RECIPES

COLLECTED BY DAVID A. MELLIS

Unless otherwise noted, all eggs are large, sugar is white and granulated, flour is all-purpose, milk is whole, butter is unsalted, cream is heavy, olive oil is extra virgin, and pepper is black and freshly ground. (Anything in parentheses is optional.)

November 18, 2018

Appetizers, etc.

SALSA MEXICANA CRUDA

Chop finely:

1 medium tomato

1/2 medium onion

6 sprigs fresh coriander

3 (or fewer) chilies, preferably serranos

Mix together in a bowl. Add:

1/2 teaspoon salt, or to taste

1/3 cup cold water

Serve fresh (or within 3 hours).

SOURCE: The Cuisines of Mexico, 1972

QUICK PICKLED CUCUMBER

Mix in a bowl:

3/8 cup soy sauce

3/8 cup rice vinegar

Sesame oil, to taste

Add:

1 lb. (or so) English cucumber, cut into bite-sized pieces

1 oz. ginger, peeled and julienned

Refrigerate for 2 to 3 hours before serving. Keeps for a couple of days.

Source: Everyday Harumi, 2009

FRENCH MARINATED MUSHROOMS

Simmer, covered, 10 minutes:

1 cup water

1/2 cup olive oil

1/4 cup vinegar

1 teaspoon salt

12 peppercorns

2 bay leaves

1 teaspoon fennel seed

1/2 teaspoon thyme

3 to 4 sprigs parsley

Add:

1 lb. small button mushrooms, wiped clean, caps separated from stems and halved if large Add additional water, oil, and vinegar (4:2:1) if needed to cover mushrooms. Simmer, covered, 10 to 15 minutes, until mushrooms are cooked. Let cool and store in jars.

Source: Feasts for All Seasons, 1966

FRIED ZUCCHINI WITH VINEGAR

Sprinkle with salt and leave 30 minutes:

1 lb. zucchini, soaked, scrubbed, and cut into

1/4-inch thick sticks

Drain and pat dry. Heat in a skillet:

Vegetable oil, 1/4-inch deep

Fry the zucchini in batches, dipping first in:

1 cup flour

Fry until deep golden brown and transfer to a deep dish. Sprinkle with:

2 to 3 tablespoons (in total) vinegar

Bury in the zucchini (for a few minutes):

2 cloves garlic, lightly crushed and peeled

Season with:

Pepper, about 4 twists of the mill

Serve at room temperature.

SOURCE: The Classic Italian Cook Book, 1973

BABA GHANOUSH

Wrap in aluminum foil and place directly on stove:

2 large eggplants

Roast over medium heat for 20 minutes or more, turning occasionally, until flesh is soft throughout and flesh is thoroughly charred. Once cool enough to handle, cut open and scoop out the flesh. Divide into strips and drain in a colander, one hour or more. Place in a bowl and stir in:

1 clove garlic, chopped fine

Zest of half a lemon, chopped fine

2 1/2 tablespoons olive oil

1/4 teaspoon salt

Black pepper

Leave at room temperature for an hour or in the refrigerator overnight. Mix in:

1 tablespoon parsley

Serve at room temperature.

SOURCE: Jerusalem, 2012

Eggs

SHAKSHUKA

Sauté until translucent and getting tender:

Olive oil

1/2-1 onion, thinly sliced

Add and sauté until tender:

1 red bell pepper, seeded and sliced;

or 12 mushrooms, cleaned and quartered

Add and simmer until thickened:

1 (14-oz.) can whole peeled tomatoes, chopped, with their juice

Make holes in the sauce and add:

4 eggs

Cook until eggs are set, covering if needed. Sprinkle with: 2 tablespoons or so parsley or cilantro, chopped Serve with:

(Greek yogurt)

FRITTATA AL POMODORO E BASILICO

In a medium skillet over low heat, cook:

1/3 cup olive oil

3 cups thinly sliced yellow onion

When onions are completely wilted and a rich golden-brown (may take as long as an hour), add:

1 cup canned Italian tomatoes, drained and roughly chopped

1/2 teaspoon salt

Raise heat to medium and cook for 8 minutes, stirring frequently. Drain oil, remove vegetables to a bowl, and allow to cool.

Beat until yolks and whites are blended:

5 extra-large eggs

Add tomatoes, onions, and:

1 1/2 teaspoon salt

2 tablespoons freshly grated Parmesan cheese Peppper

1/2 cup roughly chopped fresh basil

Beat into the eggs.

Melt in a 12-inch skillet over medium heat:

 $\it 3\ table spoons\ butter$

When butter begins to foam, add eggs, turn down heat to lowest possible setting and cook until eggs have set and thickened and only the top part is runny, about 15 minutes. Set the top by cooking under the broiler for 30 seconds to 1 minute. Neither the top nor bottom should be browned. SOURCE: The Classic Italian Cookbook, 1973

TORTILLA DE PATATA JOSÉ LUIS

Heat in an 8- or 9-inch skillet until just hot enough to sizzle a piece of onion:

3/4 cup olive oil

Cook very slowly for about 20 minutes:

1 medium onion, very finely chopped

Skim off the onion and discard. Add one slice at a time:

4 medium-large baking potatoes, peeled, in 1/8-inch slices

Lightly sprinkle each layer with:

Salt

Simmer the potatoes in oil until tender (they should not brown), lifting and turning as they cook. Drain in a colander and pat with paper towels, reserving about 2 tablespoons of the oil. Wipe out the skillet.

In a large bowl, lightly beat:

5 eggs Salt

Add the potatoes and press with a spatula. Let sit at room temperature for 10 to 15 minutes.

Heat two teaspoons of the reserved oil in the skillet until smoking. Pour in the potato mixture, lower the heat to medium-high, and cook until lightly brown underneath,

shaking constantly. Slide onto a dish, cover with a second dish, and invert. Add another teaspoon of reserved oil to the skillet, heat again to the smoking point, slide in the tortilla, and continue to shake the pan until the tortilla has browned on the other side. Optionally, turn the tortilla twice more. It should remain juicy within. Cut into wedges or squares and serve warm or at room temperature. SOURCE: Delicioso, 1996

EGG, BACON & CHEESE BAKE

Preheat oven to 450°F.

Coat four ovenproof ceramic ramekins, egg cups, or muffin tins with:

Vegetable oil

Crack (one to a cup):

4 eggs

Pour 1 tablespoon half-and-half over each, for a total of:

1/4 cup half-and-half

Top eggs with the following, one-quarter to each:

2 to 3 slices bacon, cooked, drained, crumbled

3 tablespoons shredded Swiss cheese

4 teaspoons chopped fresh parsley

Sprinkle with:

Paprika

Bake until eggs are set, about 10 minutes. Serve garnished with:

Parsley sprigs

SOURCE: The Chicago Tribune Cookbook, 1989

QUICHE DE GEORGES DE FESSENHEIM Prepare:

Savory Butter Crust, below

While crust is refrigerating, thinly slice:

1/2 lb. Gruyère cheese

Each slice should be about 1-inch square. Sauté slowly until almost a purée:

2 to 3 tablespoons butter

6 medium leeks, washed, sliced, and green parts removed

Roll out the dough to about 1/8-inch thick. Lightly butter a 10-inch pie pan and line it with dough. Cut and crimp the edges. Preheat oven to 450°F. Spread the leeks on the dough; then the cheese. Beat together hard in a large mixing bowl:

4~eggs

1 egg yolk

1 cup milk

1 cup heavy cream

1 teaspoon sugar

Salt, cayenne pepper, and ground nutmeg to taste Pour into the pie. Set at once in the oven, and bake for 12 minutes. Then, lower heat to 350°F and bake until custard sets, another 30 to 40 minutes. Test by inserting a silver blade into the custard to see if it comes out clean. If quiche hasn't browned, broil for 1 to 2 minutes.

Source: Feasts for All Seasons, 1966

Soups & Stews

MOM'S BEEF STEW

Mom says add extra of whatever you like.

Brown in batches in stew pot:

Oil

1 lb. beef chuck, cubed

Remove beef to side dish. Drain fat from pot. Add to pot:

2 to 3 medium onions, cut into six wedges

2 to 3 large potatoes, chunked

3 to 4 carrots, chunked

1 (28 oz.) can tomatoes with juice

Chicken broth to cover (or water)

Bay leaf

 $Salt \ \& \ pepper$

Simmer until meat is tender.

SOURCE: Linda Mellis

MOM'S VEGETABLE SOUP

Mom says this is the most flexible soup in the world, but do not omit the non-optional ingredients below. If it doesn't taste good, it may need more tomatoes.

Combine in a large soup pot:

2 onions, quartered

3 medium Russet potatoes, chunked

2 parsnips, sliced thick

1 medium turnip, chunked

3 or 4 carrots, sliced thick

(2 tablespoons parsley)

Chicken or vegetable broth to cover generously

1 (28 oz.) can diced tomatoes with juice Salt

Simmer until potatoes are almost tender. Add:

Quarter head of cabbage, sliced

(Handful green beans, chopped)

Cook until vegetables are done. Add:

(Handful corn kernels)

(Handful peas)

Heat thoroughly. When reheating, if too thick, add:

1 (14 oz.) can chicken or vegetable broth

SOURCE: Linda Mellis

ZUPPA DI CANNELLINI (BEAN SOUP)

"Wow, this is my new favorite soup."

Sauté over medium heat until garlic is lightly colored:

1/2 cup (or less) olive oil

1 teaspoon garlic, chopped

Add:

2 tablespoons parsley, chopped

Stir a couple of times, then add:

2 20-oz. cans white kidney beans, drained

1/2 teaspoon salt

Freshly ground pepper, about 8 twists of the mill Cover and simmer gently for about 6 minutes. Pureé half a cup of the beans through a food mill back into the pot. Add:

1 cup (or more) canned chicken broth or water

Simmer for 6 more minutes. Serve over:

Italian bread, sliced and toasted

SOURCE: The Classic Italian Cookbook. 1973

CHOWDER

Drain and reserve juices from:

 $1\ can\ chopped\ clams$

Boil in salted water until tender:

 $8\ small\ potatoes,\ diced$

Fry until cooked:

3 slices bacon or salt pork, diced

Add and cook until softened:

1/4 cup chopped onion

Add drained potatoes. Add the clam juice and boil until reduced. Add and heat thoroughly:

Salt & pepper to taste

Cream & milk to taste

Add clams and heat for a minute or two. Serve.

SOURCE: How to Cook a Wolf, 1951

CREAM OF SPINACH SOUP

Sauté until onions are tender:

2 tablespoons butter

1/2 cup onions, finely chopped

Blend in:

 $\it 3\ table spoons\ flour$

1/2 teaspoon salt

1/4 teaspoon pepper

Dash of nutmeg

Slowly stir in:

 $2\ cans\ chicken\ broth$

Cook until thickened. Add:

1 package frozen chopped spinach, cooked and drained

Blend until still slightly flecked with green. Add:

1 8 oz. package half-and-half

Serve hot or cold.

SOURCE: The Galveston Island Cookbook, 1975

TURKEY SOUP

A day-after-Thanksgiving tradition in the Mellis household.

Soak in hot water to cover for 10 minutes:

1 (1 7/8 oz.) package cellophane noodles

Drain and cut into 2-inch lengths.

Meanwhile, cut into 2×1 1/2-inch pieces:

1 lb. Chinese cabbage

Stir-fry the cabbage strips for 2 minutes in a wok with:

1 tablespoon vegetable oil

Add:

4 cups turkey stock or chicken broth

Bring to the boil. Add the noodles and:

2 cups cooked white turkey meat, cut in julienne strips

2 tablespoons soy sauce

Simmer for 3 minutes and serve immediately.

