy Prep Time: 20 minutes Co	Dok Time: 10 minutes Yield: 4 servings

Fruit

VANILLA LIME PINEAPPLE SKEWERS

Episode: Dis-Kabob-Ulated, EA0903

8 (12-inch) metal skewers	
1 vanilla bean	1) Split open the vanilla pod and scrape out the pulp, and add the pod and the
8 ounces dark brown sugar,	pulp to a small saucepan along with the brown sugar, lime juice, and salt.
approximately 1 cup	2) Whisk together and place the mixture over medium high heat and bring to a
firmly packed	boil, stirring just until the sugar has dissolved.
1/2 cup freshly squeezed	3) Remove from the heat and allow to sit for 2 hours before using.
lime juice	4) Remove the vanilla pod.
Pinch kosher salt	5) Once cool, place the syrup in a squeeze bottle or other sealable container.
	Store in the refrigerator.
	6) Preheat grill on high.
1 whole pineapple	7) Peel and remove the core from the pineapple. Cut the pineapple into
	eighths, lengthwise, and remove any prickly brown eyes.
	8) Thread the pieces of pineapple onto the skewers lengthwise.
	9) Coat the skewered pineapple on all sides with the syrup.
	10) Grill on all sides until golden brown, approximately 4 minutes per side, 12
	minutes total, or until the pineapple is tender.
	11) Serve with any remaining sauce.

Difficulty: Easy Prep Time: 20 minutes Inactive Prep Time: 2 hours Cook Time: 12 minutes Yield: 4 servings

FROZEN STRAWBERRIES

Episode: Strawberry Sky, EA1F03

1 quart strawberries, de-	1) Wash strawberries and place in a paper towel-lined colander.
stemmed	2) Cover with another paper towel and place in the refrigerator for 4 hours.
1 (3 pound) block dry ice	3) Break your dry ice into small pieces, and toss with berries in a large bowl.
	4) Place into a container and cover with a towel.
	5) Place this in a cooler for 25 to 30 minutes.
	6) Remove berries and put into sealable bags and store in the freezer.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 4 hour 30 minutes Yield: 1 quart frozen berries

Garlic

VLAD'S VERY GARLICKY GREENS

Episode: The Bulb of the Night, EA1D11

Lpisode. The build of the Night, LATETT		
5 to 7 cloves garlic, peeled, plus 2 cloves	1) Place sauté pan over medium heat and then lightly crus	sh 5
garlic, one sliced, one minced	to 6 garlic cloves.	
Enough olive oil to cover the bottom of a	2) When the pan is hot, add just enough oil to cover the	
wide sauté pan	bottom of the pan and add the garlic.	Ų
	3) Cook, stirring frequently until golden brown (3 to 5	Ų
	minutes).	ļ
4 big handfuls greens (baby mustard,	4) Remove from the oil. At this point, the greens can be	
turnip, chard), picked and roughly	quickly sautéed for a mild garlic flavor.	ļ
shredded	5) If you're looking for something a little stronger, thinly s	liver
	1 clove and add it to the pan stirring constantly (burned	b
	garlic is not Good Eats, nor is anything that touches it).	
	6) Once the slivers turn golden, add the greens and toss to)
	coat with the hot oil.	
Salt and freshly ground black pepper	7) Season with salt and pepper as soon as the greens start	to
	wilt and plate immediately.	ļ
	8) If you're looking for even more garlic flavor, finely mind	
	clove of garlic and toss it into the greens during the las	t 30
	seconds of cooking and toss the greens to distribute.	ļ
	9) Keep the pan and the greens moving constantly, if you	can.
	10) Serve as a side dish or toss with pasta and serve as a ma	ain
	course.	
Difficulture Madisum Duan Times 10 minutes Cook Ti	Violate 4 and	

Difficulty: Medium Prep Time: 10 minutes Cook Time: 5 minutes Yield: 4 servings

"... last but not least, [add] two smashed and chopped cloves of garlic. Now, why garlic? Hey, garlic don't need no reason."

Alton Brown, Good Eats, Pork Fiction

Notes:	

Greens

MUSTARD GREEN GRATIN

Episode: Field of Greens, EA1H20

	(A) B (A) (B) (B)
1 pound stemmed mustard greens	1) Preheat the oven to 375 degrees F.
	2) Remove any large stems from the greens and wash them
	thoroughly; do so in a sink with at least 5 inches of water.
	3) Moving the leaves around in the water and allowing them to
	sit for a few minutes to allow the sand or dirt to fall to the
	bottom of the sink.
	4) Once clean, roughly chop the greens. You should have 1
	pound finished greens once they are stemmed. (Weigh the
	greens after stemming, but before washing.)
	5) After washing the greens, place them in a salad spinner to
	thoroughly dry them.
1 tablespoon unsalted butter, plus extra	6) Butter a 9 by 11-inch or 2 1/2-quart baking dish and set
for baking dish	aside.
3 whole eggs, beaten	7) In a large mixing bowl whisk together the eggs, ricotta,
10 ounces ricotta cheese	Parmesan, salt, and pepper. Set aside.
2 ounces grated Parmesan (approximately	8) In a large, 13 by 11-inch roasting pan set over 2 burners on
1/2 cup)	medium heat, melt the butter in 1 corner of the pan.
1/2 teaspoon kosher salt, plus extra for	
garlic and mushrooms	
1/4 teaspoon freshly ground black pepper	
2 cloves garlic, minced	9) Add the garlic, mushrooms, and a pinch of salt and cook
12 ounces mushrooms, sliced	until the mushrooms give up their liquid, approximately 5 to
·	6 minutes.
	10) Add the greens and cook until they are wilted,
	approximately 3 to 4 minutes. The greens will reduce to less
	than 1/4 of their original volume and begin to look like
	thawed, frozen spinach.
	11) Remove the pan from the heat.
	12) Add the greens to the egg and cheese mixture and stir to
	thoroughly combine.
1 cup crushed round butter crackers	13) Pour into the prepared baking dish, top with the crackers,
	place on the middle rack of the oven and bake for 35 to 40
	minutes.
	14) Allow to cool for 5 minutes and serve.

Difficulty: Easy Prep Time: 25 minutes Cook Time: 50 minutes

Yield: 4 TO 6 servings

POT O'GREENS

Episode: Field of Greens, EA1H20

Episode. Field of dicers, EATHE	
1 quart water	1) Place the water and turkey legs in an 8-quart pot over medium-
1 1/2 pounds smoked turkey legs	high heat.
	2) Cover, bring to a boil, and allow to simmer for 10 minutes.
2 pounds stemmed collard or turnip	3) In the meantime, remove any large stems from the greens and
greens	wash them thoroughly; do so in a sink with at least 5 inches of
	water. Moving the leaves around in the water and allowing them
	to sit for a few minutes to allow the sand or dirt to fall to the
	bottom of the sink.
	4) Once clean, chop pieces in half. You should have 2 pounds of
	greens once they are stemmed. (Weigh the greens after
	stemming, but before washing.)
1 teaspoon salt, plus extra if desired	5) Once the turkey legs have simmered for 10 minutes, add the
1 teaspoon sugar	greens, salt and sugar, reduce the heat to low, cover, and allow
	to simmer gently for 45 minutes or until the greens are tender.
	6) Move the greens around every 10 to 15 minutes.
	7) Taste and season with additional salt, if desired. Serve
	immediately.
Difficulty Food Dyon Times 40 minutes 'C	Violation of Violation

Difficulty: Easy Prep Time: 10 minutes `Cook Time: 55 minutes Yield: 4 servings

LEMON SESAME GLAZED GREENS

Episode: Field of Greens, EA1H20

Lpisode. Field of Greens, LATTIZO	
1 to 1 1/4 pounds stemmed	1) Remove any large stems from the greens and wash them thoroughly;
hearty greens, mustard	do so in a sink with at least 5 inches of water.
greens, or kale	2) Moving the leaves around in the water and allowing them to sit for a
	few minutes to allow the sand or dirt to fall to the bottom of the sink.
	3) Once clean, roughly chop the greens. You should have 1 to 1 1/4
	pounds finished greens once they are stemmed. (Weigh the greens
	after stemming, but before washing.)
	4) Heat a large 13 by 11-inch roasting pan set over 2 burners on medium
	heat.
1 tablespoon olive oil	5) Once hot, add the olive oil.
2 cloves garlic, minced	6) Add the garlic, lemon zest, lemon juice, honey, salt, and pepper and
1 lemon, zested	stir to combine.
2 teaspoons freshly squeezed	7) Add the greens and sauté for 4 to 5 minutes, tossing continually.
lemon juice	
1 tablespoon honey	
1 1/2 teaspoons kosher salt	
1/4 teaspoon freshly ground black	
pepper	
1/2 teaspoon red pepper flakes	8) Add the red pepper flakes and the sesame seeds.
1 tablespoon sesame seeds	9) Toss to combine. Adjust seasoning, if needed. Serve immediately.
Difficulty: Easy Prep Time: 15 minutes	Cook Time: 7 minutes Yield: 4 servings

Notes:			

GRILLED ROMAINE

Episode: Good Wine Gone Bad, EA0908

1/2 cup red wine vinegar	1)	Place vinegar in shallow pan and place in the freezer. Allow the
, ,	,	vinegar to freeze, approximately 2 hours.
	2)	Once frozen, scrape with a fork to create a shaved ice texture.
	3)	Return the vinegar to the freezer until ready to use.
2 hearts of romaine, rinsed and patted	4)	Cut each heart of romaine in half lengthwise so that the root
dry		keeps each piece together.
1 tablespoon olive oil	5)	Lightly brush the cut side of the romaine pieces with olive oil.
Freshly ground black pepper	6)	Season with the pepper.
1 cup finely grated Parmesan	7)	Place the cheese in a shallow pan large enough to lay the
		romaine in and press the cheese firmly onto the cut side of the
		romaine until it adheres.
Vegetable spray, for pan	8)	Spray a nonstick griddle or sauté pan with vegetable spray and
		preheat over medium-high heat.
	9)	Place the romaine in the pan and cook until the cheese turns
		golden, approximately 1 to 2 minutes.
	10)	Place the romaine, cheese side up onto plates and sprinkle with
		the vinegar ice. Serve immediately.

Difficulty: Easy Prep Time: 5 minutes Inactive Prep Time: 2 hours Cook Time: 2 minutes Yield: 4 servings

Leeks

GRILLED BRAISED LEEKS

Episode: Sprung A Leek, EA1H21

A large looks dark groop	1)	Droboot grill to high
4 large leeks, dark green	1)	Preheat grill to high.
sections removed	2)	Cut each leek in half lengthwise and rinse thoroughly to remove all dirt
		and sand. Pat dry.
2 tablespoons bacon drippings	3)	Brush the cut side of each leek half with the bacon drippings and sprinkle
Heavy pinch kosher salt		with kosher salt.
	4)	Grill over direct, high heat, cut side down, with lid closed,
		approximately 6 to 7 minutes or until grill marks appear.
	5)	Remove the leeks to a sheet of aluminum foil and lay cut side up.
1 tablespoon balsamic vinegar	6)	Brush the leeks with balsamic vinegar. Reassemble the leek halves
		together, wrap tightly in foil, and set back on the grill away from direct
		heat for 10 to 12 minutes.
Crumbled bacon and goat	7)	Remove the leeks from the foil and serve immediately, as is or with
cheese, as an		crumbled bacon and goat cheese.
accompaniment, optional		

Difficulty: Easy Prep Time: 15 minutes Cook Time: 20 minutes Yield: 4 servings

LEEK RINGS

Episode: Sprung A Leek, EA1H21

3 quarts oil (peanut, vegetable, or canola)	1)	Drobest the oil in a heavy E guart not over medium high
3 quarts on (peanut, vegetable, or canola)	' <i>'</i>	Preheat the oil in a heavy 5-quart pot over medium-high
		heat to 375 degrees F.
12 ounces leeks, cleaned and trimmed of	2)	Slice the leeks into 1/2-inch wide rings, separating them 2
dark green parts		layers at a time.
1 1/2 cups milk	3)	In a medium mixing bowl, whisk together the milk and the
1 large egg		egg.
2 cups all-purpose flour	4)	In another medium mixing bowl, combine the flour and salt.
2 teaspoons kosher salt, plus additional for	5)	Divide the flour into 2 separate, shallow dishes and place
seasoning		the milk and egg mixture in a third.
	6)	Going 1 small handful at a time, dip the rings first into the
		first flour mixture, then into the milk and egg, and then into the second flour mixture.
	l	
	7)	Working in batches, fry the rings for 1 to 1 1/2 minutes, or until golden brown.
	8)	Remove the rings to a cooling rack set inside a half sheet
		pan and allow to drain for 2 to 3 minutes before serving.
	9)	Season with additional salt, if desired.
Difficulty: Medium Prep Time: 20 minutes Cook T	ime:	10 minutes Yield: 4 servings

Mushroom

MUSHROOM CRÊPE CAKE

Episode: Crepe Expectations, EA1D09

1 cup diced yellow onions	1) In a large sauté pan, melt 1 tablespoon of butter and sweat the onion.
3 tablespoons butter	
2/3 pound shiitakes, stemmed	2) Add all the mushrooms and the remaining 2 tablespoons of butter.
and sliced thinly	
1/3 pound creminis, 1/2 thinly	
sliced, 1/2 fine diced	
1/2 teaspoon kosher salt	3) Season with salt and pepper and cook until mushrooms are soft.
1/4 teaspoon freshly ground	
pepper	
4 ounces milk	4) Add the milk and reduce by half.
1/2 cup mild white cheese,	5) Add the provolone and melt. The consistency we're looking for is similar
mozzarella or provolone,	to that of a potpie.
shredded	
Savory crepes, recipe above	6) On a buttered sheet pan layer two crepes. This way if the bottom one
2 tablespoons chives, thinly	sticks you can still remove your "cake" from the pan.
sliced	7) Spread a thin layer of the filling onto the crepe. Sprinkle a few chives
	on each layer. Top with another crepe and spread more mushroom
	filling on top.
	8) Repeat this method until you are out of filling.
1/4 cup Parmesan, shredded	9) Top with another crepe and sprinkle on Parmesan.
	10) Place under broiler until Parmesan is melted and golden brown.
	11) Place onto a cutting board and slice into wedges.
	12) Serve immediately.
Difficulty: Medium Prep Time: 20 minu	tes Cook Time: 30 minutes Yield: 6 servings

Notes:_			

THE FUNGAL SAUTÉ

Episode: The Fungal Gourmet, EA1B13

2 tablespoons clarified butter	1) In a 10-inch heavy sauté pan, heat 1 ounce of clarified butter over high
	heat.
2 pounds crimini mushrooms,	2) Add sliced mushrooms one handful at a time to sauté pan.
1/4-inch sliced	3) As mushrooms begin to develop rich, brown color, push them to the outside of the sauté pan.
	4) Turn the mushrooms over as they begin to color.
	5) When pan becomes dry, add remaining clarified butter to the pan.
	6) Add another handful of mushrooms to the pan and continue until all mushrooms have been added.
Kosher salt and cracked black	7) Season with salt and pepper after the last addition to the pan has been
pepper	made.
1 tablespoon minced shallots	8) Make a hole in the middle of the pan and add the shallots.
1 1/2 ounces cognac	9) De-glaze pan with cognac, scraping up any browned mushroom bits.
2 teaspoons fresh chopped	10) Add the chives.
chives	11) Adjust seasoning with salt and pepper.

Difficulty: Easy Yield: 4 servings

THAT OL' CAP MAGIC

Episode: The Fungal Gourmet, EA1B13

aps with enough olive oil to
ons with enough alive ail to
ips with chough only on to
and combine thoroughly.
et.
om caps upside down, stem
nutes, or until the tip of a side of the mushroom with
en rack up 1 level.
h mushroom cap, avoiding
bs to cover the filling.
to 4 minutes, or until the
vned.

Difficulty: Easy Yield: 5 servings

Peas

GREEN PEAS WITH CHEESE AND HERBS

Episode: Give Peas a Chance, EA0902

2pisode: 0170 1 eds a chance, 270702			
3 quarts water 1/2 teaspoon salt	1) In a large covered saucepan over high heat, bring the water and 1/2 teaspoon of salt to a boil.		
1 pound fresh or frozen peas, approximately 3 cups	2) Add the peas and cook 1 minute for frozen and 3 to 3 1/2 minutes for fresh.		
, .	 Remove from heat, drain in a colander and immediately plunge the peas into ice cold water to stop the cooking. Drain and set aside. 		
2 tablespoons red wine vinegar	4) In a medium mixing bowl whisk together the red wine		
1 tablespoon minced shallot	vinegar, shallot, salt and pepper.		
1 teaspoon kosher salt			
1/2 teaspoon freshly ground black pepper			
3 tablespoons olive oil	5) Slowly drizzle in the olive oil while continuing to whisk.		
2 teaspoons chopped fresh mint leaves	6) Add the peas, mint, parsley and cheese and stir to combine.		
2 teaspoons chopped fresh parsley leaves	7) Cover and allow to sit in refrigerator for 15 to 20 minutes		
4 ounces cheese (ricotta salata, Fontina	na prior to serving.		
or Swiss), cut into 1/4-inch cubes			
Difficulty: Easy Prep Time: 10 minutes Inactiv	tive Prep Time: 20 minutes Cook Time: 3 minutes Yield: 4 side dish servings		

Potato

THE BAKED POTATO

Episode: This Spud's for You, EA1A02

	1) Heat oven to 350° and position racks in top and bottom thirds.
1 large russet potato (If it	2) Wash potato (or potatoes) thoroughly with a stiff brush and cold running
looks like Mr. Potato	water.
Head®, you've got the	3) Dry, then using a standard fork poke 8 to 12 deep holes all over the spud
right one.)	so that moisture can escape during cooking.
Canala ail ta aaat	4) Place in a boul and cost lightly with ail
Canola oil to coat	4) Place in a bowl and coat lightly with oil.
Kosher salt	5) Sprinkle with kosher salt and place potato directly on rack in middle of oven.
	6) Place a baking sheet on the lower rack to catch any drippings.
	7) Bake 1 hour or until skin feels crisp but flesh beneath feels soft.
	8) Serve by creating a dotted line from end to end with your fork, then crack
	the spud open by squeezing the ends towards one another. It will pop
	right open. But watch out, there will be some steam.
	NOTE: If you're cooking more than 4 potatoes, you'll need to extend the
	cooking time by up to 15 minutes.
Difficulty: Easy Prep Time: 10 m	inutes Cook Time: 1 hour Yield: 1 potato per person

lotes:		

MASHERS: Mashed Potatoes

Episode: This Spud's for You, EA1A02

<u>-ризачен и прача в неи неи</u>	., _,	
4 russet potatoes, peeled and cut into		1) Combine potatoes in a large pot and just cover with cold
chunks		tap water.
8 red potatoes, cut into chunks roughly the		
same size as the russet chunks		
1 to 2 teaspoons kosher sa	lt	2) Place over high heat and season water with 1 to 2
		teaspoons of salt, (it should taste like sea water).
		3) Cover the pot and bring to a boil.
3/4 cup low fat		combine dairy and garlic in a small saucepan and bring to a
buttermilk (not skim)		medium heat.
1/4 cup heavy cream		ixture barely simmering until the potatoes are done.
6 to 8 cloves of garlic, peeled	6) As soon as the simmer.	he water comes to a boil, remove the lid and reduce the heat to a
pecied		to 20 minutes or until a potato chunk can easily be crushed with a
	pair of tongs.	
		return potatoes to the pan, return pot to heat and shake for 30
		he surface water can evaporate.
		and set on a towel or hot pads.
		nalf the garlic mixture into the potatoes and mash with an old-
	fashioned pot	
		g and looking at the consistency right away. If mashers seem dry
		d more of the garlic mixture. Avoid over mashing or you'll end up
		nstead of fluffy.
Garnish:		12) Serve straight or garnish with any of the following: parsley,
Parsley		chopped scallions, crumbled bacon, sun dried tomatoes, (If
Chopped scallions		you have the dry ones, make sure you re-hydrate them.)
Crumbled bacon		grated horseradish, horseradish sauce, pesto, more bacon,
Sun dried tomatoes, (If you	ı have the dry	sautéed mushroomsuse your imagination.
ones, make sure you re		
Grated horseradish	,	
Horseradish sauce		
Pesto		
Sautéed mushrooms		
Use your imagination		
Difficulty: Easy Prep Time:	15 minutes Cook Ti	Time: 30 minutes Yield: 8 servings
"Now, medium star	rch potatoes do	o look kind of like Russets but they always have [a]
lighter kind of thinner	skin. Now, var	rieties like this Yukon Gold, Kennebecs, Superiors
		or some reason always marketed as white. Racism.
It's ugly, even in tuber	_	Joine . Jason attrays marketed as wince, hacisin,
it s ugiy, even in tuber	3.	Alton Brown, Good Eats, This Spud's For You
[, , , , , , , , , , , , , , , , , , ,

Notes:			

POTATO-PORTOBELLO GRATIN

Episode: This Spud's for You, EA1A02

Episode. This spad s for to	•
	1) Heat oven to 400° and butter a 9 by 13-inch baking dish and set aside.
5 or 6 Yukon gold potatoes, peeled	 Using a mandolin, V-slicer or the slicing attachment on a food processor, slice the potatoes approximately 1/8-inch thick. (If you don't want to slice all the potatoes at once, slice them one at a time and build the gratin as you go.) Create the first layer by laying the slices in overlapping rows.
Kosher salt and ground	4) Once the first layer is down, season lightly with salt and pepper, then scatter
black pepper	with mushroom slices and a couple tablespoons of the cheese. (Don't over-do
2 or 3 Portobello mushroom caps,	it on these layers, if you create a barrier between the adjoining potato layers, the gratin won't set.)
sliced thin	5) Continue building layers until you're out of potatoes or out of room to build,
1 cup grated hard	but be sure to save 1/2 cup of the cheese for the top.
cheese such as	
Parmesan or Asiago	
3/4 cup half and half	6) Pour 2/3 cup of the half and half over the gratin then spread both hands over the surface and push down to work the air out from the layers.7) Add remaining liquid only if half and half does not come to the surface when
	you push down.
	8) Sprinkle the gratin with cheese, cover loosely with foil and place in middle of oven for 1 hour.
	9) Check for doneness by inserting the point of a paring knife straight into the gratin. If it goes through smoothly, remove the foil, return to oven, and turn on the broiler just long enough to turn the top golden-brown.
	Remove, and allow to sit at room temperature for 15 to 20 minutes before serving.
Difficulty: Easy Prep Time:	25 minutes Cook Time: 1 hour Yield: 6 to 8 servings

POTATO ROESTI

Episode: This Spud's For You Too, EA1D11

1 pound Yukon gold potatoes, chilled	1) Combine potatoes and onions in a tea towel.
and shredded	2) Squeeze as much liquid as possible from the mixture.
1/4 pound onions, shredded	
4 teaspoons vegetable oil	3) In a large mixing bowl, combine this mixture with the oil and
	divide into four equal parts.
4 tablespoons unsalted butter	4) In a 10-inch non-stick sauté pan melt 1/2 a tablespoon of butter.
Kosher salt and freshly ground pepper	 5) Season one part of potato mixture with salt and pepper and spread into a thin layer in the pan. Brown for 5 to 7 minutes. 6) Invert the roesti onto pan lid and remove pan from heat. 7) Add additional 1/2 tablespoon of butter to the preheated pan. 8) Slide roesti into pan raw side down and brown for an additional 5 to 7 minutes. 9) Remove to a rack and hold in a warm oven. 10) Repeat previous steps for remaining potato mixture.
Difficulty: Easy Prep Time: 10 minutes C	cook Time: 50 minutes Yield: 4 servings