SOURCE: The Great Year-Round Turkey Cookbook, 1982

LEEK & POTATO SOUP

Simmer, partially covered, for about 40 to 50 minutes, or until vegetables are tender:

3 to 4 cups (1 lb.) potatoes, peeled and sliced or diced

3 cups (1 lb.) leeks, thinly sliced, including the tender green; or yellow onions

 $2\ quarts\ water$

1 tablespoon salt

Mash the vegetables with a fork, or pass the soup through a food mill. Correct seasoning. Off heat and just before serving, stir in by spoonfuls:

4 to 6 tablespoons whipping cream, or 2 to 3 tablespoons softened butter

Sprinkle with:

2 to 3 tablespoons parsley or chives, minced Source: Mastering the Art of French Cooking, 1961

HOT & SOUR SOUP

Stir-fry in a large wok or stock pot:

6 tablespoons oil

1/2 cup dried black mushrooms, reconstituted in 2 cups water, and shredded, water reserved Add and stir-fry:

7 cayenne peppers, shredded

8 oz. enoki mushrooms, sandy roots removed

1/2 cup wood ear mushrooms, reconstituted if dried, shredded

20 oz. tofu, cut into strips

Add the water from the black mushrooms and:

8 cups clear soup stock

1/4 cup soy sauce

1/4 cup salt

1 teaspoon black pepper, freshly ground

Bring to a boil and let boil 2 minutes. Mix together and add:

1/2 cup cornstarch

1/2 cup cold water

Return to the boil, then remove from heat. Wait $1\ 1/2$ minutes, then stir the soup gently and drip in:

2 eggs, beaten

Add:

1/2 cup brown vinegar

1/4 cup white vinegar

2 tablespoons cilantro, chopped

LENTIL SOUP

Combine:

9 cups water

5 vegetable boullion cubes

1 lb. lentils (1 bag)

1 chopped onion (or more) Some carrots

 $2\ table spoons\ grated\ ginger$

2 teaspoons curry powder

2 teaspoons cumin

1/4 teaspoon ground red pepper

Bring to a boil. Simmer until lentils are done. Then add:

1/2 cup chopped fresh cilantro

Garnish with extra cilantro and:

1 cup sour cream

SOURCE: Zia Sobhani

MEXICAN TOMATO LIME SOUP

In a soup pot on low heat, sauté:

1 tablespoon vegetable oil

3 cloves garlic, minced or pressed

2 teaspoons ground cumin

Do not brown the garlic. Stir in:

6 cups (46 oz. can) tomato juice

2 cups fresh tomatoes, peeled, seeded and chopped

1/4 cup lime juice (juice of one large lime)

3 tablespoons cilantro

Bring to a simmer and continue to cook for several minutes. Add to taste:

 $Tabasco\ sauce$

SOURCE: Moosewood Rstr. Cooks at Home, 1994

SUPER BOWL CHILI

Mom tells me that she's never made this, but that Aunt Faye says it's the best chili she's ever made. Faye denies it

Heat in a large Dutch oven:

4 tablespoons olive or corn oil

Add and cook over medium heat until translucent, without browning:

3 to 4 tennis-ball-sized onions, chopped

Remove to a small bowl with a slotted spoon. Crumble into the Dutch oven and brown over medium high heat, stirring frequently:

5 lbs. lean ground beef

1 lb. high quality pork sausage

Spoon away excess fat and add:

5 (16 oz.) cans tomatoes or 5 lbs. fresh tomatoes, chopped

1 (12 oz.) can tomato sauce

1 cup red wine

1 bulb fresh garlic, minced

5 fresh Jalapeños, seeded and chopped

2 green Bell peppers, seeded and chopped

2 red Bell peppers, seeded and chopped

2 yellow Bell peppers, seeded and chopped

1/2 cup fresh parsley, chopped

1/2 cup fresh oregano leaves, chopped or 2 tablespoons dried oregano

1/2 cup fresh basil leaves, chopped

2 tablespoons ground cumin

2 tablespoons chili powder

2 tablespoons salt

1 tablespoon black pepper

Stir well to combine. Simmer uncovered for 1 hour, stirring occasionally. Add and stir to blend well:

2 tablespoons corn meal mixed until smooth with

3/4 cup water

Simmer for an additional 15 minutes.

Taste and correct seasonings. Serve over rice, with onions, cheese, sour cream and pico de gallo on the side.

Beans

CUBAN BLACK BEANS

Sauté until slightly softened (about 3 minutes):

1/4 cup olive oil

1 green pepper, cut into 1/4-inch dice

1 onion, diced

Add:

6 cloves garlic, peeled and finely chopped

1 jalapeño, finely chopped

1 teaspoon dried oregano

1/2 teaspoon ground cumin

1/2 teaspoon black pepper

 $2\ teaspoons\ salt$

Stir for another minute. Pour in:

3 tablespoons white (or red wine) vinegar

Heat in a saucepan:

Two 28 oz. cans black beans, drained

Mash one cup of the beans in a bowl and return to the pan. Add the sofrito (pepper and onion mixture) to the beans and simmer for 20 minutes or so.

Source: New York Times, 2010

Rice

RISOTTO

Bring to a simmer:

3 1/2 cups chicken broth

Sauté over medium-high heat until onions are translucent:

1 tablespoon butter

1 tablespoon oil

1 tablespoon finely chopped shallot or onion

Add and stir until well-coated:

1 cup Arborio rice

Add 1/2-cup of the broth, repeating as the rice gets dried out. Stir frequently. When done, remove from heat and add:

1 tablespoon butter

1/3 cup freshly grated Parmesan cheese

Salt, to taste

Serves two.

SOURCE: The Classic Italian Cookbook, 1973

MUSHROOM RISOTTO

Soak in 1 cup of lukewarm water for at least 30 minutes:

1/2 oz. dried wild mushrooms (e.g. porcini)

Strain the liquid through a sieve lined with paper towels and reserve. Continue rinsing the mushrooms until they're soft and free of dirt. Chop coarsely.

Bring to a slow, steady simmer:

2 cups chicken broth

Sauté over medium-high heat until onions are translucent:

 $1\ tablespoon\ butter$

1 tablespoon oil

1 tablespoon finely chopped shallot or onion

Add and stir until well-coated:

1 cup Arborio rice

Add 1/2-cup of the broth, repeating as the rice gets dried out. Stir frequently. After 10 to 12 minutes, add the mushrooms and switch from broth to mushroom liquid. Once the mushroom liquid is used up, switch back to broth and continue until rice is done. Remove from heat and add:

1 tablespoon butter

 ${\it 2\ table spoons\ freshly\ grated\ Parmes an\ cheese}$

Salt, to taste

Freshly ground black pepper

Serves two.

SOURCE: The Classic Italian Cookbook, 1973

ASPARAGUS RISOTTO

Boil in lightly-salted water until tender:

1/2 bunch fat asparagus, lower halves peeled and bottom inch cut off

Drain, reserving the cooking liquid. Cut into 1/2-inch pieces. Bring cooking liquid to a simmer with:

Chicken broth, enough for 3 cups total liquid

Sauté over medium-high heat until onions are translucent:

1 tablespoon butter

1 tablespoon oil

1 tablespoon finely chopped shallot or onion

Add the asparagus and sauté for 2 minutes. Add and stir until well-coated:

1 cup Arborio rice

Add 1/2-cup of the broth, repeating as the rice gets dried out. Stir frequently. When done, remove from heat and add:

1 tablespoon butter

2 tablespoons freshly grated Parmesan cheese

1/2 tablespoon chopped parsley

Salt, to taste

Freshly ground black pepper

Serves two.

SOURCE: The Classic Italian Cookbook, 1973

VEGETABLE PAELLA

Gently fry for five minutes:

 $\it 3\ table spoons\ olive\ oil$

1/2 onion, finely chopped

Add and fry on medium heat until soft and golden (about 6 minutes):

1 small red bell pepper, cut into strips

1 small yellow bell pepper, cut into strips

(1/2 fennel bulb, cut into strips)

Add and cook for one minute more:

2 cloves garlic, chopped fine

Add and stir well:

(2 bay leaves)

1/4 teaspoon smoked paprika

1/2 teaspoon turmeric

1/4 teaspoon cayenne pepper

Add and stir thoroughly for 2 minutes:

1 cup short-grain rice

Add and boil down for a minute:

1 teaspoon saffron

6 tablespoons sherry (or white wine)

Add:

2 cups boiling vegetable (or chicken) stock

Reduce heat and simmer gently for 20 minutes (or boil for 7 minutes, then place in a 325° oven for 15–20 minutes). Remove from heat. Add:

12 plum tomatoes, halved

Cover with foil and let sit 10 minutes. Add:

15 pitted Kalamata olives, halved

2 tablespoons coarsely chopped parsley

Serve with:

4 lemon wedges

Serves 2.

SOURCE: Plenty, 2010

Pasta

GREEN COUSCOUS

Place in a large bowl and cover with plastic wrap:

1 cup couscous

3/4 cup boiling water (should just cover couscous)

Leave for 10 minutes. Meanwhile, fry over medium heat until golden and completely soft:

1 tablespoon olive oil

1 small onion, thinly sliced

Add and mix well:

1/4 teaspoon salt

1/4 teaspoon ground cumin

Fluff the couscous and mix in:

1/3 cup chopped parsley

1 cup chopped cilantro

(2 tablespoons chopped tarragon)

(2 tablespoons chopped dill)

(2 tablespoons chopped mint)

Stir in the onion mixture and:

3 green onions, thinly sliced

1 fresh green chile (e.g. Serrano), thinly sliced

11/4 cup arugula, chopped

Serve at room temperature. Serves two as a main course or four as a side.

SOURCE: Plenty, 2010

PASTA DOUGH

Mix (per person):

3/4 cup flour

1 eq

If necessary, correct consistency with flour or water. Kneed.

SOURCE: Linda Mellis

SPATZLE

Mix well:

4 eggs

1 cup milk

1/2 teaspoon salt

Freshly ground nutmeg

Slowly add:

3 cups flour

Mix until the batter is thick and smooth. In a large kettle, bring to a boil:

4 to 5 quarts water

Salt

Set a coarse colander over the pot and press batter through the holes, a little at a time. Stir gently and cook for 8 minutes. The dumplings will rise to the surface when done. Remove finished dumplings to a bowl of cold water. Drain and dry.

Melt in a large skillet:

4 to 8 tablespoons butter

Sauté the the spätzle until golden, about half at a time.

SOURCE: How Cooking Works, 1981

GNOCCHI DI PATATE

Boil unpeeled, until cooked:

1 1/2 boiling (not Idaho or new) potatoes

Drain, peel, and purée through a food mill or potato ricer. Add most of:

1 cup flour

Knead until smooth, adding flour until the mixture is soft, smooth, and still slightly sticky. Roll into sausage-like shapes as thick as your thumb (not mine), then cut into 3/4-inch lengths. Roll on a fork. Cook, about 2 dozen at a time, in 5 quarts or more boiling salted water.

SOURCE: The Classic Italian Cookbook, 1973

SPAGHETTINI ALLA CARRETTIERA

Simmer in an uncovered saucepan over medium-high heat for 15 minutes:

Leaves of a large bunch fresh basil, rinsed and roughly chopped (approximately 1 1/2 to 2 cups)

2 cups canned Italian tomatoes, seeded, drained, and coarsely chopped

5 large cloves garlic, peeled and chopped fine

1/3 cup olive oil

1 teaspoons salt

Freshly ground pepper, about 6 twists of the mill Taste and correct for salt. Prepare:

1 lb. spaghettini

Add to the sauce and serve immediately (without grated cheese).

SOURCE: The Classic Italian Cookbook, 1973

TOMATO SAUCE II

Simmer for 30 minutes, uncovered:

2 cups canned tomatoes and their juice

2/3 cup chopped celery

2/3 cup chopped carrots

2/3 cup chopped onion

 $2\ teaspoons\ salt$

1/4 teaspoon sugar

Purée everything through a food mill (or not), return to the pan, and add:

1/2 cup (or less) olive oil

Simmer for 15 minutes, uncovered.

Source: The Classic Italian Cookbook, 1973

TOMATO SAUCE III

Simmer in a covered pot, 10 minutes:

2 lbs. fresh, ripe tomatoes, peeled, quartered, and seeded

Uncover pot and mash tomatoes. Add:

1/4 lb. (1 stick) butter

1 medium yellow onion, peeled and halved

1 1/2 teaspoon salt

1/4 teaspoon sugar

Cook at a slow but steady simmer, uncovered, for 45 minutes. Discard onion.

Source: The Classic Italian Cookbook, 1973

FRESH TOMATO SAUCE FOR PASTA

Heat in a heavy, deep saucepan:

1/4 cup olive oil

Add:

1 large onion, peeled and finely chopped

3 garlic cloves, peeled and finely chopped

Sauté over medium heat for a few minutes until golden. Do not brown. Add:

2 lbs. ripe tomatoes, peeled, seeded, and coarsely chopped

1 1/2 teaspoons salt

1/2 teaspoon freshly ground fresh pepper

2 leaves fresh basil, or 1 teaspoon dried basil

(3 tablespoons tomato paste)

(1 Italian sausage, coarsely chopped and browned)

Cook at medium-high heat for 5 minutes more.

Return pasta to pot after draining. Add sauce and cook for two or three minutes on low heat, stirring often.

SOURCE: James Beard's T&PoGC, 1977

TOMATO SAUCE

Sauté 3 or 4 minutes:

2 to 3 cloves garlic

1 medium onion, chopped

Add:

3 small cans tomato paste

1 teaspoon sugar

 $9\ small\ cans\ water$

Cook over low to medium heat for 15 minutes. Add:

1/2 teaspoon salt

2 teaspoons oregano

2 tablespoons parsley

Simmer 15 minutes. Add:

1 small can tomato sauce

1 small can water

Simmer uncovered for 2 hours.