Notes:			

PERFECT FINGERLING POTATOES

Episode: Eat This Rock!, EASP03

1 1/4 pounds kosher or rock salt	1) In a large pot, combine the salt, water, and potatoes and bring to a
2 quarts water	boil.
2 pounds small fingerling	2) Cook until the potatoes are fork-tender, approximately 25 to 30
potatoes, cleaned	minutes.
•	3) Remove from the pot to a cooling rack and let stand for 5 to 7 minutes.
4 tablespoons butter, optional	4) Serve as is or with butter, pepper, or chives.
Freshly ground black pepper, optional	
1 tablespoon freshly chopped	
chives, optional	

Difficulty: Easy Prep Time: 5 minutes

Inactive Prep Time: 5 minutes

Cook Time: 30 minutes

Yield: 6 to 8 servings

SWEET POTATO PIE

Episode: Potato, My Sweet, EA1G

Special equipment: steamer basket	
1 pound 3 ounces sweet potatoes, peeled and cubed	 Put cubed potatoes into steamer basket and place steamer basket into a large pot of simmering water that is no closer than 2 inches from the bottom of basket. Allow to steam for 20 minutes or until the potatoes are fork tender. Mash with potato masher and set aside. Preheat the oven to 350 degrees F. Place sweet potatoes in the bowl of a stand mixer and beat with the paddle attachment.
1 1/4 cups plain yogurt 3/4 cup packed, dark brown sugar 1/2 teaspoon of cinnamon 1/4 teaspoon of nutmeg 5 egg yolks Salt	6) Add yogurt, brown sugar, cinnamon, nutmeg, yolks, and salt, to taste, and beat until well combined.
1 (9-inch) deep dish, frozen pie shell	7) Pour this batter into the pie shell and place onto a sheet pan.
1 cup chopped pecans, toasted	8) Sprinkle pecans on top and drizzle with maple syrup.
1 tablespoon maple syrup	9) Bake for 50 to 55 minutes.
	10) Remove from oven and cool. Keep refrigerated after cooling.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 1 hour, 15 minutes

Yield: 1 9-in pie

CHIPOTLE SMASHED SWEET POTATOES

Episode: Potato, My Sweet, EA1G

Episode. Potato, my sweet, EATG	
2 large sweet potatoes, peeled and cubed	 Put cubed potatoes into steamer basket and place steamer into a large pot of simmering water that is no closer than 2 inches from the bottom of basket. Allow to steam for 20 minutes or until the potatoes are fork tender.
2 tablespoons unsalted butter	3) Add butter to potatoes and mash with potato masher.
 1 whole canned chipotle pepper in adobo sauce, chopped 1 teaspoon adobo sauce from can of peppers 1/2 teaspoon salt 	4) Add peppers, sauce, and salt and continue mashing to combine. Serve immediately.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 30 minutes

Yield: 4 servings

Plantains

FRIED PLANTAINS

Episode: Top Banana, EA1G18

2 cups water	1) Combine water, garlic and salt in medium size glass bowl and set
3 cloves garlic, smashed	aside.
2 teaspoons kosher salt, plus	
extra for seasoning	
1 1/2 cups vegetable or canola oil	2) In a large (12-inch) sauté pan, heat oil to 325 degrees F.
2 green plantains	3) Peel plantains and slice crosswise into 1-inch pieces.
	4) Carefully add plantains to oil and fry until golden yellow in color,
	about 1 to 1 1/2 minutes per side. (The oil should come halfway up
	the side of the plantain).
	5) With a spider or slotted spoon, remove the plantains from the pan
	and place them on a cookie sheet lined with parchment paper,
	standing them on their ends.
	6) With the back of a wide, wooden spatula, press each piece of
	plantain down to half its original size.
	7) Then place the plantains in the water and let soak for 1 minute.
	8) Remove and pat dry with a tea towel to remove excess water.
	9) Bring oil back up to 325 degrees F and return plantains to pan and
	cook until golden brown, approximately 2 to 4 minutes per side.
	10) Remove to a dish lined with paper towels, and sprinkle with salt, if
	desired. Serve immediately.

Difficulty: Medium Prep Time: 10 minutes Cook Time: 10 minutes Yield: 4 servings as a side dish

Rice

RICE PILAF

Episode: Power to the Pilaf, EA1A12

	1) Preheat oven to 350°.
2 tablespoons butter	2) In a heavy, wide, lidded pan, melt butter over medium-low heat.
1/2 onion, minced	3) Add onion, red pepper, and kosher salt.
1/2 red bell pepper, minced	4) Sweat the onions and peppers until aromatic, stirring constantly.
2 pinches kosher salt	
2 cups long grain rice	5) Add the rice and stir to coat. Continue stirring until rice smells nutty.
2 3/4 cups chicken broth	6) Add chicken broth, orange zest, saffron and water, and bay leaf.
2 strips orange zest	7) Bring to a boil.
Pinch of saffron strands,	8) Stir once, then cover pan with moistened dish towel (or tea towel).
steeped in 1/4 cup hot	9) Place lid on pan and fold towel corners over lid.
water	10) Bake for 15 minutes. Then rest at room temperature for 10 to 20 minutes
1 bay leaf	without removing the cover.
1 1/2 cups frozen peas,	11) Meanwhile, simmer peas in salted water until heated through or heat in a
thawed	microwave.
	12) Remove lid from rice and turn out onto a platter.
Golden raisins and pistachios	13) Add peas and fluff with a large fork. Add raisins and pistachios.
for garnish	No. 1. The second secon

Difficulty: E	asy Pre	Time: 15 minutes	Cook Time: 40 minutes	Yield: 6 servings
---------------	----------------	------------------	-----------------------	-------------------

Notes:_			

MUSHROOM WHEAT BERRY PILAF

Episode: Ill Gotten Grains, EA1G07

zpisode. iki dotten dianis, ziti doi		
2 teaspoons olive oil	1)	Heat olive oil in large sauté pan over low heat.
1 1/2 cups onion, chopped	2)	Add onions and salt and sweat until soft, about 10 minutes.
1/2 teaspoon salt		
5 cloves garlic, minced	3)	Add garlic and continue cooking for 5 minutes.
1 tablespoon butter	4)	Add butter to pan and melt.
1 pound mushrooms, sliced	5)	Add mushrooms, and soy sauce, increase heat to medium
1 tablespoon soy sauce		and continue cooking for 5 to 10 minutes, until mushrooms
		release their liquid.
1/4 cup red wine	6)	Add wine and chicken broth and simmer 5 minutes, until
1/4 cup chicken broth		wine begins to evaporate.
1 1/2 cups cooked wheat berries	7)	Add wheat berries, rice, thyme, rosemary, and lemon rind
1 1/2 cups leftover, cooked rice		to heat through. Adjust seasoning, to taste.
1/2 teaspoon fresh thyme leaves, chopped		
1 teaspoon fresh rosemary leaves, chopped		
1 teaspoon lemon zest, finely chopped		
Pepper and additional salt		

Difficulty: Easy Prep Time: 15 minutes Cook Time: 25 minutes Yield: 6 servings as a side dish

WILD MUSHROOM AND ASPARAGUS RISOTTO

Episode: Do the Rice Thing, EA1H19

Lpisode. Do the Rice Thing, LATTITE	,
6 cups chicken broth	1) In an electric kettle or medium saucepan with a lid,
1 cup dry white wine	combine chicken broth and white wine and heat just
	to simmering. Keep warm.
2 tablespoons unsalted butter	2) In a large 3 to 4-quart heavy saucepan over medium
	heat, melt the butter.
1 cup finely chopped onion	3) Add the onions and a pinch of salt and sweat until
Kosher salt and freshly ground black pepper	translucent, about 5 minutes.
	Cook for 3 to 5 minutes or until the grains are translucent
around the edges. Be o	careful not to allow the grains or the onions to brown.
5) Reduce the heat to lov	v. Add enough of the wine and chicken stock just to cover the
top of the rice.	
6) Stir or move the pan o	ften, until the liquid is completely absorbed into rice.
7) Once absorbed, add ar	nother amount of liquid just to cover the rice and continue
stirring or moving as b	
1 '	nough liquid left to repeat 1 more time. It should take
approximately 35 to 40	minutes for all of the liquid to be absorbed.
5 ounces wild mushrooms, cooked and coarsely	9) After the last addition of liquid has been mostly
chopped, approximately 3/4 cup	absorbed, add the mushrooms and asparagus and
7 ounces asparagus, cooked and cut into 1-inch	stir until risotto is creamy and asparagus is heated
pieces, approximately 1 1/2 cups	through.
2 ounces grated Parmesan, approximately 1/2 c	up 10) Remove from the heat and stir in the Parmesan,
1 teaspoon grated lemon zest	lemon zest, and nutmeg.
1/2 teaspoon freshly grated nutmeg	11) Taste and season, to taste, with salt and freshly
	ground black pepper.

Difficulty: Easy Prep Time: x minutes Inactive Prep Time: x minutes Cook Time: x minutes Yield: x servings *Cook's Note: If fresh wild mushrooms are not available, reconstituted dried mushrooms can be used instead.

Place 2 ounces of dried mushrooms into a bowl and cover with warm water. Allow to sit for about 30 minutes or until all the mushrooms are soft and pliable.

BAKED BROWN RICE

Episode: Do the Rice Thing, EA1H19

1 1/2 cups brown rice, medium or	1)	Preheat the oven to 375 degrees F.
short grain	2)	Place the rice into an 8-inch square glass baking dish.
2 1/2 cups water	3)	Bring the water, butter, and salt just to a boil in a kettle or
1 tablespoon unsalted butter		covered saucepan.
1 teaspoon kosher salt	4)	Once the water boils, pour it over the rice, stir to combine, and cover the dish tightly with heavy-duty aluminum foil.
	5)	Bake on the middle rack of the oven for 1 hour.
	6)	After 1 hour, remove cover and fluff the rice with a fork. Serve
DVC II F		immediately.

Difficulty: Easy Prep Time: 5x minutes Cook Time: 1 hour 5 minutes Yield: 4 servings

Soup

CURRIED SPLIT PEA SOUP

Episode: Give Peas a Chance, EA0902

2 tablespoons unsalted butter	1)	Place the butter into a large (4 to 6-quart) saucepan over medium-low heat.
1 cup chopped onion	2)	Once melted, add the onion and a generous pinch of salt and sweat for
Kosher salt and freshly ground		2 to 3 minutes.
black pepper		
1 tablespoon minced fresh	3)	Add the garlic and continue to sweat for an additional 1 to 2 minutes,
garlic		making certain not to allow onions or garlic to brown.
12 ounces dried green or yellow	4)	Add the peas, chicken broth and curry powder.
split peas, picked over and	5)	Increase heat to high and bring to a boil.
rinsed	6)	Reduce heat to low, cover and cook at a simmer until the peas are
5 cups chicken broth		tender and not holding their shape any longer, approximately 45 to 50
1 tablespoon curry powder		minutes.
	7)	Taste and adjust seasoning as needed.
	8)	Using care and a stick blender, puree the soup until the desired
		consistency. Watch out for hot splatters.