SOURCE: Judy Werme

BROCCOLI AND ANCHOVY SAUCE

Boil, covered, in salted water until tender (about 7 to 8 minutes):

1 cup broccoli florets

Sauté over medium heat and mash to a paste:

2 tablespoons olive oil

3-4 anchovy fillets, chopped

Add the broccoli florets and:

Freshly-ground pepper

Sauté lightly for 4 to 5 minutes. Add to:

1/2 lb. pasta (e.g. orecchiette), cooked

Stir in:

1/2 tablespoon butter

3 tablespoons freshly-grated Parmesan cheese

3 tablespoons freshly-grated Pecorino Romano cheese

Serves two.

SOURCE: The Classic Italian Cookbook, 1973

WHITE CLAM SAUCE

In a saucepan, heat:

1/4 cup butter

Add and cook for 1 minute over moderate heat:

1 large clove garlic, finely chopped

With a wire whisk, stir in:

2 tablespoons flour

Add while stirring:

2 cups clam juice, fresh or canned

Add:

1/4 cup chopped parsley

Salt & pepper to taste

1 1/2 teaspoons dried thyme leaves

Simmer gently for 10 minutes. Add and heat through:

2 cups minced clams, fresh or canned (4 cans)

Serve over linguine or spaghetti.

SOURCE: The New York Times Cookbook, 1961

Seafood

BAKED FISH WITH POTATOES, GENOESE STYLE

Preheat oven to 450°. Place in a baking dish:

1 1/2 lbs. potatoes, peeled, cut into very thin slices, washed and patted dried

1/3 cup olive oil

1/2 tablespoon chopped garlic

2 tablespoons chopped parsley

Salt

Pepper

Mix thoroughly and spread the potato slices over the bottom of the dish. Bake until potatoes are half-cooked, about 12 to 15 minutes. Remove dish from oven and add (skinside down):

2 bluefish (or similar) fillets, about 1 lb. each Mix in a small bowl and pour over the fish:

1/3 cup olive oil

1/2 tablespoon chopped garlic

2 tablespoons chopped parsley

Sprinkle with more salt and pepper. Bake for 15 minutes, basting the fish and rotating potatoes after 10. Serves 4 to 6

Source: More Classic Italian Cooking, 1985

WHITING IN SALSA VERDE

Fry gently over low heat until softened but not browned (about 1-2 minutes):

1 1/2 tablespoons olive oil

1 garlic clove, finely chopped

Stir in and fry for 30 seconds:

1 teaspoon flour

Add half of:

1 1/2 tablespoons parsley, finely chopped Add:

3/4 cup water

Simmer for 10 minutes, stirring occasionally, until it thickens slightly.

Add:

2 fresh whole whiting, cleaned and gutted (9 oz. each), heads removed and cut in half crosswise, or filet of sole

Simmer for 10 minutes, or until done. Season with salt. Scatter with the other half of the parsley. (Serves two.) SOURCE: *The Family Meal*, 2011

ASIAN BARBECUED SALMON

Bone and place in a shallow, non-reactive dish:

2 lb. salmon fillet

Combine and pour over the salmon:

1/4 cup dry sherry

1/4 cup light soy sauce

2 tablespoons oyster sauce

2 tablespoons lemon juice

2 tablespoons sesame oil

1/2 teaspoon pepper

Bunch chives, minced

1/4 cup fresh ginger, minced

Marinate for an hour in the refrigerator. Remove salmon, bring marinade to a boil and set aside.

To grill over charcoal, brush rack with oil, and place the salmon, skin side down, about 6 inches from coals. Grill about 12 minutes covered, or, if uncovered, turn once and cook about 18 minutes.

To broil indoors, place salmon in oven, skin side up, about 3 inches from heat source. Broil on low about 10 minutes. Serve with the reserved marinade, and garnished with:

Lemon wedges

SOURCE: Chicago Tribune, August 13, 1992

BRAISED WHOLE FILLET OF SALMON

Cook slowly in butter until quite tender but not browned (about 10 minutes):

1 large carrot, cut into neat 1/4-inch dice

1 large onion, cut into neat 1/4-inch dice

2 or 3 tender celery stalks, neatly diced

Season lightly with:

Salt

Pepper

Big pinch of dried tarragon

Place in a baking dish, best side up:

2 lb. skinless fillet of salmon about 1/2-inch thick, bones removed and skin side scored

Dust with salt and peper and pour the vegetables over. Cover with buttered wax paper (butter side down) and bake at 350° for 12 to 15 minutes, basting several times, until the fish feels lightly springy to the touch. Pour off and reduce the cooking juices to use as a sauce.

SOURCE: The Way to Cook, 1989

SHRIMP IN TOMATO SAUCE WITH FETA CHEESE

Sauté in a medium-sized saucepan, until onions are just golden:

1/3 cup (or less) olive oil

1 large Bermuda onion, chopped

Add:

4 cloves garlic, finely minced

(4 oz. jar sweet red pimento, chopped and with its juice)

1 (17 oz.) can whole plum tomatoes, chopped

(3 oz. tomato paste)

1 teaspoon basil, chopped

(1 teaspoon marjoram, chopped)

1/4 cup red wine

Salt

Pepper

Simmer gently, uncovered, about 30 minutes. Sauce should begin to thicken but not dry.

Meanwhile, sauté in a skillet, just until shrimp turn pink (around 2 minutes per side):

3 to 4 tablespoons butter, melted

2 lbs. jumbo shrimp, washed and shelled

Remove shrimp with slotted spoon and place in a buttered baking dish, just large enough to hold them in a single tight layer. Preheat oven to 400° . Squeeze into the sauce:

Juice of half a lemon

Pour sauce over shrimp and cover with:

1/2 lb. feta, in 1/4-inch thick slices

Bake until cheese is very soft, 15-20 minutes. Squeeze over: $Juice\ of\ remaining\ half\ of\ lemon$

Sprinkle liberally with:

Chopped parsley

Serve at once.

Source: Feasts for All Seasons, 1966

MUSSELS MARINIÈRE

Place in a pot (in order):

3 cloves garlic, finely chopped

2 or 3 sprigs of parsley

Pinch thyme

2 quarts mussels, washed and bearded

3 or 4 tablespoons olive oil Good sprinkling pepper

1 cup white wine

Steam over a low flame, just until the mussels open, about 15 minutes. Remove mussels to a bowl, and add to the broth:

> 3 tablespoons olive oil Handful of chopped parsley Salt, if needed

Pour over the mussels and serve with French bread. SOURCE: James Beard's New Fish Cookery, 1976

ZUPPA DI COZZE

Sauté in a casserole large enough to hold the mussels:

1/3 cup olive oil

1 1/2 teaspoon chopped garlic

When the garlic is slightly colored, add:

1 tablespoon coarsely chopped parsley

Stir once or twice and add:

1 cup canned Italian tomatoes, drained and cut up

1/8 teaspoon chopped hot red pepper

Cook, uncovered, at a gentle simmer for about 25 minutes, or until the tomatoes and oil separate. Add:

2 lbs. fresh mussels, cleaned and bearded Cover, raise heat to high, and cook until mussels open, about 3 to 5 minutes, jerking pot occasionally to ensure even cooking. Serve over:

Slices of toasted Italian whole-wheat bread Source: The Classic Italian Cookbook, 1973

THAI CURRY MUSSELS

Sauté until fragrant but not browned:

1 tablespoon vegetable oil

3 cloves garlic, thinly sliced

Add and sauté until translucent:

1 shallot, thinly sliced

Stir in:

2 tablespoons cilantro, chopped

1 tablespoon Thai curry paste (red or green)

Add:

2 (5 oz.) cans coconut milk

1 tablespoon fish sauce

Bring to a simmer. Add:

1 1/2 lbs. mussels, cleaned and bearded

Cover and cook until mussels open. Remove from heat and add:

2 tablespoons cilantro

1/2 Serrano chile, thinly sliced

Juice of a lime

Serves two.

SOURCE: The Food Lab, 2014

Poultry

CHICKEN SOFRITO

Heat in a large shallow pan over medium heat:

1 tablespoon vegetable oil

Add to pan, skin-side down, and sear for 4-5 minutes, until golden brown:

1 chicken, quartered

Season with:

1 teaspoon sweet paprika

1/4 teaspoon ground turmeric

Salt

Pepper

1 1/2 tablespoon lemon juice

Turn chicken over so skin faces up, and add:

1 large onion, peeled and quartered

Cover and cook for a total of 1 1/2 hours (including the time that the chicken is cooking with the potatoes). Check from time to time, adding boiling water if necessary to ensure that there is always 1/4-inch liquid in the pan.

Meanwhile, heat in a medium sauce-pan over medium-high heat:

Vegetable oil, to a depth of 1 1/4-inches

Fry, in batches, for about 6 minutes per batch (until they take on some color and crisp up):

1 2/3 lbs. Yukon Gold potatoes, peeled, washed, and cut into 3/4-inch dice

25 cloves garlic, unpeeled

Drain on paper towels and salt.

After the chicken has cooked for an hour, lift it from the pan and add the fried potatoes and garlic, stirring them with the cooking juices. Return the chicken to the pan and cook for an additional 30 minutes. The chicken should be falling off the bone and the potatoes soft and soaked. Drizzle with:

1 tablespoons lemon juice

SOURCE: Jerusalem, 2012

RAGOUT OF CHICKEN AND ONIONS IN RED WINE

Melt in a heavy-bottomed 12-inch frying pan or casserole over moderately high heat:

2 tablespoons butter

1 tablespoon olive oil

Add to the pan and brown, turning every 20 seconds or so for about 5 minutes:

2 1/2 to 3 lbs. frying chicken parts, thoroughly dried Remove to a side dish, leaving the fat in the pan. Sauté in the pan over moderate heat until fairly tender:

3 cups sliced onion

Then raise heat and brown slightly. Drain with a sieve. Season the chicken lightly with:

Salt & pepper

Return it to the pan. Add the browned onions and:

2 large cloves of garlic, puréed

1 imported bay leaf

1/4 teaspoon thyme

1 large ripe red unpeeled tomato, chopped, or 1/3 cup canned Italian plum tomatoes

3 cups young red wine (zinfandel, Mâcon, or Chianti type)

Add enough to barely cover:

1 or more cups chicken stock

Bring to the simmer, cover, and simmer slowly 20 minutes, or until chicken is tender when pressed.

Remove the chicken a side dish, and rapidly boil down the cooking liquid, seasoning as necessary. Strain the sauce into a pan, and whisk in:

Beurre manié (1 1/2 tablespoons each flour and softened butter blended to a paste)

It should be just thick enough to coat a spoon lightly. Wash out the casserole; return the chicken, sauce, and onions to it. Dish may be set aside or refrigerated at this point. Before serving, reheat; basting the chicken with the sauce to rewarm nicely but not to overcook. Garnish with:

Fresh parsley sprigs, or chopped parsley
Serve with small steamed potatoes, rice, noodles, a fresh
green vegetable, or a tossed green salad. Drink the same
wine used in the dish.

Source: The Way to Cook, 1989

Meat

GRILLED MEAT

Clean and trim:

1 lb. Skirt steak, lamb chops, or pork chops Sprinkle with (a few hours before cooking if possible):

Salt

Pepper

(Dry thyme or rosemary for lamp chops or chili powder for skirt steak)

Let meat come to room temperature. Preheat grill. Grill meat for 2 minutes (skirt steak or thin lamb chops), 3 minutes (thick lamb chops or thin pork chops), or 4 minutes (thick pork chops) on each side. Let rest, covered, for 5 to 10 minutes or so before serving.

BEETS WITH SAUSAGE AND ROSEMARY

Fry over moderate heat until vegetables are approaching tenderness:

3 tablespoons vegetable oil

1 1/2 lb. beets, peeled and chunked

5 oz. carrots, halved and cut in 2 to 3 inch pieces

2 cloves garlic, peeled and sliced

3 sprigs of rosemary needles, coarsely chopped

Add:

14 oz. sausages, cut in thirds

Cook until sausages are nicely browned and vegetables are tender. Add:

2 tablespoons red wine vinegar

Salt and pepper to taste

SOURCE: eat, 2013

PORK TENDERLOIN

Preheat oven to 450°. Pat dry with paper towels:

1 lb. pork tenderloin

Rub with:

Salt

Pepper

Rosemary

Thyme

Brown tenderloin in a skillet with:

Olive oil

Roast in oven until internal temperature reaches 145° (for medium), about 12-15 minutes. Let rest for 5-10 minutes, then cut into 1/2-inch slices.

HAMBURGER STROGANOFF

Sauté until onions are soft:

Oil

1 to 2 medium onions

Add and brown:

1 lb. ground beef

Drain fat. Add:

2 tablespoons flour

1 (12 oz.) can Cambpell's cream of celery soup

Meanwhile, in a separate pan, sauté until tender:

1/2 lb. mushrooms, sliced

Add mushrooms to meat. Add:

1 cup or more sour cream

Serve over:

Spätzle (above)

SOURCE: Linda Mellis

BAKED PORK CHOPS WITH CARAMELIZED ONIONS

Preheat oven to 350°F. Sautee until brown:

Olive Oil

1 medium onion, sliced into rounds

Remove to a small bowl. In the same pan, brown (about 5 minutes to a side):

2 thick pork chops

Transfer pork chops to a baking pan. Simmer in the same pan, until liquid is reduced by half (about 6 minutes):

2/3 cup chicken broth

Parsley, sage and rosemary, or other herbs

Pour over chops. Bake for about 25 minutes, then top with onions and bake for another 5 minutes.

MARINATED FLANK STEAK

Combine in a bowl:

1 cup vegetable oil

1/2 cup soy sauce

1/3 cup red wine vinegar

1/4 cup lemon juice

 $\it 3\ table spoons\ Worce stershire\ sauce$

2 tablespoons Dijon mustard

1 teaspoon freshly ground pepper

1 large onion, sliced

1 clove garlic, minced

Place in shallow dish or bowl:

2 lbs. flank steak (or London broil or Tri-Tip)

Pour marinade over it, cover, and refrigerate. Marinate for 12-24 hours. When ready to cook, preheat boiler or outdoor grill. Remove meat from marinade and grill to desired doneness, basting occasionally. Cut meat on the bias into thin slices, and serve hot.

SOURCE: Make It Easy, Make It Quick, 1991

Sauces

CAPER RAISIN VINAIGRETTE

Let stand in a small bowl for 30 minutes:

1/3 cup golden raisins

2 tablespoons and 1 teaspoon balsamic vinegar

Blend successively in a food processor:

3 cloves garlic, peeled

3 tablespoons capers

2 oz. can of anchovies

3/4 cup parsley

Blend in the raisins. Whisk in:

1/3 cup olive oil

SOURCE: Six Seasons, 2017

PESTO

"If the definition of poetry allowed that it could be composed with the products of the field as well as with words, pesto would be in every anthology." —Marcella Hazan Mash in a mortar:

2 cloves garlic, finely chopped

Blend the garlic with:

 $2\ cups\ basil$

2 tablespoons (or more) pine nuts, lightly toasted

1/2 cup (or more) olive oil

1 teaspoon salt

Stir in:

1/2 cup freshly-grated Parmesan cheese

(2 tablespoons freshly-grated Pecorino Romano

cheese)

Source: The Classic Italian Cook Book, 1973

SALSA VERDE

Mash in a mortar or bowl:

1/2 teaspoon garlic, very finely chopped

6 anchovy fillets

Stir in, mixing thoroughly:

2 1/2 tablespoons finely chopped parsley

2 tablespoons finely chopped capers

1/2 teaspoon Dijon mustard

Stir in:

1/2 teaspoon red wine vinegar, if the sauce is for meat; OR 1 tablespoon lemon juice, if for fish

Beat in:

1/2 cup (or less) olive oil

Taste and add, if necessary:

Salt

Good with boiled meat and boiled or steamed fish.

SOURCE: The Classic Italian Cook Book, 1973

HOLLANDAISE SAUCE

Beat in a saucepan or double-boiler until thick and sticky: $3 \ egg \ yolks$

Beat in:

1 tablespoon cold water

1 tablespoon lemon juice

Add:

1/2 tablespoon cold butter

Place over very low heat or barely simmering water and stir with a whisk until it thickens into a smooth cream. This will take only a minute or two or less. If they thicken too quickly remove from heat and plunge the pan into a bowl of cold water. The egg yolks have thickened enough when you can begin to see the bottom of the pan between strokes and the mixture forms a light cream on the whisk. Remove from heat and beat in:

1/2 tablespoon cold butter

Slowly beat in:

3/4 to 1 cup (1 1/2 to 2 sticks) butter, melted

Omit the milky residue at the bottom of the pan. Season with:

Salt & pepper

Lemon juice

Keep warm over a pan of lukewarm water, but *not* on a burner.

SOURCE: Mastering the Art of French Cooking, 1961

Vegetables

Asparagus

SAUTÉED ASPARAGUS

Sauté until browned and crisp, shaking frequently:

1 tablespoon olive oil

1/2 bunch thin asparagus

Sprinkle with:

Salt

Fresh-squeezed lemon juice

Serves two.

BOILED ASPARAGUS

Boil in salted water until tender:

1/2 bunch fat asparagus, lower halves peeled and bottom inch cut off

Sprinkle with:

Fresh-squeezed lemon juice

Serves two.

SEE ALSO

Asparagus Risotto, page 5

Broccoli

NOTE (ON BROCCOLI)

"On many distressing occasions I have seen people eat the florets and leave the stalks on the plate. They are evidently under the impression that they are choosing the more delectable part. Actually, it is just the other way around."

SOURCE: The Classic Italian Cook Book, 1973

BLANCHED BROCCOLI

Blanche in ample boiling salted water until just tender:

Broccoli, stems peeled

Rinse with cold water. Sprinkle with:

Lemon juice

ROASTED BROCCOLI

Preheat oven to 450° Mix together:

Broccoli

Olive oil

Salt

Dried red pepper, chopped

Roast, adding, when partially cooked:

Garlic, finely chopped

 $Lemon\ zest,\ grated$

BROCCOLI STIR FRY

Boil in salted water until almost tender:

1 bunch broccolini, stems peeled

Cut into bite-sized pieces. Sauté until garlic is fragrant:

Sesame oil

Chili oil

3-4 cloves garlic, sliced

Add broccolini and sauté for a few more minutes. Serve with:

White rice

BROCCOLI STIR FRY (JAPANESE-STYLE)

Sauté until tender but not browned:

 $Vegetable\ oil$

1 onion, thinly sliced

Add and sauté for a minute or two:

2 cloves garlic, finely chopped

Add:

Bunch broccoli, stems peeled and sliced, heads separated into bite-sized pieces

Sauté for a few minutes. Add enough water to wet the pan and continue cooking until broccoli is tender. Optionally, add and cook until pink on both sides:

(Shrimp, peeled)

Add:

 $Soy\ sauce$

Miso

(Sesame seeds, toasted)

BROCCOLI STIR FRY (ITALIAN-STYLE)

Sauté until tender but not browned:

Olive oil

1 onion, thinly sliced

Add and sauté for a minute or two:

2 cloves garlic, finely chopped

Add:

1 dried red pepper, chopped

Bunch broccoli, stems peeled and sliced, heads

 $separated\ into\ bite\text{-}sized\ pieces$

Sauté for a few minutes. Add enough water to wet the pan and continue cooking until broccoli is tender. Optionally, add and cook until pink on both sides:

(Shrimp, peeled)

Add:

Lemon juice

SEE ALSO

Broccoli and Anchovy Sauce, page 7

Carrots

ROASTED CARROTS WITH HERBS

Preheat oven to 400° . Mix:

Carrots, peeled and chunked

Garlic, peeled

Thyme or mint

 $Olive\ oil$

Salt

Roast on a baking sheet until carrots are tender.

CARROT PURÉE

Boil in salted water until tender:

3/4 lb. carrots, peeled and chunked

1 clove garlic, peeled

Sauté until soft:

1 teaspoon olive oil

1/4 onion, diced fine

Crush:

1/4 teaspoon cumin seeds

1/8 teaspoon caraway seeds

Add to the onions along with the drained carrots and garlic and:

Salt

Cook for a couple more minutes. Purée and add:

 $1\ teaspoon\ lemon\ juice$

(Cilantro, chopped)

SOURCE: The Art of Simple Food, 2007

CAROTTES ÉTUVÉES AU BEURRE

Bring to the boil in a sauce-pan:

1 1/2 lbs. carrots, peeled and sliced into 2-inch lengths

1 tablespoon sugar

 $1 \, 1/2 \, cup \, water$

1 1/2 tablespoon butter

1/2 teaspoon salt

Cover and boil slowly for 30 to 40 minutes or until the carrots are tender and the liquid has evaporated.

SOURCE: Mastering the Art of French Cooking, 1961

CARAMEL CARROTS

A Mellis birthday stalwart.

Simmer in water 15 minutes:

16 medium carrots, sliced

Fry (adding onions when bacon is almost crisp):

10 slices bacon

1 medium onion, minced

Remove; drain. Crumble bacon; mix with carrots and onion. Stir in:

1 teaspoon salt

 $Dash\ pepper$

1/3 cup brown sugar

2/3 cup butter, melted

Cover. Cook 10 minutes or until sugar is melted and carrots are glazed.

SEE ALSO

Spicy Carrot Salad, page 15

Cauliflower

ROASTED CAULIFLOWER WITH OLIVES & CAPERS

Cut into 1/4-inch slices or bite-sized florets:

1 head cauliflower

Sprinkle with:

Salt

Pepper

Olive oil

Roast at 400° until tender and browned, about 20 minutes. Mix with:

Juice of 1/2–1 lemon

1/4 cup olives, pitted and coarsely chopped

 $2\ table spoons\ chopped\ parsley$

1 tablespoons capers, rinsed and chopped (Olive oil)

Serves two.

SOURCE: The Art of Simple Food, 2007

Eggplant

STEAMED WHOLE EGGPLANT

Steam for 20 to 30 minutes, until soft and somewhat shriveled (a fork should pierce it easily):

One or more eggplants, whole

Meanwhile, mash together:

1/4 teaspoon salt

Large clove garlic, pureed

Whisk in, by droplets:

1 1/2 to 3 tablespoons lemon juice

(Several tablespoons of olive oil)

Quarter the eggplants lengthwise, slash the flesh, and pour the sauce over them. Sprinkle with:

Parsley, chopped

Serve warm or let cool, basting several times with the juices.

SOURCE: The Way to Cook, 1989

FRIED EGGPLANT

Peel and cut lengthwise into 3/8-inch-thick slices:

2 to 3 medium eggplants (3 to 4 1/2 lbs.)

Set the slices upright in a pasta colander and sprinkle each layer liberally with:

Salt

Put a soup dish under the colander to collect the drippings and let stand at least 30 minutes.

Add to a large skillet, enough to come 1-inch up the sides: $Vegetable\ oil$

Dry as many slices of eggplant as will fit in one layer in the skillet. When the oil is hot, slide in the dried slices. Fry to golden-brown on all sides, then transfer to a platter lined with paper towels to drain. Continue until all slices have been fried.

SOURCE: The Classic Italian Cook Book, 1973

EGGPLANT PARMESAN

Preheat oven to 400°F. Line a 10-inch square baking dish with a single layer of some of:

2 medium eggplants (about 3 lbs.), sliced, drained, and fried as directed for fried eggplant, above)

Top this layer with some of:

2 cups canned Italian tomatoes, drained, seeds removed, and coarsely chopped

Sprinkle with some of:

Sal

1 whole-milk mozzarella cheese, coarsely grated

4 to 5 tablespoons Parmesan cheese, grated

1 1/2 teaspoons oregano

Continue layering eggplant, tomatoes, and cheese, ending with the last of the eggplant. Sprinkle the remaining Parmesan cheese on top, and dot with:

2 1/2 tablespoons butter

Place in the upper third of the preheated oven. After 20 minutes pull out the pan and, pressing it with the back of a spoon, check to see if there is an excessive amount of liquid. If there is, tip the pan and draw it off with the spoon. Return to the oven for another 15 minutes. Allow it to settle and partly cool before serving.

Source: The Classic Italian Cook Book, 1973

EGGPLANT IN SPICY SAUCE

Soak in cold water for 5 to 10 minutes:

1 lb. 3 oz. eggplant, peeled in stripes, cut into 1-inch thick disks and quartered

Combine:

2 tablespoons soy sauce

2 tablespoons mirin

1 1/2 tablespoons (unseasoned) rice vinegar

Drain eggplant, pat dry, and deep-fry in:

Vegetable oil, deep enough to cover eggplant

Drain eggplant. Add the sauce and:

2 to 3 tablespoons finely minced leeks or scallions

1 teaspoon finely minced garlic

1 teaspoon finely minced ginger

1 to 2 red chilies, seeded and finely sliced

SOURCE: Everyday Harumi, 2009

Peppers

PEPERONI E CIPOLLE

Cook over very low heat until onions soften:

6 tablespoons olive oil

3 large sweet onions, very thinly sliced

Stir in:

1 lb. ripe tomatoes, peeled, seeded, and chopped Salt. to taste

Cook over a brisk heat for 15 minutes. Add:

6 large sweet peppers, seeded and sliced into 1-inch wide strips

2-3 sprigs basil, finely chopped

Cook, covered, over low heat for 30 minutes, or until peppers are soft.