Difficulty: Medium Prep Time: 15 minutes Cook Time: 1 hour Yield: 4 servings

LEEK POTATO SOUP

Episode: Sprung A Leek, EA1H21

4 4	4)	Chan the Lagle into small pieces
1 pound leeks, cleaned and dark green	1)	Chop the leeks into small pieces.
sections removed, approximately 4		
to 5 medium		
3 tablespoons unsalted butter	2)	In a 6-quart saucepan over medium heat, melt the butter.
Heavy pinch kosher salt, plus	3)	Add the leeks and a heavy pinch of salt and sweat for 5 minutes.
additional for seasoning	4)	Decrease the heat to medium-low and cook until the leeks are
		tender, approximately 25 minutes, stirring occasionally.
14 ounces, approximately 3 small,	5)	Add the potatoes and the vegetable broth, increase the heat to
Yukon gold potatoes, peeled and		medium-high, and bring to a boil.
diced small	6)	Reduce the heat to low, cover, and gently simmer until the
1 quart vegetable broth		potatoes are soft, approximately 45 minutes.
	7)	Turn off the heat and puree the mixture with an immersion
	,	blender until smooth.
1 cup heavy cream	8)	Stir in the heavy cream, buttermilk, and white pepper.
1 cup buttermilk	9)	Taste and adjust seasoning if desired.
1/2 teaspoon white pepper		
1 tablespoon snipped chives	10)	Sprinkle with chives and serve immediately, or chill and serve
		cold.

Difficulty: Medium Prep Time: 25 minutes Cook Time: 1 hour 15 minutes Yield: 6 servings

CHEESE SOUP

Episode: Say Cheese, EA1H09

Melt butter in large heavy-bottomed soup pot over medium heat.
2) Add onion, carrot, celery, and salt.
3) Sweat for 5 to 10 minutes or until the vegetables
begin to soften, stirring occasionally.
4) Sift the flour over the vegetables and cook, stirring constantly, for 2 to 3 minutes.
5) Gradually add the chicken stock and bring to boil, stirring constantly.
6) Reduce heat to low and add the garlic and bay leaf.
7) Cover and simmer for 30 minutes or until vegetables are soft.
8) Remove bay leaf.
9) Turn off the heat, add the heavy cream, and then
puree with an immersion blender or in a
conventional blender*.
10) Gradually add the cheese, 1 small handful at a time,
and stir until melted before adding next handful.
11) Stir in the Marsala, Worcestershire sauce, hot sauce,
and white pepper.
12) Taste and add additional salt if desired.
13) If soup is not hot enough, return to a low heat until
warmed through.

Difficulty: Easy **Prep Time:** 20 minutes **Cook Time:** 45 minutes **Yield:** about 1 1/2 quarts (about servings) *When blending hot liquids: Remove liquid from the heat and allow to cool for at least 5 minutes. Transfer

Notes:		

liquid to a blender or food processor and fill it no more than halfway. If using a blender, release one corner of the lid. This prevents the vacuum effect that creates heat explosions. Place a towel over the top of the machine, pulse a few times then process on high speed until smooth.

OYSTER SOUP

Episode: Shell Game, EA1H02

Episode. Shell Game, EATHOZ		
4 cups heavy cream	1)	In a heavy 2-quart saucepan over medium heat, bring the heavy
1 pint oysters and liquor, separated		cream and oyster liquor from the oysters to a simmer. Remove
		from the heat.
1 tablespoon unsalted butter	2)	Meanwhile, in a large sauté pan over medium heat, melt the
		butter.
1/2 cup finely chopped celery	3)	Add the celery and a pinch of the salt and sweat for 3 to 4
pinch of salt		minutes.
1/2 cup finely chopped onion	4)	Add the onion and continue cooking until translucent, about 4 to
		5 minutes.
1 teaspoon celery seed	5)	Add celery seed, hot pepper sauce, and oysters and cook for 1
1 1/2 teaspoons hot pepper sauce		to 2 minutes, or until the edges of the oysters start to curl.
1 tablespoon lemon juice	6)	Transfer the oysters to the carafe of a blender and add enough
		of the cream just to cover.*
	7)	Puree until the mixture is smooth.
	8)	Return the remaining cream to medium heat, add the pureed
		mixture, and cook until heated through.
2 tablespoons freshly chopped parsley	9)	Just before serving, add the lemon juice, chopped herbs, and
leaves, chervil, or chives		season with salt and pepper, to taste.
Salt and pepper		

Difficulty: Easy Prep Time: 20 minutes Cook Time: 15 minutes

Yield: 4 servings

^{*}When blending hot liquids: Remove liquid from the heat and allow to cool for at least 5 minutes. Transfer liquid to a blender or food processor and fill it no more than halfway. If using a blender, release one corner of the lid. This prevents the vacuum effect that creates heat explosions. Place a towel over the top of the machine, pulse a few times then process on high speed until smooth.

Squash

BUTTERNUT SQUASH DUMPLINGS WITH BROWN SUGAR AND SAGE

Episode: Squash Court, EA1D03

Episode: Squash Court, EATDO3	
	1) Preheat oven to 375° F.
1 1/2 small butternut squash,	2) On a sheet pan, place the squash flesh side down and roast until very
halved and seeded	tender (about 45 minutes). At the same time, bake potatoes directly on
4 medium baking (russet)	the rack of oven for 1 hour.
potatoes, pierced	3) Split the potatoes and allow to cool slightly, or until you can handle them.
	Don't let them cool completely.
	4) Scoop the flesh of the potatoes and the squash into a bowl and mash with
	a hand masher.
1 egg	5) Mix in the egg, salt and nutmeg.
11/2 tablespoons kosher salt	
1 pinch nutmeg	
11/2 cups all purpose flour,	6) Then add the flour and mix until a soft dough forms. Do not do this in a
plus additional, for	mixer, it will overwork the dough.
dusting	7) Add flour by the spoonful if it's still too moist.
	8) Turn out onto a floured board and divide into eight portions.
	9) Roll out into ropes and cut into 1/2-inch pieces.
	10) Line the pieces up on a floured sheet pan as you work. At this point you
	could freeze them on the pan until solid, then transfer to zip top bags and
	store in the freezer.
	11) In a large pot of boiling, salted water gently drop in the dumplings. Don't
	overcrowd.
	12) As they begin to float, remove them with a slotted spoon and toss them
	into an ice bath.
Oil	13) Drain off the water and toss in a little oil.
	14) Store loosely in containers until ready to use.
8 tablespoons unsalted	15) To reheat, in a sauté pan over high heat add one tablespoon of soft
butter	butter.
	16) Cook until the butter begins to foam and turn brown.
1 bunch sage	17) Add two chiffonaded sage leaves and one cup of dumplings.
	18) Cook for an additional minute until the dumplings are heated through.
	19) Repeat until you have desired amount of servings.
1/2 cup grated Parmesan	20) Plate and top with freshly grated Parmesan cheese.
Difficulty: Medium Pren Time: 20 m	nutes Cook Time: 30 minutes Vield: 6 to 8 servings

Difficulty: Medium Prep Time: 20 minutes Cook Time: 30 minutes Yield: 6 to 8 servings

Notes:		

STUFFED SQUASH

Episode: Stuff It, EA1H04

Episode: Starrie; Extrior	
4 small acorn squash, 1 to 1 1/4	1) Preheat the oven to 400 degrees F.
pounds each	2) Cut 1-inch off the top of each acorn squash and scoop out the seeds.
	If necessary in order for the squash to sit upright, cut off a small
	portion of the bottom.
2 tablespoons unsalted butter,	3) Put 1 of the 4 pieces of butter in the cavity of each squash.
cut into 4 pieces	4) Set squash on a sheet pan lined with parchment paper. Set aside.
1/2 pound ground pork	5) In a large sauté pan over medium heat, brown the ground pork until
	no longer pink.
1 tablespoon olive oil	6) Remove the meat from the pan, add the olive oil and sauté the onion,
1/4 cup chopped onion	celery, and carrot until they begin to soften, approximately 7 to 10
1/4 cup chopped celery	minutes.
1/4 cup chopped carrot	
1/2 cup white wine	7) Deglaze the pan with the white wine.
1 1/2 cups cooked rice	8) Return the pork to the pan along with the cooked rice, spinach, pine
1 (10-ounce) package frozen	nuts, oregano and salt and pepper, to taste.
spinach, completely thawed,	9) Stirring constantly, heat mixture thoroughly, approximately 2 to 3
drained and chopped	minutes. Remove from the heat.
1/2 cup toasted pine nuts	10) Divide the mixture evenly among the squash, top each squash with its
1 1/2 teaspoons dried oregano	lid and bake for 1 hour or until the squash is tender. Serve
Generous pinch kosher salt	immediately.
Freshly ground black pepper	

Difficulty: Easy Prep Time: 25 minutes Cook Time: 1 hr 15 minutes Yield: 4 servings

Tomatoes

-	STUFFED TOMATOES
Episode: Tomato Envy, EA1F06	
1 cup dried morel mushrooms	1) Put mushrooms, water, and wine into a container and soak until
1 cup dried chanterelle mushrooms	mushrooms are rehydrated.
1 cup dried shiitake mushrooms	2) Remove mushrooms and squeeze out excess liquid. Reserve the
1 cup warm water	liquid.
3 cups white wine	3) Roughly chop mushrooms.
6 medium tomatoes, cored, seeded	4) Sprinkle the cored and seeded tomatoes with salt and place upside
plus 1 tomato, chopped	down to drain.
1/2 teaspoon salt	
2 tablespoons olive oil	5) In a sauté pan heat 2 tablespoons of olive oil and add shallots,
2 tablespoons minced shallots	garlic, and onion. Cook until translucent.
1 tablespoon minced garlic	6) Add mushrooms and cook for about 5 minutes then add 1/2 cup of
1 cup finely diced onion	the reserved mushroom liquid to pan and cook for another 4 or 5
	minutes, or until most of liquid is absorbed.
1 1/4 cup panko crumbs (Japanese)	7) Add the panko and the chopped tomato and stir to combine.
1/4 teaspoon pepper	8) Season the mushroom mixture with salt and pepper and remove
	from heat.
	9) Preheat the broiler.
3 1/2 ounces goat cheese, room	10) Mix together the room-temperature goat cheese and parsley and
temperature	reserve.
1 tablespoon chopped fresh parsley	11) Stuff each tomato with the mushroom stuffing and top with thin
leaves	layer of goat cheese mixture.
	12) Place tomatoes on a baking sheet and put under the broiler for 2 to

3 minutes until cheese is slightly melted and golden.

Difficulty: Medium Prep Time: 30 minutes Inactive Prep Time: 1 minute Cook Time: 15 minutes Yield: 6 servings

SNACKS

FROMAGE FORT: Cheese

Episode: Say Cheese, EA1H09

1 pound left-over cheese*, at room	1)	Remove any rinds from hard cheeses.
temperature	2)	Grate hard cheeses and cut others into 1/2-inch cubes.
1/4 cup dry white wine	3)	Place cheese, wine, butter, herbs, and garlic in a food
3 tablespoons unsalted butter, softened		processor and blend until smooth, approximately 2 minutes.
2 tablespoons fresh parsley leaves	4)	Serve immediately or refrigerate for at least 1 hour for a
1 small clove garlic		firmer consistency. This can be stored in the refrigerator for up
		to 1 week.

Difficulty: Easy Prep Time: 10 minutes Yield: about 2 cups

Cook's Note: You may use any left-over cheese you wish, such as Cheddar, Parmesan, Provolone, Fontina, Mozzarella, Camembert, or St. Andre. Make sure that you use a combination that is not too salty.

PLAIN BROWN POPPER: Popcorn

Episode: Ear Apparent, EA1B09

Hardware: Paper lunch bag Stapler	
1/4 cup good quality popcorn 2 teaspoons olive oil	1) Toss the popcorn with the olive oil, salt, and jalapeño seasoning mix in the paper bag.
1/4 teaspoon kosher salt or popcorn salt*	2) Fold the top of the bag over and staple the bag twice to close.3) Place the bag in the microwave and microwave on high for 2 minutes to 3
Sprinkle jalapeño seasoning mix	minutes, or until there are about 5 seconds between pops.

Difficulty: Easy Prep Time: 5 minutes Cook Time: 3 minutes

Yield: 1 serving

BROWN RICE CRISPY BAR

Episode: Power Trip, EA0906

3 tablespoons flax seed oil, plus extra	1)	Lightly coat the inside of a 13 by 9 by 2-inch metal pan with oil
for the pan		and set aside.
	2)	Preheat the oven to 425 degrees F.
3 ounces puffed brown rice,	3)	Spread the brown puffed rice evenly on a sheet pan.
approximately 6 cups	4)	Toast in the oven for 4 minutes, stirring occasionally.
1 tablespoon orange blossom honey	5)	While the rice is toasting, prepare the marshmallow mixture.
7 ounces mini marshmallows,		Place the oil, honey, and marshmallows in a large mixing bowl
approximately 4 cups		set over a pot of gently simmering water.
	6)	Stir until the marshmallows are melted, approximately 4 to 5
		minutes.
3 ounces toasted slivered almonds,	7)	Once the marshmallows are melted, quickly add the toasted
approximately 3/4 cup		brown rice, almonds, and fruit and stir to combine.
1 1/2 ounces coarsely chopped dried	8)	Coat your hands or a spatula with oil and spread the mixture
cranberries, approximately 1/3 cup		evenly into the pan.
1 1/2 ounces coarsely chopped dried	9)	
cherries, approximately 1/3 cup		store in an airtight container for 1 to 2 days.
1-ounce dried blueberries,		
approximately 1/3 cup		

Difficulty: Easy Prep Time: 15 minutes Cook Time: 9 minutes

Yield: 24 2-inch squares

^{*} NOTE: Popcorn salt is a super-fine salt that is designed especially for sticking to food such as popcorn. It has the taste of regular table salt, but its granules are much finer.

GRANOLA

Episode: Oat Cuisine, EA1D06

3 cups rolled oats	1) Preheat oven to 250° F.
1 cup slivered almonds	2) In a large bowl, combine the oats, nuts, coconut, and brown sugar.
1 cup cashews	
3/4 cup shredded sweet	
coconut	
1/4 cup plus 2 tablespoons	
dark brown sugar	
1/4 cup plus 2 tablespoons	3) In a separate bowl, combine maple syrup, oil, and salt.
maple syrup	4) Combine both mixtures and pour onto 2 sheet pans.
1/4 cup vegetable oil	5) Cook for 1 hour and 15 minutes, stirring every 15 minutes to achieve an
3/4 teaspoon salt	even color.
	6) Remove from oven and transfer into a large bowl.
1 cup raisins	7) Add raisins and mix until evenly distributed.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 1 hour 15 minutes Yield: 6 servings

GRANOLA BARS

Episode: Power Trip, EA0906

8 ounces old-fashioned rolled	1) Butter a 9 by 9-inch glass baking dish and set aside. Preheat the oven
oats, approximately 2 cups	to 350 degrees F.
1 1/2 ounces raw sunflower	2) Spread the oats, sunflower seeds, almonds, and wheat germ onto a
seeds, approximately 1/2 cup	half-sheet pan.
3 ounces sliced almonds,	3) Place in the oven and toast for 15 minutes, stirring occasionally.
approximately 1 cup	
1 1/2 ounces wheat germ,	
approximately 1/2 cup	
6 ounces honey, approximately	4) In the meantime, combine the honey, brown sugar, butter, extract
1/2 cup	and salt in a medium saucepan and place over medium heat.
1 3/4 ounces dark brown sugar,	5) Cook until the brown sugar has completely dissolved.
approximately 1/4 cup packed	6) Once the oat mixture is done, remove it from the oven and reduce
1-ounce unsalted butter, plus	the heat to 300 degrees F.
extra for pan	
2 teaspoons vanilla extract	
1/2 teaspoon kosher salt	
6 1/2 ounces chopped dried fruit,	7) Immediately add the oat mixture to the liquid mixture, add the dried
any combination of apricots,	fruit, and stir to combine.
cherries or blueberries	8) Turn mixture out into the prepared baking dish and press down,
	evenly distributing the mixture in the dish and place in the oven to
	bake for 25 minutes.
	9) Remove from the oven and allow to cool completely.
	10) Cut into squares and store in an airtight container for up to a week.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 40 minutes Yield: 16 2-inch squares

Notes:		

PROTEIN BARS

Episode: Power Trip, EA0906

Episode: Tower Trip; EA0700	· · · · · · · · · · · · · · · · · · ·		
Canola oil, for pan		13 by 9-inch glass baking dish with parchment	
	paper and lightly coa	at with canola oil. Set aside.	
	2) Preheat the oven to	350 degrees F.	
4 ounces soy protein powder, ap	proximately 1 cup	3) In a large mixing bowl, combine the protein	
2 1/4 ounces oat bran, approximately 1/2 cup		powder, oat bran, wheat flour, wheat germ,	
2 3/4 ounces whole-wheat flour,		and salt. Set aside.	
3/4-ounce wheat germ, approxim	nately 1/4 cup		
1/2 teaspoon kosher salt	•		
3 ounces raisins, approximately	1/2 cup	4) Coarsely chop the raisins, dried cherries,	
2 1/2 ounces dried cherries, approximately 1/2 cup		blueberries and apricots and place in a small	
3 ounces dried blueberries, approximately 1/2 cup		bowl and set aside.	
2 1/2 ounces dried apricots, approximately 1/2 cup			
1 (12.3-ounce) package soft silken tofu		5) In a third mixing bowl, whisk the tofu until	
		smooth.	
1/2 cup unfiltered apple juice	6) Add the apple juice,	brown sugar, eggs, and peanut butter, 1 at a time,	
4 ounces dark brown sugar,	and whisk to combin	e after each addition.	
approximately 1/2 cup	7) Add this to the protein powder mixture and stir well to combine.		
packed	8) Fold in the dried fruit.		
2 large whole eggs, beaten	9) Spread evenly in the prepared baking dish and bake in the oven for 35		
2/3 cup natural peanut butter	minutes or until the	internal temperature reaches 205 degrees F.	
		en and cool completely before cutting into squares.	
	•	store in an airtight container for up to a week.	
	11) Cut into squares and	store in an airtight container for up to a week.	

Difficulty: Easy

Prep Time: 25 minutes

Cook Time: 35 minutes

Yield: 24 2-inch squares

BEEF JERKY

Episode: Urban Preservation II, EA0901

Sı	pecial	Eaui	pment:
_	pcc.u.		Pilicit.

- 1 box fan
- 4 paper air-conditioning filters
- 2 bungee cords

1 1/2 to 2 pounds flank steak 2/3 cup Worcestershire sauce 2/3 cup soy sauce

2/3 cup soy sauce

- 1 tablespoon honey
- 2 teaspoons freshly ground black pepper
- 2 teaspoons onion powder
- 1 teaspoon liquid smoke
- 1 teaspoon red pepper flakes
- 1) Trim the flank steak of any excess fat, place in a zip-top bag, and place it in the freezer for 1 to 2 hours in order to firm up.
- 2) Remove the steak from the freezer and thinly slice the meat with the grain, into long strips.
- 3) Place the strips of meat along with all of the remaining ingredients into a large, 1-gallon plastic zip-top bag and move around to evenly distribute all of the ingredients.
- 4) Place the bag into the refrigerator for 3 to 6 hours.
- 5) Remove the meat from the brine and pat dry.
- 6) Evenly distribute the strips of meat onto 3 of the air filters, laying them in the grooves and then stacking the filters on top of one another.
- 7) Top these with 1 empty filter.
- 8) Next, lay the box fan on its side and lay the filters on top of it.
- 9) Strap the filters to the fan with 2 bungee cords.
- 10) Stand the fan upright, plug in and set to medium.
- 11) Allow the meat dry for 8 to 12 hours.
- 12) If using a commercial dehydrator, follow the manufacturer's directions.
- 13) Once dry, store in a cool dry place, in an airtight container for 2 to 3 months.

Difficulty: Expert

Prep Time: 20 minutes

Inactive Prep Time: 8 hours

Cook Time: 12 hours

Yield: 10 to 12 ounces

PARMESAN CRISPS

Episode: Say Cheese, EA1H09

=p::55 a5; 5a; 5::5555; =::1::5;	
3 ounces Parmigiano-Reggiano	1) Preheat the oven to 300 degrees.
	2) Grate cheese on the small hole side of a 4-sided box grater into a small bowl.
	3) Using a tablespoon measure, place cheese in mounds onto a nonstick silicone pad or greased parchment paper-lined cookie sheet.
	4) Flatten out mounds with the back of a spoon, making sure mounds are at least 4 inches apart.
Freshly ground black pepper,	5) Season with pepper, paprika, or cayenne, if desired.
smoked paprika, or cayenne, optional	6) Bake on the middle rack of the oven for 5 to 6 minutes or until golden.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 11 minutes Yield: 10 crisps

TOPPINGS

Butter

AVOCADO COMPOUND BUTTER

Episode: Curious Yet Tasty Avocado Experiment, EA0912

6 ounces ripe avocado meat, approximately 2 small avocados	1) Peel and pit the avocados.
1 tablespoon freshly squeezed lemon juice	2) Place all ingredients into the bowl of a food processor
2 ounces unsalted butter, softened	and process until well combined.
1 garlic clove, minced	3) Place mixture onto a sheet of parchment paper and
1 tablespoon freshly chopped cilantro leaves	shape into a log.
2 teaspoons ground cumin	4) Place in the refrigerator for 3 to 4 hours.
Kosher salt and freshly ground black pepper	5) Slice and serve with grilled fish or chicken.

Difficulty: Easy Prep Time: 10 minutes Inactive Prep Time: 3 hours Y

Yield: approximately 8 ounces of butter

COMPOUND BUTTER

Episode: The Case For Butter, EA1C08

Hardware:				
Dough scraper, Stand mixer, Parchment paper or plastic wrap				
1 pound butter	1) Chop the butter into uniform chunks using the dough scraper.			
3 to 4 tablespoons extra	2) Place the oil into the food processor and add the chives. Process until the			
virgin olive oil	chives are finely chopped.			
2 tablespoons fresh chives, chopped				
1 tablespoon thyme,	3) Add the remaining herbs and blend until the herbs have colored the oil.			
chopped	4) Using the whisk attachment, whip the butter in the mixer's work bowl at			
1 tablespoon sage, chopped	medium speed until it softens and lightens in color, about 5 to 7 minutes.			
1 tablespoon rosemary, chopped	5) Add the herb oil to the butter and beat for another 2 minutes until oil is fully incorporated.			
	6) Remove butter from bowl and spoon onto parchment paper or plastic wrap.			
	7) Roll into a log, using the edge of a baking sheet to form a tight log.			
	8) Chill for 2 hours before serving.			

Difficulty: Easy Prep Time: 30 minutes Inactive Prep Time: 2 hours Yield: 2 logs

HONEY BUTTER

Episode: The Case For Butter, EA1C08

<u>Hardware:</u>				
Dough scraper, Standing mixer, Parchment paper or plastic wrap				
1 pound butter	Cut the butter into chunks using the dough scraper.			
i poulla butter				
	2) Place butter into the mixer's work bowl and beat at low speed, using the			
	whisk attachment to loosen the butter.			
1/4 cups honey	3) Increase the speed to medium and add the honey, cinnamon, and vanilla			
1/2 teaspoon ground	extract and beat until well combined, about 5 to 7 minutes.			
cinnamon	4) Remove butter from bowl and spoon onto parchment paper or plastic			
1/2 teaspoon vanilla extract	wrap.			
	5) Roll into a log and refrigerate for 2 hours.			