SOURCE: Italian Regional Cooking, 1969

Potatoes

DISGUSTINGLY RICH POTATOES

Bake at 375°F until soft (45 minutes to an hour):

6 large russet potatoes

Split potatoes lengthwise and scoop the pulp into a mixing bowl. Add:

3/4 cup (1 1/2 sticks) butter

2 teaspoons salt

1 teaspoon freshly ground black pepper

1 cup heavy cream

Mix lightly and transfer to a 9×9 -inch baking dish. Dot with:

4 tablespoons butter

Sprinkle with:

Cheddar cheese, shredded

Leaving the oven at 375°F, bake for 15 minutes.

SOURCE: The New James Beard, 1981

POTATO CASSEROLE

Boil until tender:

4 lbs. potatoes, peeled

Preheat oven to 350°F. Mash, and beat in until fluffy:

8 oz. cream cheese

1 cup sour cream

2 teaspoons salt

1/8 teaspoon pepper

1 clove garlic, finely chopped

1/4 cup chives, finely chopped

Put in baking dish and top with:

2 teaspoons butter

1/2 teaspoon paprika

Bake for 30 minutes.

SOURCE: A Taste of Oregon, 1985

POTATOES WITH A SOY DRESSING

Boil until cooked:

1 1/4 lbs. (about 4 medium) potatoes, peeled and quartered

Drain. Heat over low heat:

1 1/2 to 2 tablespoons soy sauce

Add potatoes and simmer for a while, stirring frequently. Stir in:

 $1\ tablespoon\ butter$

SOURCE: Everyday Harumi, 2009

Tomatoes

TOMATOES STUFFED WITH ANCHOVIES AS THEY DO IT IN MONACO

Slice off a 1/4-inch slice from the top of each of:

4 fairly-large ripe tomatoes

Scoop out the insides, leaving the sides about 3/8-inch thick. Turn tomatoes upside down on a rack to drain. Chop insides and tops.

In a small pan over medium heat sauté:

2 tablespoons butter, melted

1 medium yellow onion, peeled and chopped

Add:

12 anchovy fillets, coarsely chopped

Oil from the anchovy tin

1/4 cup packaged spiced bread crumbs (herb stuffing)
Sauté until crumbs are crispy, then add the chopped tomato
and:

Handful parsley, finely chopped

1 1/2 tablespoons capers, drained

Few grinds pepper

Sauté 2 to 3 more minutes and preheat the oven to 350°F. Moisten the mixture in the pan with:

Dash or two marsala

(If it becomes too soft, add more bread crumbs.) Remove from heat and stuff tomatoes. Sauté, over medium heat:

2 tablespoons butter

1/4 cup packaged spiced bread crumbs (herb stuffing) Stir and spread over the tomatoes. Place tomatoes in a baking dish and pour in:

Hot water, 1 1/2-inch deep

Bake in center of oven until breadcrumbs are light brown, about 20 minutes.

Source: Feasts for All Seasons, 1966

Zucchini

SLICED ZUCCHINI WITH GARLIC AND TOMATO

Sauté over medium heat until pale gold:

1/2 cup thinly sliced yellow onion

2/3 cup olive oil

Add and sauté until it colors lightly:

1 1/2 teaspoons coarsely chopped garlic

Add and stir once or twice:

2 tablespoons chopped parsley

Add:

2/3 cup canned Italian tomatoes, coarsely chopped, with their juice

Cook at a steady simmer for 15 minutes. Add:

1 1/2 lb. zucchini, soaked and scrubbed or peeled, then cut into 3/8-inch thick disks

 $1\ teaspoon\ salt$

Pepper, 4 to 6 twists of the mill

(4 to 6 fresh basil leaves)

Cook until tender at the pricking of a fork, 20 minutes or more. (Do not overcook. The zucchini should be tender but firm.)

Source: The Classic Italian Cookbook, 1973

Salads & Salad Dressings

GREEN SALAD

Mix in a medium bowl:

1/2-1 head lettuce, washed, dried, and chopped

1 spring onion or 2-3 scallions, thinly sliced

1 avocado, peeled, pitted and chopped; or 1/2 English cucumber, thinly sliced

2-3 tablespoons parsley, chopped

Sprinkle with:

Salt

Dress with:

Olive oil

Lemon juice

Red wine vinegar

Serves two.

ARUGULA & ROASTED RED PEPPER SALAD Mix in a medium bowl:

Multiple handfuls arugula

1-2 red peppers, roasted, peeled, seeded and chopped Goat cheese

1/2 or so shallot, thinly-sliced

Olive oil, to taste

Balsamic vinegar, to taste

Salt

ARUGULA & PARMESAN SALAD

Mix in a medium bowl:

Arugula

Parmesan cheese, shaved with a vegetable peeler

Lemon juice

Salt

Olive oil

FENNEL & MEYER LEMON SALAD

Mix in a medium bowl:

2 heads fennels, stalks removed, cut in 1/4-inch

1/2? Meyer lemon, cut into wedges and thinly sliced

1/4 mild onion, thinly sliced

Handful arugula, water cress, or pepper cress

SPICY CARROT SALAD

Shave into thin strips with a vegetable peeler:

Carrots, peeled

Add:

 $Cumin\ seeds$

Caraway seeds

Cayenne

Olive oil

Vinegar

Cilantro or parsley

Salt

SOURCE: The Art of Simple Food, 2007

THAI CABBAGE & CARROT SALAD

Combine in a medium bowl:

(1 half chicken breast, cooked and shredded)

 $1/2\ head\ Savoy,\ Napa,\ or\ green\ cabbage,\ shredded$

 $2\ carrots,\ peeled\ and\ shaved\ into\ strips$

1/4 - 1/2 cup cilantro, coarsely chopped

(1/4 cup basil, coarsely chopped)

1/2 shallot, thinly sliced

1/4 Serrano chili (or so), thinly sliced

2 cloves garlic, chopped fine

1 tablespoon toasted sesame seeds

 ${\it Juice\,\,of\,\,half\,\,a\,\,lime}$

Fish sauce, to taste

Sesame oil, to taste

Serves 2.

FALL SALAD

Toast in a pan on the stove:

Handful walnuts, coarsely chopped

Combine the walnuts and:

1/2 head red cabbage, quartered, cored, and shredded

(1/4 or so red onion, thinly sliced)

1 Fuji or other apple, quartered, cored, and chopped

3 oz. or so creamy goat cheese, crumbled Thin drizzle of red-wine or cider vinegar

Serves 2.

RAW BRUSSELS SPROUT SALAD

Mix in a medium bowl:

1/2 lb. Brussels sprouts, stem ends trimmed off, halved, and sliced as thinly as possible Juice of 1/2 lemon, or more

4-5 anchovy filets, finely chopped and scraped into a paste

1 clove garlic, finely chopped Salt, to taste

Pepper, generously, to taste

Olive oil, to taste

3/4 cup walnuts, lightly toasted and chopped 2 tablespoons toasted bread crumbs

Serve topped with:

Freshly grated Pecorino Romano cheese

Serves 2.

SOURCE: Six Seasons, 2017

COLESLAW

Combine:

Cabbage, cored and shredded Onion, thinly sliced

Dress with:

Olive oil

Vinegar

Sprinkle with:

Parsley, chopped

FRISÉE & ANCHOVY SALAD

Mash w/ a mortar and pestle:

8 or so anchovy filets, chopped

1-2 cloves garlic, finely chopped Zest of 1/2 or so lemon

Mix in:

Juice of 1/2 or so lemon

Olive oil to taste

Add dressing to:

1/2 head frisée or escarole

(1/3 English cucumber, thinly-sliced)

(1 green onion or 2 scallions, thinly-sliced)

2 tablespoons or so parsley

Serves 2.

CORN SALAD

In a large frying pan, heat over moderate heat:

2 tablespoons oil

Add:

3 cups fresh (cut from about 5 ears) or frozen corn kernels

1/2 teaspoon salt

If using fresh corn, cook, stirring, for 5 minutes; otherwise continue immediately. Add:

1/2 teaspoon ground cumin

Cook 1 minute longer (or longer, if corn is still cold). Transfer to a large bowl and let cool.

When the corn has cooled, stir in:

1/2 cup chopped red bell pepper

1/3 cup chopped red onion

3 scallions including green tops, sliced

2 tablespoons choppred flat-leaf parsley

1 tablespoon plus 2 teaspoons lime juice

1/2 teaspoon salt

Serve at room temperature.

SOURCE: Quick from Scratch, 1996

VINEGAR SALAD

Arrange in a shallow bowl or serving dish:

Cucumbers, sliced crosswise or cubed

 $To matoes,\ sliced\ crosswise$

Red onions, diced

Red or green peppers, in strips

Feta cheese

Pour over the vegetables:

Vinegar dressing (recipe follows)

VINEGAR DRESSING

Combine:

1 1/2 cup water

1 1/2 cup cider vinegar

1 1/2 teaspoon salt

 ${\it 1\ teaspoon\ pepper}$

1/4 cup salad oil

8 tablespoons sugar

Mix vigorously.

DRESSING FOR A GREEN SALAD

"To make a good salad you need four persons: a judicious one with the salt, a prodigal one with the oil, a stingy one with the vinegar, and a patient one to mix it."

SOURCE: The Classic Italian Cook Book, 1973

Fruit

RAW CRANBERRY RELISH

Grind in the Cuisinart or a meat grinder:

 $12\ oz.\ cranberries$

 $1\ navel\ orange$

1 cup sugar

Serve in a crystal bowl.

SOURCE: The Settlement Cookbook, 1945

CRANBERRY SAUCE

Boil gently until cranberries burst and cook (about 5 to 10 minutes):

12 oz. cranberries

1 cup sugar

1 cup water (or partially substituted with the juice from a 16 oz. can bing cherries)

1/2 cup (or so) dried cherries (or 16 oz. can cherries added at the last minute, in which case reduce sugar to 3/4 cup).

SOURCE: Linda Mellis

FRUIT COMPOTE

It doesn't sound like much, but it goes fast at Thanksgiving. Preheat oven to 300°F.

Combine in a casserole dish:

1 lb. prunes

1 package (8 oz.) apricots

1 can (15 oz.) pineapple chunks with juice

1 can mandarin oranges with juice

1 can (30 oz.) cherry pie filling

1 can (16 oz.) bing cherries with juice

3/4 cup good white wine

Bake 45 minutes to an hour.

Bread

"Nothing in the whole range of domestic life more affects the health and happiness of the family than the quality of its daily bread." —Boston Cooking School Cook Book, 1884

WHOLE-GRAIN BREAD

Combine:

1/4 cup 105-115°F water

1 package (2 1/4 teaspoons) active dry yeast

Let dissolve 3 to 5 minutes. Beat together and add to the veast mixture:

1 egg, beaten

1/4 cup butter, melted

2 1/2 cup lukewarm water

1 1/2 teaspoon salt

1/4 to 1/2 cup sugar, honey, or maple syrup

Add, without sifting, a mixture of:

4 cups whole-grain flour

4 cups all-purpose flour

Knead, let rise in a bowl until doubled (1 to 2 hours at 75-85°F), shape into three loaves in 9×5 -inch pans, and let rise again. Bake in a preheated 350°F oven about 45 minutes.

SOURCE: The Joy of Cooking, 1975

BASIC HEARTH BREAD

In a large bowl, whisk together the sponge:

1 cup bread flour

1/4 cup whole wheat flour

3/8 teaspoon instant yeast (if using active dry yeast, increase to 1/2 teaspoon and dissolve in the water before mixing into the sponge)

1 1/4 teaspoons honey

1 1/3 cups water, at room temperature (70 to $90^{\circ}F$)

Scrape down sides and cover with a mixture of:

1 3/4 cups bread flour

1/2 teaspoon instant (or 5/8 teaspoon active dry) yeast

Cover with plastic wrap, and let sit 1 to 4 hours at room temperature. Add:

1 1/2 teaspoons salt

Mix in bowl until it comes together, then knead 5 minutes on a floured counter. It will be very sticky. Cover with inverted bowl and let rest 20 minutes. Knead until smooth and barely tacky, 5 to 10 minutes, sprinkling as needed with up to:

 $2\ tablespoons\ bread\ flour$

Turn into an oiled bowl, oil, and let rise until doubled, about an hour at 75 to 80°F. Fold in thirds twice, round corners and return to bowl. Let rise again until doubled, about 45 minutes to 1 hour.

Shape into a round: deflate and fold sides over to center, pinching together at the top; invert into one hand and alternate between hands, gradually pushing sides to the bottom and stretching the top. It should be about 6 inches across and $2\ 1/2$ inches high. Place, covered, on a baking sheet which has been sprinkled with:

Cornmeal

Put a baking stone on an oven rack set at the lowest level and place a sheet pan on oven floor. Preheat oven to 475°F. Let loaf rise until doubled, about 45 minutes to 1 hour and 15 minutes. The loaf should be about 8 inches across and 3 inches high.