Difficulty: Easy Prep Time: 30 minutes Inactive Prep Time: 2 hours Yield: 2 logs

RAYMOND BURRE BLANC

Episode: The Case For Butter, EA1C08

1 to 2 shallots, chopped fine	1) Combine the shallots, white wine, and lemon juice in a non-reactive
8 ounces white wine	saucepan over high heat and reduce to 2 tablespoons.
2 ounces lemon juice	
1 tablespoon heavy cream	2) Add the cream to the reduction.
	3) Once the liquid bubbles, reduce the heat to low.
12 tablespoons cold unsalted	4) Add the butter, one cube at a time, whisking first on the heat and then
butter, cubed	off the heat.
	5) Continue whisking butter into the reduction until the mixture is fully
	emulsified and has reached a rich sauce consistency.
Salt and white pepper, to	6) Season with salt and white pepper.
taste	7) Store beurre blanc in a thermos until ready to serve.

Difficulty: Easy Prep Time: 15 minutes Cook Time: 20 minutes Yield: 4 servings

GHEE

Episode: Crustacean Nation III: Feeling Crabby, EA1G01

1 pound butter	1) Place butter in medium saucepan over medium-high heat. Bring butter to boil. This takes
	approximately 2 to 3 minutes.
	2) Once boiling, reduce heat to medium.
	3) The butter will form a foam which will disappear.
	4) Ghee is done when a second foam forms on top of butter, and the butter turns golden.
	5) Approximately 7 to 8 minutes. Brown milk solids will be in bottom of pan.
	6) Gently pour into heatproof container through fine mesh strainer or cheesecloth.
	7) Store in airtight container being sure to keep free from moisture.
	8) Ghee does not need refrigeration and will keep in airtight container for up to 1 month.

Difficulty: Easy Prep Time: 1 minute Yield: Slightly less than 1 lb. of ghee Cook Time: 11 minutes

Cream

CLOTTED CREAM

2 cups pasteurized (not	1)	Set a coffee filter basket, lined with a filter, in a strainer, ov	er a bowl.	
ultra-pasteurized) cream	2)	Pour the cream almost to the top of the filter.		
	3)	· · · · · · · · · · · · · · · · · · ·		
		the filter leaving a ring of clotted cream.		
	4)) Scrape this down with a rubber spatula and repeat every couple of hours		
		until the mass reaches the consistency of soft cream cheese.		
Difficulty: Easy Prep Time: 5 min	nutes	Inactive Prep Time: 8 hours	Yield: 1 cup	
Notes:				
110003.				

Judge Eato: What exactly is this shallot?

Alton Brown: Well structurally it's like ... well, imagine if an onion and head of garlic got

together and got married and had a kid.

Judge Eato: Is that legal?

Good Eats, The Case For Butter

Dips

CHICKEN LIVER MOUSSE

Episode: Dip Madness, EA1F08

2 tablespoons butter	1)	In a large sauté pan over low heat, melt the butter and cook
2 cups chopped onion		onion, apple, and thyme, covered, until apples soften.
1 cup chopped tart apple		
1 teaspoon chopped fresh thyme leaves		
1 pound chicken livers, cleaned	2)	Remove lid and increase heat to medium add the livers and
		cook until firm and still pink inside.
	3)	Remove from the heat and allow to cool.
1/4 teaspoon ground white pepper	4)	Add the pepper, salt, and brandy and puree in a food
1/2 teaspoon salt		processor; then chill, covered.
1/4 cup brandy		
1 cup heavy cream	5)	Meanwhile whip the heavy cream to medium peaks.
	6)	Fold into cooled, pureed liver mixture. Serve chilled.

Difficulty: Medium Prep Time: 45 minutes Cook Time: 15 minutes Yield: 1 batch

GUACAMOLE

Episode: Dip Madness, EA1F08

3 Haas avocados, halved, seeded and peeled	1)	In a large bowl place the scooped avocado pulp and lime
1 lime, juiced		juice, toss to coat.
	2)	Drain, and reserve the lime juice, after all of the
		avocados have been coated.
1/2 teaspoon kosher salt	3)	Using a potato masher add the salt, cumin, and cayenne
1/2 teaspoon ground cumin		and mash.
1/2 teaspoon cayenne		
1/2 medium onion, diced	4)	Then, fold in the onions, tomatoes, cilantro, and garlic.
2 Roma tomatoes, seeded and diced	5)	Add 1 tablespoon of the reserved lime juice.
1 tablespoon chopped cilantro	6)	Let sit at room temperature for 1 hour and then serve.
1 clove garlic, minced		

Difficulty: Easy Prep Time: 20 minutes Cook Time: 1 minute Yield: 1 batch

HOT SPINACH AND ARTICHOKE DIP

Episode: Dip Madness, EA1F08

Lpisode. Dip Madriess, LATI 00	
1 cup thawed, chopped frozen spinach	1) Boil spinach and artichokes in 1 cup of water
1-1/2 cups thawed, chopped frozen artichoke hearts	until tender and drain. Discard liquid.
6 ounces cream cheese	2) Heat cream cheese in microwave for 1 minute or
	until hot and soft.
1/4 cup sour cream	3) Stir in rest of ingredients and serve hot.
1/4 cup mayonnaise	
1/3 cup grated Parmesan	
1/2 teaspoon red pepper flakes	
1/4 teaspoon salt	
1/4 teaspoon garlic powder	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 5 minute Yield: 1 batch

ONION DIP FROM SCRATCH

Episode: Dip Madness, EA1F08

Episode: Dip Madriess, EATI 00		
2 tablespoons olive oil	1)	In a sauté pan over medium heat add oil, heat and add onions
1 1/2 cups diced onions		and salt. Cook the onions until they are caramelized, about 20
1/4 teaspoon kosher salt		minutes.
•	2)	Remove from heat and set aside to cool.
1 1/2 cups sour cream	3)	Mix the rest of the ingredients, and then add the cooled onions.
3/4 cup mayonnaise	4)	Refrigerate and stir again before serving.
1/4 teaspoon garlic powder		
1/4 teaspoon ground white pepper		
1/2 teaspoon kosher salt		

Difficulty: Easy Prep Time: 5 minutes Cook Time: 20 minutes Yield: 1 batch

Gravies, Sauces & Roux

GRAVY FROM ROAST DRIPPINGS

Episode: Gravy Confidential, EA1A08

	1) Remove roast from pan and pour off any fat.
1 cup red wine	2) Place over high heat (use 2 burners if necessary) and de-glaze pan with
2 cups beef, chicken, or	wine and broth, scraping any bits stuck to the bottom of the pan with a
vegetable broth	wooden spoon or spatula.
1 bay leaf	3) Once these solids are dissolved, pour liquid into a saucepan and add the
5 to 6 black peppercorns	bay leaf and peppercorns.
	4) Reduce for 5 minutes over high heat or until reduced by 1/3.
	5) At this point you basically have a jus which could be used to sauce your
	roast.
	6) To create a gravy, reduce the heat to medium and whisk in 2 tablespoons of white roux.
	7) Return to a simmer, whisking constantly.
	8) Continuing to cook once a simmer has been reached will result in a smoother sauce, but not a thicker one.
	9) Since all starch thickened sauces thicken as they cool, it's a good idea to
	make your gravy a little on the loose side.

Difficulty: Easy Prep Time: 2 minutes Cook Time: 15 minutes Yield: 2 cups

HOLLANDAISE

Episode: Hittin' The Sauce, EA1H01

Episode: mem me sadee, EAmor	
3 egg yolks	1) Pour 1-inch of water into a large saucepan; over medium
1 teaspoon water	heat, bring to a simmer.
	2) Once simmering, reduce the heat to low.
	3) Place egg yolks and 1 teaspoon water in a medium mixing
	bowl and whisk until mixture lightens in color, approximately
	1 to 2 minutes.
1/4 teaspoon sugar	4) Add the sugar and whisk for another 30 seconds.
	5) Place the mixture over the simmering water and whisk
	constantly for 3 to 5 minutes, or until there is a clear line
	that is drawn in the mixture when you pull your whisk
	through, or the mixture coats the back of a spoon.
12 tablespoons (1 1/2 sticks) unsalted	6) Remove the bowl from over the pan and gradually add the
butter, chilled and cut into small	butter, 1 piece at a time, and whisk until all of the butter is
pieces	incorporated.
	7) Place the bowl back over the simmering water occasionally
	so that it will be warm enough the melt the butter.
1/2 teaspoon kosher salt	8) Add the salt, lemon juice, and cayenne pepper.
2 teaspoons freshly squeezed lemon juice	9) Serve immediately or hold in a thermos to keep warm.
1/8 teaspoon cayenne pepper	
	•

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: approximately 1 1/2 cups

TOMATO SAUCE

Episode: Tomato Envy, EA1F06

20 Roma tomatoes, halved and seeded	1)	Preheat oven to 325 degrees F.
20 Roma tomatoes, naived and seeded	- '	
	2)	In 2 (13 by 9-inch) pans place tomato halves cut side up.
1/4 cup olive oil	3)	Sprinkle with oil, salt and pepper, onion, garlic, and herbs.
1/2 teaspoon kosher salt	4)	Bake tomatoes for 2 hours.
1 teaspoon pepper	5)	Check the tomatoes after 1 hour and turn down the heat if they
1 cup finely diced onion		seem to be cooking too quickly.
2 teaspoons minced garlic	6)	Then turn the oven to 400 degrees and bake another 30
1 tablespoon finely chopped oregano		minutes.
leaves	7)	Remove from the oven and process tomatoes through a food mill
1 tablespoon finely chopped thyme		on medium dye setting over a small saucepan.
leaves	8)	Discard skins.
1 cup white wine	9)	Add white wine, bring to a boil, reduce heat to low and cook for
		5 minutes.
Difficulty: Easy Prep Time: 25 minutes	Cook	Time: 2 hours 30 minutes Yield: 4 cups

Notes:

PANTRY FRIENDLY TOMATO SAUCE

Episode: Pantry Raid II: Seeing Red, EA1B12

2 (28-ounce) cans whole,	1) In a sieve over a medium non-reactive saucepot, strain the tomatoes of
peeled tomatoes	their juice into the sauce pot.
1/4 cup sherry vinegar	2) Add the sherry vinegar, sugar, red pepper flakes, oregano, and basil to
1/4 cup sugar	the tomato juice.
1 teaspoon red pepper flakes	3) Stir and cook over high heat.
1 teaspoon dried oregano	4) Once bubbles begin to form on the surface, reduce to a simmer. Allow
1 teaspoon dried basil	liquid to reduce by $\frac{1}{2}$ or until liquid has thickened to a loose syrup consistency.
	5) Squeeze each tomato thoroughly to ensure most seeds are removed. Set the tomatoes aside.
1 onion	6) Cut onion, carrot, and celery into uniform sizes and combine with olive oil
1 carrot	and garlic in a non-reactive roasting pan over low heat.
1 stalk celery	7) Sweat the mire poix until the carrots are tender and the onion becomes
2 ounces olive oil	translucent, 15 to 20 minutes.
4 cloves garlic, minced	
3 tablespoons capers, rinsed	8) Add the tomatoes and capers to the roasting pan.
and drained	9) Place roasting pan on the middle rack of the oven and broil for 15 to 20
	minutes, stirring every 5 minutes. Tomatoes should start to brown slightly on edges with light caramelization.
	10) Remove the pan from the broiler. Place the pan over 2 burners on the stove.
1/2 cup white wine	11) Add the white wine to the tomatoes and cook for 2 to 3 more minutes
•	over medium heat.
Kosher salt and black	12) Put the tomatoes into a deep pot or bowl and add the reduced tomato
pepper, to taste	liquid to the tomatoes.
-	13) Blend to desired consistency and adjust seasoning.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 1 hour 15 minutes Yield: 1.5 quarts

SAWMILL GRAVY

Episode: Gravy Confidential, EA1A08

Episode. Gravy Confidential, Extrato		
1 pound bulk breakfast	1) Cook sausage in a cast iron skillet.	
sausage	2) When done, remove sausage from pan and pour off all but 2 tablespoons	
	of fat.	
1/4 cup flour	3) Whisk flour into the fat and cook over low heat for 5 minutes.	
2 cups milk	4) Remove pan from heat and whisk in milk a little at a time.	
	5) Return to medium-high heat and stir occasionally while the gravy comes	
	to a simmer and thickens. (Be sure to scrape up any brown bits that might	
	be stuck to the bottom of the pan, that's where the flavor is.)	
Salt and pepper to taste	6) Check seasoning, add crumbled sausage and serve over toast or biscuits.	

Difficulty: Easy Prep Time: 5 minutes Cook Time: 20 minutes Yield: 2 1/2 cups gravy

SPICY PINEAPPLE SAUCE

Episode: Chile's Angles, EA1D01

<u> </u>	
1 can pineapple chunks	1) In a small saucepan, combine pineapple chunks, habanero pepper, and
1 habanero pepper, minced	mint leaves. Simmer for 5 minutes.
4 fresh mint leaves, cut into	2) Cool thoroughly and remove mint.
chiffonade	
1 cup corn oil	3) In a large sauté pan, bring 1 cup of corn oil to 325° F.
2 large corn tortillas, cut	4) Add wedges of corn tortillas and cook until golden brown on each side,
into wedges	approximately 3 minutes. Drain on paper towels.
1 cup sugar and cinnamon	5) Liberally dust warm corn wedges with sugar and cinnamon mixture.
mixture	6) Serve pineapple salsa over ice cream with the fried corn tortillas.

Difficulty: Easy Prep Time: 20 minutes Yield: 4 to 6 servings

SWEET AND SOUR DESSERT SAUCE

Episode: Pantry Raid IV: Comb Alone, EA1D13

1/4 cup light honey (alfalfa or any wildflower honey will do nicely)	Place honey in a heavy stainless steel bowl and place over low heat for just a few seconds to "loosen" it up a bit.
1 cup sour cream	2) Remove from the heat and whisk in the sour cream.
	3) Serve over anything, from pound cake to fruit. It's darned near universal.

Difficulty: Easy Prep Time: 1 minutes Yield: 6 servings

Cook's Note: These amounts can be adjusted to your personal taste.

TARRAGON YOGURT SAUCE

Episode: Good Milk Gone Bad, EA1F04

2 tablespoons olive oil	1) Heat olive oil in a pan over medium heat, and sauté the onion
1/2 cup finely chopped onion	and garlic until translucent.
1 1/2 teaspoon finely minced garlic	
2 tablespoons cornstarch	2) Stir 2 tablespoons cornstarch into 2 tablespoons chicken stock to
1 cup chicken stock	make a slurry.
	3) Add the remaining chicken stock to the onion/garlic mixture and
	bring to simmer.
	4) Add the slurry and bring to boil.
	5) When the mixture comes to a boil, remove from the heat.
1/2 teaspoon salt	6) Add the salt, pepper, tarragon, and yogurt and heat until
1/2 teaspoon ground black pepper	warmed through, but do not boil, about 1 minute.
1 1/2 tablespoons dried tarragon	
1 cup plain fresh yogurt (recipe in the	
breakfast section)	

Difficulty: Easy Prep Time: 10 minutes Cook Time: 10 minutes Yield: 4 servings

TART CRANBERRY DIPPING SAUCE

Episode: Romancing The Bird-A Good Eats Thanksgiving, EASP01

Lpisode, Romancing the bird—A oc	_ Episode. Romancing the bird—A dood Edts Thanksgiving, EASFOT				
1 pound frozen cranberries	1) Combine all ingredients in a non-reactive sauce pan, (stainless steel)				
2 cups orange juice	and bring to a boil.				
3 cups ginger ale	2) Reduce heat and simmer, stirring occasionally, for 30-45 minutes or				
2 tablespoons maple syrup	until liquid is reduced by half.				
2 tablespoons light brown sugar	3) Carefully puree with stick blender or blender until smooth.				
1/2 teaspoon kosher salt	4) Check for seasoning and serve in small ramekins.				
Zest of one orange					

Difficulty: Easy Prep Time: 5 minutes Cook Time: 1 hour Yield: 12 servings

TURBO HUMMUS

Episode: Pantry Raid III: Cool Beans, EA1C12

<u> </u>		
2 to 3 cloves garlic	1)	Chop the garlic finely in a food processor.
1 can garbanzo beans, drained and liquid	2)	Add the beans and 1/2 of the reserved liquid and process
reserved		finely or to desired consistency.
2 to 3 tablespoons smooth peanut butter	3)	Add the peanut butter, parsley, lemon zest and juice, black
A handful fresh parsley leaves		pepper, and salt.
1 lemon, zested and juiced	4)	Process until it forms a paste.
Pinch freshly ground black pepper		
Pinch kosher salt		
1/3 cup extra virgin olive oil	5)	Drizzle in the olive oil and process until it reaches the
		consistency of mayonnaise.

Difficulty: Easy Prep Time: 10 minutes Yield: 4 servings

WHITE ROUX

Episode: Gravy Confidential, EA1A08

-p.50000 0.0., 00		,		
4 tablespoons of pa	an 1)	Heat fat o	r over medium high heat.	Add flour all at once whisking vigorously.
drippings and/o	or 2)	When mix	ture thins and starts to bu	ubble, reduce heat to low and cut back on the
butter		whisking.		
6 tablespoons flour	3)	Cook unti	-	a then cook 2 minutes more, stirring
	4)	temperati	Roux can be used immediately to thicken a liquid that is at or below room temperature. To thicken a hot liquid, allow roux to cool to room temperature, or refrigerate.	
	5)	Tightly wi	apped, roux can be refrig	erated for up to a month. Simply break off
		pieces and	d use as needed.	
Difficulty: Easy Pr	ep Time	: 5 minutes	Cook Time: 5 minutes	Yield: enough roux to thicken 1 pint of liquid

Cook's Note: Recipe can be doubled or tripled.

HORSERADISH CREAM SAUCE

Episode: Shell Game, EA1H02 1 cup sour cream Place all of the ingredients into a medium mixing bowl and whisk until the mixture is smooth and creamy. 1/4 cup grated fresh horseradish Place in the refrigerator for at least 4 hours or overnight to 1 tablespoon Dijon mustard allow flavors to meld. 1 teaspoon white wine vinegar 1/2 teaspoon kosher salt 3) Sauce can be stored in the refrigerator in an airtight 1/4 teaspoon freshly ground black pepper container for 2 to 3 weeks.

Notes:			

Difficulty: Easy

Yield: approximately 1 1/4 cups

SPICED BLUEBERRY JAMMIN'

Episode: Urban Preservation I: Jam Session, EA1B06

Preserving Hardware:		Paper towels or dishtowels	
Large stockpot or canning kettle		Magnetized "lid-wand" or magnet tool from hardware	
Jar rack or cake cooling rack (for holding filled jars off th	e floor	store (optional, but how else you gonna get hold of	
of the pot		those darned lids)	
6 (8-ounce) Mason style preserving jars with lids and band	S		
Wide mouth canning funnel (technically optional, practical	ally	Jam Hardware:	
indispensable)		Medium-large saucepan	
Canning tongs (specially made for snatching jars in and ou	ıt of	Wooden spoon	
very hot situations		Hand masher	
Large (8-ounce) ladle		Nutmeg grater (optional)	
2 (12-ounce) bags frozen blueberries	For T	he Jam	
	1) Pl	ace blueberries in saucepan over medium-low heat.	
One (1 3/4-ounce) packet dry pectin	2) Sp	prinkle with pectin followed by the anise, nutmeg,	
1/4 teaspoon star anise, ground fine	lemon juice and vinegar.		
10 to 20 grinds fresh nutmeg (or 1/4 teaspoon	3) O	nce liquid starts to gather in bottom of pan, increase	
pre-ground)	th	ne heat to high and bring to a boil.	
2 tablespoons lemon juice	4) Lo	ower heat slightly and boil gently for five minutes	
5 tablespoons (2 1/2 ounces) cider vinegar	00	ccasionally mashing mixture.	
, , , , , , , , , , , , , , , , , , , ,		, -	
3 cups sugar	5) M	ash in sugar, add the water and return to a boil for 1	
1/2 cup water		inute.	
	6) Yo	ou just made jam. Cool, jar, refrigerate and enjoy	
		ithin 2 weeks. Or, move to the preserving phase.	
Preserving The Jam	1		

Preserving The Jam

- 7) Thoroughly wash all hardware in hot soapy water. Then pile everything (excluding the jar lids) into the pot.
- 8) Cover with hot water by at least 1-inch and bring to a boil and maintain for 10 full minutes to sterilize.
- 9) Turn off the heat, wait 5 minutes then add the lids (waiting will insure that the sealing compound does not melt). Leave all hardware in the pot until you're ready to can.
- 10) Remove the ladle, tongs, funnel and other tools from the pot, (careful please, it's hot in there) to a clean towel or paper towels.
- 11) Using the jar tongs, remove and drain the jars, placing them on the towel/paper towel surface. (Avoid rock or metal surfaces which could result in thermal shock and breakage.)
- 12) Place the funnel in the first jar (pick it up by the ring, avoiding the sterile interior.)
- 13) Use the ladle to fill each jar just to the bottom of the funnel, about 1/3-inch from the bottom of the jar threads. This "headspace" is necessary for the jars to seal during processing.
- 14) Wipe the jar rims with a moist paper towel, checking for any cracks or irregularities as you go.
- 15) Use the magnetized device of your choice to position lids on each jar. Screw the rings on finger tight. (Remember, the rings don't seal the jars they only hold the lids in place. Heat will drive out the headspace air, which when cooled will create a vacuum, thus sealing the jars)
- 16) Return the jars to the pot being certain that they don't touch the bottom of the pot or each other. (If you don't have a jar rack, try a round cake rack, or metal mesh basket. Even a folded kitchen towel on the pot bottom will do in a pinch.)
- 17) Add additional water if necessary to cover the jars by at least an inch, and bring to a hard boil over high heat according to the table below. (Be sure not to start your timer until a true boil is reached. The headroom air may bubble out of the jars before a boil is reached. Don't be fooled.)

Processing times:

Within 1,000 feet of sea level: 5 minutes 1,000 - 3,000 feet above sea level: 10 minutes 3,001 - 6,000 feet above sea level: 15 minutes 6,000 - 8,000 feet above sea level: 20 minutes

Above 8,000 feet: Wait until you're back down at base camp

Difficulty: Expert Prep Time: 5 minutes Cook Time: 30 minutes Yield: 6 8-ounce jars

IN A CRANBERRY JAM

Episode: Behind the Bird, EA1C14

2 cups "Good Eats"	1) Combine all the ingredients into a small, non-reactive saucepan.
Cranberry Sauce	2) Bring to a simmer and reduce by two-thirds or until the mixture has
4 ounces ginger ale	thickened to the consistency of a loose jam. Remember to keep the heat
1 cup sugar	low to prevent the jam from burning.

Difficulty: Easy Prep Time: 30 minutes Cook Time: 5 minutes Yield: 1 cup

Mayonnaise

MAYONNAISE

Episode: Mayo Clinic, EA1D10

1 egg yolk* 1/2 teaspoon fine salt 1/2 teaspoon dry mustard 2 pinches sugar	1) In a glass bowl, whisk together egg yolk and dry ingredients.
teaspoons fresh squeezed lemon juice tablespoon white wine vinegar	2) Combine lemon juice and vinegar in a separate bowl then thoroughly whisk half into the yolk mixture.
1 cup oil, safflower or corn	 Start whisking briskly, then start adding the oil a few drops at a time until the liquid seems to thicken and lighten a bit, (which means you've got an emulsion on your hands). Once you reach that point you can relax your arm a little (but just a little) and increase the oil flow to a constant (albeit thin) stream. Once half of the oil is in add the rest of the lemon juice mixture. Continue whisking until all of the oil is incorporated. Leave at room temperature for 1 to 2 hours then refrigerate for up to 1 week.