Make six radial slashes evenly spaced about the loaf, not meeting in the center. Quickly open oven, place baking sheet with loaf on baking stone, and toss into sheet pan on oven floor:

1/2 cup ice cubes

Bake 10 minutes. Lower heat to 425°F and bake until bread is golden brown and a skewer inserted into one of the slashes comes out clean, about 20 to 30 minutes (temperature in the center of loaf will read about 200°F). Turn around halfway through baking. Cool completely on a wire rack before eating.

SOURCE: The Bread Bible (Beranbaum), 2003

CHALLAH

Combine and let stand 5 minutes:

2 package (4 1/2 teaspoons) active dry yeast

2 cups warm water

Stir in:

 $1/2\ cup\ sugar$

1 tablespoon salt

1/4 cup oil

3 eggs, slightly beaten, at room temperature

Add enough flour to make a workable dough, about:

6 to 7 cups flour

Knead until smooth and elastic. Turn into an oiled bowl and cover tightly with plastic wrap. Let rise until doubled, 2 hours or more. Punch down.

Divide dough in half. Divide one half into four pieces, one a little bigger than the other three. Roll each of the three smaller pieces into an 18-inch-long strand. Braid from the center out. Place on parchment paper on a baking sheet. Divide the fourth piece into three equal pieces. Roll each until 12 inches long. Braid and lay on top of the larger braid. Repeat with the other half.

Cover loaves with towels and let rise again until doubled, about $1 \frac{1}{2}$ hours. Brush top and sides with:

1 egg, slightly beaten

Bake in a 325 to 350°F oven for 30 to 40 minutes.

SOURCE: Suzanne Saposnik

FRENCH BREAD

See Mastering the Art of French Cooking or The Way to Cook.

Quick Breads

MAPLE SYRUP GRAHAM BREAD

Preheat the oven to 325°F. Grease two medium (8 1/2 \times 4 1/2-inch) loaf pans. If glass, reduce oven heat by 25°F. Grease pans, line with wax paper, and grease again.

In a large mixing bowl, blend together:

2 cups all-purpose flour

2 teaspoons baking soda

2 teaspoons baking powder

1 teaspoon salt

2 cups whole wheat flour

In a small bowl, beat:

2 eggs, at room temperature

Blend in:

1 1/2 cups buttermilk, at room temperature

1/2 cup sour cream, at room temperature

1 1/4 cups maple syrup

Beat the egg mixture into the flour mixture and stir well. Pour the batter into the loaf pans. Bake about 1 hour, or until a toothpick inserted into the center of a loaf comes out clean

SOURCE: The Complete Book of Breads, 1973

CRANBERRY NUT BREAD

According to Sedina, in France any small, red, non-poisonous berries may be substituted for the cranberries. Preheat oven to 350°F. Grease a 9×5 -inch loaf pan. Mix together:

 $2\ cups\ flour$

1 cup sugar

1 1/2 teaspoons baking powder

1 teaspoon salt

1/2 teaspoon baking soda

Stir in:

3/4 cup orange juice

2 tablespoons shortening

1 tablespoon grated orange peel

1 egg, well beaten

Mix until well blended. Stir in:

1 1/2 cup fresh or frozen cranberries, coarsely chopped 1/2 cup chopped nuts

Spread evenly in loaf pan. Bake until a toothpick inserted in the center comes out clean, about 55 minutes. Cool in rack for 15 minutes. Remove from pan; cool completely.

KONA INN BANANA BREAD

Preheat the oven to 350°F. Grease and flour a 9 \times 5 \times 3-inch loaf pan.

Stir and toss together:

2 1/2 cups flour

1 teaspoon salt

2 teaspoons baking soda

In a large bowl:

1 cup vegetable shortening

2 cups sugar

2 cups mashed ripe bananas (about 6 medium-sized bananas)

4 eggs, slightly beaten

(1 cup chopped walnuts)

Add the combined dry ingredients and stir just until the batter is thoroughly blended.

Pour into the prepared pan and bake for about 65 to 70 minutes, or until a broom straw or skewer inserted in the center of the bread comes out clean. Remove from the oven and let cool in the pan for about 5 minutes, then turn out onto a rack to cool completely.

SOURCE: The Fannie Farmer Baking Book, 1984

LEMON TEA BREAD

Daniel says you should make two of these, as one will be eaten as soon as it comes out of the oven.

Preheat oven to 350°F. Butter two 8 $1/2 \times 4$ 1/2-inch loaf pans. Cream until light and fluffy:

1 cup (2 sticks) butter, room temperature

2 cups sugar

Beat in, one at a time:

4 egg yolks

Combine in a medium bowl:

3 1/4 cups all-purpose flour

4 teaspoons grated lemon peel

2 teaspoons baking powder

1 teaspoon salt

Stir dry ingredients into the butter mixture, alternating with:

1 1/4 cups milk

Beat until stiff but not dry:

4 egg whites

1/4 teaspoon cream of tartar

Gently fold egg whites into batter. Divide batter between prepared pans. Bake until tester inserted in centers comes out clean, about 55 minutes.

Cool breads in pans 10 minutes. Invert onto racks. Mix until sugar dissolves:

1/2 cup sugar

1/2 cup fresh lemon juice

Pierce surface of each loaf with toothpick. Brush hot loaves with lemon syrup, allowing syrup to be absorbed. Cool completely. Can be prepared ahead. Wrap breads tightly and refrigerate 2 days or freeze 1 month. Serve at room temperature.

BLUEBERRY MUFFIN CAKES

Preheat oven to 350°F.

Cream until light and fluffy:

 $1/2 \ cup \ butter$

3/4 cup sugar

Beat in until well-blended:

2 eggs

Mix in:

2 1/3 cups flour

2 1/2 teaspoons baking powder

1/2 teaspoon salt

1/2 teaspoon nutmeg

Add:

3/4 cup milk

Fold in:

1 1/2 cups fresh blueberries

Fill greased muffin tins three-quarters full. Bake for 25 to 30 minutes or until light golden brown. Remove muffings from pans and cool slightly. For topping, roll muffins in:

1/2 cup butter, melted

Then roll in a mixture of:

3/4 cup sugar

1/4 teaspoon cinnamon

SOURCE: A Taste of Oregon, 1985

COFFEE CAKE

Whenever Mom couldn't sleep, we'd have one of these in the morning.

Preheat oven to 350°F.

Melt in double boiler:

1/2 cup (1 stick) butter

Beat in:

2 eggs

 $1\ teaspoon\ vanilla$

1 cup sugar

Mix in another bowl:

2 cups sifted flour (or less if not sifted)

2 1/2 teaspoons baking powder

Sift the flour into the eggs, alternating with additions of:

1 cup milk

Pour into a greased 9-inch springform pan. Pulverize in the Cuisinart or by smashing in a plastic bag, a lot more than you think you need:

1 large handful walnuts

Sugar to taste

Some shakes cinnamon

Sprinkle over top. Bake for 30-40 minutes.

SOURCE: Shirley's Cookbook (Kaplan)

POPOVERS

Have all ingredients at room temperature. Position a rack in the center of the oven, and preheat to 450°F. Grease a popover tin, standard twelve-muffin pan, or twelve 6 oz. custard cups. If using custard cups, dust with flour, sugar, or Parmesan cheese.

Whisk together thoroughly in a large bowl:

1 cup flour

1/2 teaspoon salt

Whisk together in another bowl:

2 eggs

1 1/4 cup milk

1 tablespoon unsalted butter, melted

Pour over the flour mixture and fold until just blended. A few small lumps may remain. Fill the cups two-thirds to three-quarters full. Fill any unfilled cups one-third full of water so the pan does not burn. If using custard cups, place apart on a baking sheet. Bake for 15 minutes, then reduce heat to 350°F and bake for 20 minutes more, until well-browned and crusty. Do not open the oven until the last 5 minutes. Serve immediately.

SOURCE: The Joy of Cooking, 1997

GOUGÈRES

 $These\ are\ becoming\ a\ new\ Thanksgiving\ tradition.$

Preheat oven to 425°. Boil in a 2-quart saucepan:

1 cup water

3 oz. (3/4 stick) butter

1 teaspoon salt

As soon as the butter has melted, remove from the heat and beat in:

1 cup flour

Beat over moderate heat for a minute or more, until the pastry balls up, cleans itself off the sides of the pan, and begins to film its bottom. Turn into a bowl and stir briefly to cool. Beat in, 1/4-cup at a time:

1 cup (about 5 large) beaten eggs

Pastry should just hold its shaped when lifted in the spoon. (You may not need all of the egg.) Beat in:

1 cup grated Swiss or Parmesan cheese

Spoon onto lightly-buttered baking sheets and top with more grated cheese. Bake 15 minutes, until puffed, crisp, and brown.

SOURCE: The Way to Cook, 1989

AEBELSKIVERS

If you don't know what to do with the finished batter, consult an expert. I suggest Steve Ickes.

Beat:

4 egg yolks

Add:

 $1\ table spoon\ sugar$

Continue beating. Combine:

1 tablespoon baking powder

1/2 teaspoon salt

2 cups flour

Combine:

1/4 cup butter, melted

2 cups milk

Alternately add the flour and milk mixtures to the yolks. Beat until soft:

4 egg whites

Fold into batter.

SOURCE: Mary Ickes

FRENCH PANCAKES

Sift together:

1 cup flour

1/2 teaspoon salt

Beat in:

3 eggs, beaten

1 1/2 cups milk

Batter should be as thick as heavy cream. Pour a thin layer of batter into a frying pan and brown on both sides. Serve rolled up, with jam inside and powdered sugar on top, or with maple syrup poured over.

Source: Settlement Cookbook, 1965

DUTCH BABIES (GERMAN PANCAKES)

Preheat oven to 450°F.

Butter bottom and sides of a cold, heavy 10-inch skillet with:

3 tablespoons butter

In a food processor, blender, or with an electric mixer, beat:

 $\mathcal{3}$ eggs, at room temperature

Gradually add:

1/2 cup sifted all-purpose flour

1/2 teaspoon salt

Continue to beat. Add:

1/2 cup whole milk, at room temperature

Beat until smooth. Pour batter into skillet and bake for 15-20 minutes or until golden brown. The pancake will be uneven and puffy.

SOURCE: Make It Easy, Make It Quick, 1991

Pastry Dough

CREAM CHEESE PASTRY

For two 8- or 9-inch pie crusts or one 10-, 11-, or 12- inch tart or quiche shell, or forty-eight 4-inch crescents.

Cut up in a bowl and cream:

1 (8 oz.) package non-whipped cream cheese, at room temperature

1 cup (2 sticks) lightly-sweetened butter, at room temperature

Sift in and mix only until blended:

2 cups all-purpose flour

Wrap in wax paper and refrigerate at least 30 minutes or until needed.

SOURCE: As Easy As Pie, 1984

SWEET BUTTER CRUST

Mix thoroughly in a large bowl:

2 1/2 cups flour

1 teaspoon sugar

1 teaspoon salt

Cut in or work in with fingertips:

1 1/4 cup (2 1/2 sticks) butter, chilled and cut into 1/4-inch pieces

Continue until the mixture resembles course crumbs with some pea-sized pieces. Do not let mixture soften and begin to clump. Work in:

1/2 cup ice water

If dough does not cohere, slowly work in until it does another:

2 to 3 tablespoons ice water

The dough should look rough. Cut in half, press each half into a round flat disc, and refrigerate at least 30 minutes, preferably for several hours, or up to 2 days before rolling. Or, the dough can be wrapped airtight and frozen for up to 6 months. Thaw completely before rolling.

SOURCE: The Joy of Cooking, 1997

SAVORY BUTTER CRUST

Stir together in a large mixing bowl:

1 1/2 cup flour

1 teaspoon salt

Cut in:

1 cup (2 sticks) unsalted butter, at room temperature

Moistening gradually with:

1/4 cup ice water

Roll dough into a ball and refrigerate at least 1 hour.

SOURCE: Feasts for All Seasons, 1966

Pies & Pastries

OPEN-FACED FRESH BLUEBERRY PIE Prepare:

Crust for a 9-inch pie

Roll out the dough and transfer to a 9-inch pie plate. Cover loosely and refrigerate at least 1 hour (at most 24 hours). Preheat the oven to 425°F. Line the pastry with parchment paper (not wax paper, it may smoke) and fill with rice or dried beans. Bake 20 minutes. Remove paper and rice or beans. Prick with a fork and bake 5 to 10 minutes or until the crust is pale golden. Check after 3 minutes and prick any bubbles that have formed.