Difficulty: Medium Prep Time: 10 minutes Yield: 19 fluid ounces

PARTY MAYONNAISE

Episode: Mayo Clinic, EA1D10

2 tablespoons white wine vinegar 2 tablespoons lime juice 1 egg yolk* 1 whole egg* 1 teaspoon fine grain salt 1 teaspoon dry mustard 1/4 teaspoon sugar	 Add all wet ingredients (except the oil which is a liquid but isn't "wet") to the work bowl of a food processor along with the salt, mustard and sugar. Pulse 5 times.
Scant 2 cups safflower or corn oil (2 cups minus 2 to 3 tablespoons 2 to 3 tablespoons chile oil	 3) Turn processor on and add oil in a steady stream until incorporated. 4) Keep at room temperature for 2 hours. 5) Refrigerate for up to 1 week.

Difficulty: Medium Prep Time: 5 minutes Yield: 2 1/2 cups

*RAW EGG WARNING The American Egg Board states: "There have been warnings against consuming raw or lightly cooked eggs on the grounds that the egg may be contaminated with Salmonella, a bacteria responsible for a type of food poisoning.... Healthy people need to remember that there is a very small risk and treat eggs and other raw animal foods accordingly. Use only properly refrigerated, clean, sound-shelled, fresh, grade AA or A eggs. Avoid mixing yolks and whites with the shell?

HERB OIL

Episode: The Choke's On You, EA1F02

1/2 bunch parsley		1) In a 1-quart mason jar, place all of the herbs, zest, chile,	and
1/2 cup packed fres	'2 cup packed fresh basil peppercorns.		
1/2 bunch fresh thy	/me		
1/2 cup packed fres	sh oregano		
1/2 orange, zested			
1 whole dried arbo	chile		
1 teaspoon whole b	lack pepper corns		
2 cups canola oil	2) Pour both oils into a saucepan and heat to 200° F.		
1 cup extra-virgin	3) Pour the hot oils into the jar and cover with a kitchen towel.		
olive oil	4) Let stand overnight.		
	5) Place cheesecloth over the top of the jar and replace the outer rim of the lid.		
	6) Invert and strain oil into desired container.		
Difficulty: Easy Pr	ep Time: 5 minutes Co	ook Time: 5 minutes Yie	ld: 2 cups

Other

ROASTED VEGETABLE SPREAD

Episode: SandwichCraft, EA1H01

Episode: Janamenerare, Eminor	
1 red bell pepper, sliced into rings	1) Preheat oven to 400 degrees F.
1 medium onion, sliced into rings	2) Place the bell pepper, onion, garlic, zucchini, and olive oil in a
4 cloves garlic, crushed	medium mixing bowl and toss until the vegetables are coated.
1 small zucchini, sliced	3) Spread the vegetables evenly on sheet pan lined with foil and
1 tablespoon olive oil	place to the oven.
_	4) Roast, tossing occasionally, until they are soft and are beginning
	to turn brown around the edges, approximately 45 minutes.
	5) Remove from the oven and cool completely.
8 ounces cream cheese	6) Place the vegetables in the bowl of a food processor along with
	the cream cheese and process until well combined and
	spreadable; do not process until completely smooth.
	7) Taste and season with salt and pepper, if desired.
Kosher salt	
Freshly ground black pepper	
Challah, foccacia, or pita bread, for	8) Spread on soft bread, such as challah, foccacia, or pita bread.
serving	9) Store in the refrigerator in an airtight container for up to 1
	week.

Difficulty: Easy

Prep Time: 15 minutes

Cook Time: 45 minutes

Yield: 1 3/4 cups spread

SALSA

Episode: Chile's Angles, EA1D01

6 Roma tomatoes, chopped	1)	In a bowl, combine all
4 garlic cloves, minced		ingredients. Place in
2 seeded and minced jalapenos, plus 2 roasted, skinned and chopped		refrigerator for up to 12
jalapenos		hours for flavor infusion.
1 red bell pepper, fine dice	2)	Serve with tortilla chips.
1/2 red onion, fine chopped		·
2 dry ancho chiles, seeded, cut into short strips and snipped into pieces		
1 tablespoon olive oil		
1 lime, juiced		
Chili powder, salt, and pepper, to taste		
Fresh scallions, cilantro or parsley, to taste		

Difficulty: Easy

Prep Time: 20 minutes

Inactive Prep Time: 12 minutes

Cook Time: 15 minutes

Yield: 4 to 6 servings

TARRAGON CHIVE VINEGAR

Episode: Herbal Preservation, EA1G19

*Cook's Notes			
You will no	• You will need half of the herbs when you start the recipe and half in 2 weeks. It is best to purchase the		
	f of the herbs when they are needed.		
2 quarts water	1) Put the water and bleach in a large container.		
1 teaspoon housel	hold bleach		
24 sprigs fresh tar	ragon* 2) Dunk 12 sprigs of tarragon and 12 chive shoots in the solution,		
24 fresh chive sho	and then rinse in cold water. Pat dry.		
6 cups white	3) Heat the vinegar in a large saucepan over medium-high heat, and heat until vinegar		
wine vinegar	reaches 190 degrees F.		
	4) Place the herbs in a container large enough to hold the vinegar.		
	5) Pour the vinegar over the herbs, and after the vinegar has cooled, place the lid on the		
	container.		
	Set in a cool dark place for 2 weeks.		
	After 2 weeks, sanitize the second half of the herbs as previously, rinse, pat dry, and		
	set aside.		
	3) Sterilize the containers and lids that you will store the vinegar in by immersing them in a large pot of boiling water and boiling for 10 minutes. If using corks, purchase pre-		
	sterilized corks, and then dip them in and out of boiling water 3 to 4 times.		
	9) Discard the old herbs.		
	10) Strain the vinegar through a sanitized colander or funnel lined with cheesecloth.		
	11) Divide the fresh herbs among the containers and pour the vinegar over them. Seal and refrigerate.		
	•		
	12) The vinegar may be stored at room temperature for 5 to 6 weeks or in the refrigerator		
Difficulty: Easy F	for up to 6 months. Prep Time: 20 minutes		
Dillicuity. Lasy	Tiep time. 20 minutes mactive Frep time. 2 weeks Cook time. 10 minutes Tield. 6 cups vinegal		

CURRY POWDER BLEND

Episode: Spice Capades, EA1G20

2 tablespoons whole cumin seeds, toasted	1)	Place all ingredients in a container with an airtight lid.	
2 tablespoons whole cardamom seeds, toasted		Shake to combine.	
2 tablespoons whole coriander seeds, toasted	2)	Store in a cool dry place for up to 6 months.	
1/4 cup ground turmeric	3)	When ready to use, grind and add to dishes according to	l
1 tablespoon dry mustard		taste.	l
1 teaspoon cayenne			

Difficulty: Easy Prep Time: 5 minutes Yield: about 1/2 cup

HERB SPREAD

Episode: Good Milk Gone Bad, EA1F04

1 tablespoon plus 2 teaspoons roasted, mashed	1)	In a mixing bowl, add garlic, thyme, lemon juice
garlic (about 12 cloves)		and Worcestershire sauce to the yogurt and mix
1 tablespoon plus 2 teaspoons picked and finely		well.
chopped thyme	2)	Place mixture in cheesecloth, set over a colander,
2 1/4 teaspoons fresh squeezed lemon juice		set over a bowl and place in refrigerator for 12
1 quart plain yogurt		hours.
1/2 teaspoon Worcestershire sauce	3)	Discard liquid and place remaining yogurt in bowl.
Salt and pepper	4)	Add salt and pepper, to taste.

Difficulty: Easy Prep Time: 15 minutes Yield: 1 cup

Cook's Note: For an alternative replace the lemon, garlic and thyme with 1 1/2 teaspoons cumin and 2 tablespoons chopped parsley

YOGURT CHEESE

Episode: Good Milk Gone Bad, EA1F04

2 quarts plain yogurt	Place 4 layers of cheesecloth in colander set over a bowl.				
Z quaits plain yoguit					
	Add the yogurt and let drain overnight in the refrigerator.				
The desired consistency is that of soft cream cheese.					
Difficulty: Easy Prep Ti	ne: x minutes	Yield: x servings			

CASHEW SAUCE

Episode: Sometimes You Feel Like A ..., EA1G14

1/2 cup cashew butter, recipe	1) Whisk the butter, milk, and pepper together in a medium saucepan
follows	over medium heat.
3/4 cup coconut milk	
1/4 teaspoon cayenne pepper	
Salt, optional	2) Taste and add salt, if desired.
	3) Heat until sauce is warmed through.
	4) Serve over grilled chicken, pork, or rice.
Cashew Butter:	1) Place the honey in a microwave-safe container and heat in the
2 tablespoons honey	microwave for 15 seconds.
1/3 cup walnut oil	2) Remove from the microwave and add the oil to the container.
10 ounces (approximately 2 cups)	3) Place the nuts and salt in the bowl of a food processor and pulse for
roasted cashews	5 seconds.
1/2 teaspoon salt	4) Then, while the processor is running, very slowly drizzle in the honey
	and oil.
	5) Process until an emulsion is formed and the mixture is smooth; this
	will take approximately 45 seconds to 1 minute. If the mixture is too
	thick and doesn't spread easily, add a little more oil.

Difficulty: Easy Prep Time: 20 minutes Cook Time: 5 minutes Yield: approximately 1 cup

PISTACHIO MIXED HERB PESTO

Episode: Sometimes You Feel Like A ..., EA1G14

4/2 to 4 classe months are also	4)	liste a little dans with the matter more time, and the most and
1/2 to 1 clove garlic, peeled	1)	Into a blender with the motor running, add the garlic and
		pulse until finely chopped.
2 cups packed flat-leaf parsley	2)	Add all of the herbs, cheese, pistachios, salt, and pepper to
2 tablespoons fresh lemon thyme leaves		the blender, and blend until finely chopped.
2 tablespoons fresh tarragon leaves		
1 tablespoon fresh sage leaves		
1 tablespoon fresh oregano leaves		
1/2 cup grated Parmesan		
3/4 cup roasted pistachios		
Salt and pepper		
2/3 cup olive oil	3)	With the blender running, add the olive oil in a steady stream
		until the mixture becomes creamy and emulsified.
	4)	Serve over pasta or use as topping for bruschetta.
Difficulty: Easy Prep Time: 20 minutes		Yield: approximately 1 cup

Notes:	

AB'S CHILI POWDER

Episode: The Big Chili, EA1H07

3 ancho chiles, stemmed, seeded and sliced Place all of the chiles and the cumin into a medium 3 cascabel chiles, stemmed, seeded and sliced nonstick sauté pan or cast iron skillet over medium-3 dried arbol chiles, stemmed, seeded and sliced high heat. 2 tablespoons whole cumin seeds 2) Cook, moving the pan around constantly, until you begin to smell the cumin toasting, approximately 4 to 5 minutes. Set aside and cool completely. Once cool, place the chiles and cumin into the carafe of a blender along 2 tablespoons garlic powder 1 tablespoon dried oregano with the garlic powder, oregano, and paprika. Process until a fine powder is formed. Allow the powder to settle for at 1 teaspoon smoked paprika least a minute before removing the lid of the carafe. Store in an airtight container for up to 6 months.

Difficulty: Easy Prep Time: 10 minutes Cook Time: 5 minutes Yield: approximately 3/4 cup