Cool three minutes, then brush with:

1 egg white, lightly beaten

Measure out the softest 1 cup from:

 ${\it 4~cups~blueberries}$

Place in a medium saucepan with:

1/2 cup water

Cover and bring to a boil. Meanwhile, whisk together:

 $2\ tablespoons\ water$

2 tablespoons cornstarch

When the blueberries have come to a boil, lower the heat and simmer, stirring constantly for 3 or 4 minutes or until the blueberries start to burst and the juices begin to thicken. Stirring constantly, add the cornstarch mixture and:

1/2 cup (or a bit less) sugar 1 teaspoon lemon juice Pinch salt

Simmer for a minute or until the mixture becomes translucent. Immediately remove from the heat and quickly fold in the remaining 3 cups blueberries. Spoon into the baked crust and let cool at least 2 hours. (Keeps for up to 2 days at room temperature.)

SOURCE: The Pie and Pastry Bible, 1998

APPLE PIE APPLES

 $Look \ & Cook: \ Perfect \ Pies \ and \ Tarts: \ Granny \ Smith \ or \ Jonathan$

The Great American Pie Book: Granny Smith

Maida Heatter's Book of Great American Desserts: Granny Smith, Jonathan, Winesap, Cortland

 $Baking\ in\ America:$ Cortland, McIntosh, Crispin, Empire, and Ginger Gold

Baking Illustrated: Granny Smith and McIntosh

 $As\ Easy\ As\ Pie:$ Greenings, Jonathans, Cortlands, or Granny Smith

 $Rosie's\ Baking\ Book:$ Granny Smith, Cortlands, or McIntosh

101 Apple Recipes: McIntosh, Jonathan, Northern Spy, Idared, Rome Beauty, Wealthy, Winesap

The Chicago Tribune Cookbook: Granny Smith and McIntosh

APPLE PIE

Prepare:

Sweet Butter Crust, above

Roll half the dough into a 13-inch round, fit it into a 9-inch pie plate, and trim the overhanging dough. Brush with a blend of:

 $1\ egg\ white$

 $1\ tablespoon\ water$

Refrigerate. Roll the other half of the dough to a 12-inch round and refrigerate.

Position a rack in the lower third of the oven and preheat to $425^{\circ}\mathrm{F}.$

Peel, core, and slice 1/4-inch thick:

2 1/2 lbs. apples (5 to 6 medium-large), preferably Golden Delicious, Gala, Fuji, Newton Pippin, Greenling, Winesap, Spy, or Jonathan, but not Granny Smith

There should be about 6 cups. Sprinkle with:

1 tablespoons lemon juice

3/4 cup dark brown sugar

 $2\ tablespoons\ flour$

1/2 teaspoon cinnamon

1/8 teaspoon salt

Let stand 15 minutes, stirring occasionally. Pour into the bottom crust, and dot with:

 $2\ table spoons\ butter,\ cut\ into\ small\ pieces$ Cover with top crust, seal, and cut steam vents. Sprinkle

2 teaspoons raw sugar

1/8 teaspoon cinnamon

Bake for 30 to 45 minutes, or until the fruit feels just tender when poked with a knife and thick juices have begun to bubble through the vents. (Alternatively, after 25 minutes, slip a baking sheet under pie and lower heat to 325°F; pie should be done in about 30 to 45 more minutes.) Cool completely on a rack, 3 to 4 hours.

SOURCE: The Joy of Cooking, 1997

QUICK APPLE DUMPLINGS

Peel, core, and thinly slice:

2 lbs tart stewing apples, preferably Greenlings Spread slices in a cold frypan. Blend:

1/2 to 3/4 cup dark-brown sugar

1/2 teaspoon cinnamon

Set frypan over medium-low heat and let apples "sweat" for 2 minutes. Then sprinkle the cinnamon-sugar mixture over the apples, followed by:

1 1/2 tablespoons lemon juice

1/2 cup sweet apple cider or sweet wine

Dot with:

2 tablespoons sweet butter

Turn up heat and bring liquid quickly to a boil, then turn down heat to gentle bubbling. Carefully place on top (kept well apart):

1 tube (6 to 8) ready-to-bake buttermilk biscuits

Immediately cover and keep gently simmering until biscuits have puffed to slightly brown dumplings and apples have mushed to a thick, golden brown sauce, usually in 25 to 35 minutes.

To serve, place a dumpling in the center of each plate, then cover with apple sauce. More sugar and lemon juice may be sprinkled over the pile, to personal taste.

Source: Feasts for All Seasons, 1966

SWISS APPLE TART

Melt in a heavy skillet:

4 tablespoons butter

Add and cook very gently until just tender but not falling apart:

5 to 6 cooking apples, peeled, cored, and thickly sliced

Add:

1 teaspoon vanilla extract

1/8 teaspoon mace

Carefully transfer to a:

9 inch pastry shell, partially baked in a 425°F oven for 10 minutes

Beat together until light, creamy, and lemon-colored:

2 eggs

1/2 cup sugar

Stir in:

1 cup heavy cream

Pour over the apples and bake in a 350°F over until the custard has set and the crust is golden, about 30 minutes. Serve warm with mace-flavored whipped cream.

SOURCE: James Beard's T&PoGC, 1977

LEFSA

Combine:

2 cups Idaho potatoes, peeled, cubed, boiled, drained well, and riced or mashed

2 heaping tablespoons butter

1 cup flour

 $1\ teaspoon\ salt$

Form into balls and refrigerate (takes quite a while). Take out each ball, roll into as thin a circle as possible, and cut in quarters. Bake on an ungreased pancake griddle at medium-high. Flip over when bottom has brown speckles; it's done when both sides are speckled. Spread with:

Butter

Sugar

Cinnamon

Roll up. Eat when cool enough to touch.

SOURCE: Josephson family

Cake

JOLENE WORTHINGTON'S CHOCOLATE VELVET CHEESECAKE

Crush to the consistency of meal:

1 package (8 1/2 oz.) chocolate wafer cookies Add and mix well:

Pinch salt and cinnamon

1/2 cup melted butter

Press mixture firmly into a 9-inch springform pan and chill 30 minutes.

Meanwhile, preheat oven to 350°F. Melt in a double boiler:

12 oz. semi-sweet chocolate

Remove from heat. Beat until fluffy:

1 1/2 lbs. cream cheese, at room temperature

1 cup sugar

Add, one by one:

3 eggs

Add melted chocolate and:

2 tablespoons butter, melted

2 cups sour cream

1 teaspoon vanilla

Pour over crust. Bake 45 to 60 minutes until sides are firm. Cool; then chill in pan overnight.

CHOCOLATE BREAD

PREPARATION TIME: approximately 45 minutes.

Preheat oven to 350°F. Either grease, line with parchment or wax paper, grease again, and flour a $8\times4\times2$ 1/2-inch loaf pan (4 cups); or grease and flour any 6-cup loaf or fluted tube pan.

In a medium mixing bowl, whisk together until smooth:

3 1/2 tablespoons unsweetened, Dutch-pressed cocoa

3 tablespoons water, boiling

Allow to cool to room temperature and lightly whisk in:

1 1/2 teaspoons vanilla

3 large eggs

In a large mixing bowl, blend:

1 1/4 cups sifted cake flour

6 tablespoons sugar

3/4 teaspoons baking powder

1/4 teaspoon salt

Add half the chocolate mixture and:

13 tablespoons unsalted butter, softened

Mix until the dry ingredients are moistened; then another minute to aerate. Gradually add the remaining chocolate mixture in two batches.

Scrape the batter into the prepared pan. Bake 50 to 60 minutes in a loaf pan or 40 to 50 minutes in a tube pan; or until a wooden toothpick inserted into the center comes out clean. Tent loosely with buttered foil after 25 minutes to prevent overbrowning. The cake should start to shrink from the sides of the pan only after removal from the oven. For an attractive split in a loaf pan, quickly make a 6-inch cut down the center of the cake about 20 minutes into baking.

Serve with powdered sugar or jam.

SOURCE: The Cake Bible, 1988

EAST 62ND STREET LEMON CAKE

Preheat oven to 350°F. Mix together:

3 cups flour

2 teaspoons baking powder

1/2 teaspoon salt

In another bowl, cream:

1/2 lb. (2 sticks) butter

Beat in:

2 cups sugar

Beat in, one at a time:

4 eggs

Alternatively add the dry ingredients (in three additions) and (in two additions):

1 cup milk

Stir in:

Freshly-grated rind of two lemons

1/2 tablespoon lemon extract (optional)

Bake in a greased bundt pan or $9 \times 3 \times 1/2$ -inch tube pan for 50 to 60 minutes (or until a cake tester comes out clean). Let stand three minutes, then remove from pan. Poke lots of holes in the top of cake with a wooden skewer, then brush with a mixture of:

1/3 cup lemon juice

3/4 cup sugar

SOURCE: Maida Heatter's Book of Great Desserts, 1979

CHOCOLATE ICEBOX CAKE

Line a 10-inch spring-form pan with:

36 ladyfingers, dipped in sherry or other liquer Melt in a double boiler:

1 lb. sweet Baker's chocolate

Blend in:

8 tablespoons boiling water

Remove from heat and beat in, one at a time:

8 egg yolks

Add:

8 tablespoons powdered sugar Vanilla

Fold in:

8 stiffly beaten egg whites

2 cups whipping cream, whipped

Refrigerate.

SOURCE: Shirley's Cookbook

MOLTEN CHOCOLATE BABYCAKES

Preheat oven to 400°F, putting in a baking sheet at the same time. Grease six 6 oz. custard cups. Melt:

12 oz. best bittersweet chocolate

Let it cool slightly. Cream together:

1/4 cup unsalted butter, softened

1/2 cup sugar

Gradually beat in:

4 large eggs, beaten Pinch of salt

Add:

1 teaspoon vanilla

1/3 cup all-purpose flour

Scrape in the cooled chocolate and blend until smooth.

Divide the batter between the six custard cups, quickly whip the baking sheet out of the oven, arrage the little cups on it and replace in the oven. Cook for 10 minutes. As soon as you take them out of the oven, tip onto small plates or shallow bowls. Serve with cream, whipped cream, créme fraîche, custard or ice cream.

The batter can be prepared ahead and refrigerated in the custard cups. Allow two extra minutes of cooking time.

Source: How To Be a Domestic Goddess, 2001

CHOCOLATE OBLIVION TRUFFLE TORTE

"Would you like to lick my plate, Oren?"

Preheat the oven to 425° F (218° C). Butter an 8-inch springform pan (at least 2 1/2 inches high), line the bottom with parchment or wax paper, and butter again; wrap outside of pan with a double layer of heavy duty foil.

Melt in a double boiler:

1 lb. (450 g.) bittersweet chocolate

1 cup (2 sticks = 1/2 pound = 225 g.) unsalted butter

In a double boiler, stir constantly until just warm to the touch:

6 large eggs

Remove from the heat and beat with a whisk until triple in volume and and soft peaks form when the whisk is raised, about 5 minutes. Fold half of the eggs into the chocolate mixture until almost incorporated. Fold in the remaining eggs until just blended and no streaks remain.

Scrape into the springform pan, and set it in a 10-inch cake pan or roasting pan. Surround with 1 inch very hot water. Bake 5 minutes. Cover loosely with a piece of buttered foil and bake 10 minutes. (The cake will look soft, but this is as it should be). Let cool 45 minutes.

Cover with plastic wrap and refrigerate until very firm, about 3 hours. Serve with whipped cream and rasberry sauce (below), or stir 2 tablespoons liquer into the melted chocolate mixture and serve with crème anglaise flavored with the same liquer.

SOURCE: The Cake Bible, 1988

CHOCOLATE DOMINGO CAKE

Preheat oven to 350°F.

In a medium bowl whisk together until smooth:

1/2 cup + 3 tablespoons unsweetened cocoa (Dutch-processed) or 1/2 cup nonalkalized cocoa such as Hershey's

2/3 cup sour cream

 $2\ large\ eggs$

1 1/2 teaspoons vanilla

In a large mixing bowl, combine:

 $1 \frac{1}{2} cups + 1$ tablespoon sifted cake flour

1 cup sugar

3/4 teaspoon baking powder

1/4 teaspoon baking soda

1/2 teaspoon salt

Mix on low speed for 30 seconds to blend. Add half the cocoa mixture and:

14 tablespoons unsalted butter, softened

Mix on low speed until the dry ingredients are moistened. Increase to medium speed (high speed if using a hand mixture) and beat for $1\ 1/2$ minutes to aerate and develop the cake's structure. Scrape down the sides. Gradually add the remaining cocoa mixture in two batches, beating for 20 seconds after each addition to incorporate the ingredients and strengthen the structure. Scrape down the sides.

Scrape the batter into the prepared pan and smooth the surface with a spatula. The will be about half full. Bake 30 or 40 minutes or until a tester inserted near the center comes out clean and the cake springs back when pressed lightly in the center. The cake should start to shrink from the sides of the pan only after removal from the oven.

Let the cake cool in the pan on a rack for 10 minutes. Loosen the sides with a small metal spatula and invert onto a greased wire rack. Reinvert so that the top is up and cool completely before wrapping airtight.

SOURCE: The Cake Bible, 1988

LINDA MELLIS BIRTHDAY CAKE, OR, HEART ATTACK ON A PLATE

Preheat oven to 350°F.

Bake in two greased heart-shaped pans (about 20 to 25 minutes):

Modified Nestle Toll House Chocolate Chip Cookies (below), made with 3 cups flour

Frost with:

Sour-Cream and Chocolate Frosting (below)

ROSIE'S FAMOUS CHOCOLATE SOUR-CREAM CAKE LAYERS

Preheat oven to 345°F.

Lightly grease two 8-inch layer cake pans with vegetable oil or butter, or line them with parchment circles or inserts. Melt in the top of a double boiler placed over simmering water:

4 oz. unsweetened chocolate

Sift together into a large mixing bowl:

2 cups sugar (if using sweetened chocolate, halve the sugar)

1 1/2 cups sifted all-purpose flour

3/4 teaspoon baking soda

1/2 teaspoon salt

In a separate bowl, blend with a whisk:

1 cup hot strong brewed coffee or 5 teaspoons instant coffee powder dissolved in 1 cup hot water

1/2 cup sour cream, at room temperature

1/2 cup vegetable oil

With the mixer on low speed, add the coffee mixture in a stream to the dry ingredients and mix until blended about 35 seconds. Stop the mixer to scrape the bowl several times with a rubber spatula. Add one at a time:

2 large eggs, lightly beaten with a fork, at room temperature

Mix on medium-low speed after each addition until smooth, about 15 seconds. Scrape the bowl each time. Add the chocolate and mix until the batter is uniform in color, about 10 seconds more. It will be runny. Divide the batter evenly between the prepared pans and place them on the center rack of the oven. Bake until the cake springs back to the touch and a tester inserted in the center comes out dry (do not wait for a crust to form), 35 to 38 minutes. Cool the layers in a pan on a rack before frosting.

SOURCE: Rosie's Baking Book, 1991

CARAMEL CAKE

Preheat oven to 375°F. Grease and flour two 8-inch cake pans.

Mix together, then sift into a large mixing bowl:

2 cups cake flour

1 1/4 cups sugar

2 1/2 teaspoons baking powder

Beat in:

1/2 cup (1 stick) unsalted butter, softened

Alternately beat in:

1 cup milk

2 large eggs

Beat in:

1 teaspoon vanilla

1/2 teaspoon rum flavor (extract)

Beat for 5 minutes.

Pour batter into prepared pans. Bake until cake springs back when touched in center, about 25 minutes. Cool on wire rack for 10 minutes. Remove from pans; cool completely on wire rack.

Ice with:

Caramel Icing, below

GÂTEAU BRETON

For Wayne Andersen, author of Gauguin's Paradise Lost (and many other works).

Preheat oven to 325°F. Grease and flour a 9-inch springform pan. Mix in a medium bowl:

2 cups flour

1/4 teaspoon salt (or maybe more)

Cream together in a large bowl:

1 cup sugar

1 cup (two sticks) butter, softened

Beat in, one at a time:

6 egg yolks

Beat in:

1 1/4 teaspoon vanilla extract

Mix in:

 $1/2\ cup\ haze lnuts,\ to a sted,\ husked,\ and\ coarsely\ pulverized$

Mix in the flour in two additions, being careful not to overbeat.

Scrape into the pan and level. Glaze with a mix of:

1 egg yolk

2 teaspoons milk

With a fork, inscribe three parallel sets of lines, then repeat at about a 60 degree angle to the first group. Bake for 30 to 45 minutes or until a deep golden brown and the cake springs back when pressed lightly.

Cookies, Brownies & Candy

MADELEINES

Sedina and I made these in my swanky Quark Due suite when she came to visit me in Milan (bringing a madeleine pan from Paris).

Mélangez dans une terrine:

200 g. farine

1 cuillère à cafe de levure alsacienne

1 pincée de sel

Mélangez avec:

200 g. sucre

Creusez un puits, cassez et battez-les au centre et melangez: 3 gros oeufs

Beurrez les alvéoles de deux plaques à madeleines. Dans une casserole, faire fondre:

100 q. beurre

Incorporez le beurre dans la pâte ainsi que:

(Parfum: fleur d'oranger, rhum ou anise)

(Gocce di cioccolato fondente)

Remplissez la moitié des troux sur la moule (important). Faites cuire pendant 8 minutes precisément. Cette recette donne à peu près 50 madeleines.

Note: Pour des Plum Madeleines, faites préparer la pâte dans la meme facon. Coupez quelques prunes dans des lamelles fines 1/4-inch. Après quatre minutes de cuisson, mettez les lamelles fermement dans chaque madeleine. Recommencez la cuisson jusqu'à la fin.

SOURCE: R.M. Marsial

MINT BROWNIES

CHOCOLATE BASE

Preheat oven to 350°F. Cream:

1/2 cup butter

1 cup sugar

Succesively mix in:

4 eggs

1 teaspoon vanilla

1 (16 oz.) can Hershey's chocolate syrup

1 teaspoon salt

1 cup flour

Bake in a greased 9×13 -inch pan for 30 minutes. Cool.

MINT LAYER

Beat together:

1/2 cup butter, softened

2 cups powdered sugar

3 to 4 tablespoons crème de menthe

Spread over the *cool* chocolate base.

FROSTING

Melt in a double boiler:

6 oz. chocolate chips

6 tablespoons butter

Spread over mint layer.

LEMON BARS

CRUST

Grease a 9-inch square baking pan. Line with two perpindicular pieces of foil, with overhanging edges. Grease the foil

Pulse in a food processor with metal blade:

1 1/4 cup all-purpose flour

1/2 cup confectioners' sugar

1/4 teaspoon salt

Add and process to blend, 8 to 10 seconds:

8 tablespoons (1 stick) butter, at very cool room

temperature, cut into 1-inch pieces

Pulse until the mixture is pale yellow and resembles coarse meal, about three 1-second pulses. (Or by hand: grate butter into flour mixture, toss, and rub.) Sprinkle the mixture into pan, and press firmly. Refrigerate for 30 minutes. Bake in the middle of a 350°F oven until golden brown, about 20 minutes.

LEMON FILLING

About 10 minutes before crust is finished precooking, succesively whisk together:

7 large egg yolks

2 large eggs

1 cup plus 2 tablespoons sugar

2/3 cup lemon juice from 4 to 5 medium lemons

 $1/4\ cup\ lemon\ zest,\ finely\ grated$

Pinch salt

Transfer to a saucepan and add:

4 tablespoons unsalted butter, cut up

Cook over medium-low heat stirring constantly, until it thickens to a thin saucelike consistency and is 170°F, about 5 minutes. Immediately strain and stir in:

3 tablespoons heavy cream

Immediately pour into the warm crust. Bake until the filling is shiny and opaque, and the center 3 inches jiggle slightly when shaken, about 10 to 15 minutes. Cool to room temperature, about 45 minutes, and serve.

SOURCE: American Classics, 2002

CHEWY BROWNIES

"He baked you chocolate brownies because you had period pains?" "We didn't have any gin."

Preheat over to 350°F (175°C). Cream well:

1/2 cup (115 q.) butter

1 cup (220 g.) sugar

Beat in, one at a time:

2 eggs

Add:

1/2 teaspoon vanilla

3/8 cup (50 g.) cocoa

1/2 cup (60 g.) flour

(1 cup chopped walnuts)

1/4 teaspoon salt

Bake in a greased 8-inch square pan (9 \times 13-inch pan for a double recipe) for 20 to 30 minutes. Cut in squares when cool and dust with powdered sugar.

CHOCOLATE COOKIES

Melt in a double boiler:

4 oz. dark chocolate (75% cocoa)

1 tablespoons butter

Beat in a mixing bowl until very thick and creamy (about five minutes):

1 eggs

1/4 cup + 2 tablespoons sugar

1/4 teaspoon vanilla

Add the chocolate mixture and stir until smooth.

Mix in another bowl:

 $2 \ tablespoons + 1 \ teaspoon \ flour$

1/4 teaspoon five spice powder

1/4 teaspoon instant coffee, ground

Fold into the cookie mixture. Then fold in:

1 oz. white chocolate, coarsely chopped

1 oz. dark chocolate (75% cocoa), coarsely chopped Spread onto parchment paper and roll into a cylinder of about 1 1/2-inches in diameter. Freeze until solid (1 to 2 hours). Unwrap and cut into disks 1/2-inch thick. Bake on cookie sheets covered with parchment paper, 10 minutes at 350°. Makes about 20 cookies.

SOURCE: The Family Meal, 2011

MODIFIED NESTLE TOLL HOUSE CHOCOLATE CHIP COOKIES

Preheat oven to 375°F.

Combine in small bowl:

2 to 2 1/4 cups (250 g.) all-purpose flour

1/4 to 1/2 teaspoon baking soda

1 teaspoon salt

Beat in large mixer bowl until creamy:

1 cup (2 sticks = 225 g.) butter, softened

1/2 cup (125 g.) granulated sugar

1 cup (200 g.) packed brown sugar

1 teaspoon vanilla

Add one at a time, beating well after each addition:

2 eaas

Gradually beat in flour mixture. Stir in:

2 cups (12 oz. = 340 g.) or more semi-sweet

 $chocolate\ morsels$

Drop by rounded tablespoon onto greased baking sheets. Bake for 9 to 11 minutes or until golden brown; reversing top-to-bottom and front-to-back after 4 or 5 minutes. Cool on baking sheets for 2 minutes; remove to wire racks to cool completely.

HOLIDAY MINTS

These are like Play-Do, but good.

Mix:

1/3 cup light corn syrup (Karo)

1/4 cup butter, softened

1/2 teaspoon salt

1 teaspoon peppermint extract

1 lb. (4 cups) powdered sugar

Food coloring

Shape dough into small balls and flatten them. Place on wax paper and dry overnight.

Frozen Desserts

CARAMEL ICE CREAM

Make caramel (recipe below) with:

1 1/2 cups sugar

1/3 cup water

When cool, stir in:

1 1/2 cups milk

Caramel will harden; reheat slowly over low heat until it melts. Let cool and stir in:

1 1/2 cups cream

1/2 teaspoon vanilla extract

Freeze in an ice cream machine.

SOURCE: Viva il Gelato, 1984

LEMON SORBET

Simmer until sugar dissolves:

2 1/2 cups water

2 1/2 cups sugar

Cool to room temperature. Add:

1 cup fresh lemon juice

(1 tablespoon lemon zest)

Freeze in an ice cream machine.

SOURCE: Il Gelataio Super

JOAN'S FROZEN LEMON MOUSSE

CRUST

Butter the sides only of a 8×3 inch spring form pan. Mix thoroughly:

1 (12 oz.) box vanilla wafers, finely crumbled

(about 3 1/4 cups)

1/2 cup (1 stick) unsalted butter, melted

Press the crumb mixture onto the sides, then the bottom, of the pan.

FILLING

Beat until pale:

4 egg yolks

Beat in at high speed for a minute or two:

1/4 cup sugar

On low speed, gradually add and beat until smooth:

1/2 cup fresh lemon juice

Stir in:

Finely grated rind of 3 or 4 lemons

In a clean bowl, beat until soft:

 $4\ egg\ whites$

Pinch of salt

Gradually add:

3/4 cup sugar

Beat until thick and marshmallowlike, but not stiff.

Whip until it holds a shape but is not stiff:

1 1/2 cup heavy cream

In several additions, fold the yolks into the whites. Then, also in several additions, fold the eggs into the cream.

Turn into the prepared pan. Freeze for a few hours, then cover airtight and freeze overnight or up to 2 weeks. Serve with rasberry sauce (below).

SOURCE: Maida Heatter's New Book of Great Desserts, 1982

Desserts & Puddings

TIRAMISU

Serves six.

Prepare:

4 small cups strong coffee

Add:

50~grams~sugar

Let cool. Successively beat together:

2 egg yolks

100~grams~sugar

250 grams marscapone

Beat until stiff:

2 egg whites

Pinch salt

Fold a little at a time into the yolks. Cover a dish with half of:

200 grams lady fingers, both sides lightly dipped in coffee

spread with half the cream and lightly dust with:

Unsweetened cocoa

Top with the remaining lady fingers, the rest of the cream, and a generous sprinkling of cocoa. Chill for at least two hours.

STEAMED CHOCOLATE PUDDING

Melt in a double boiler and let cool:

2 squares (2 oz.) bitter (unsweetened) chocolate Mix in a medium bowl:

2 cups pastry (cake?) flour

1 heaping teaspoon baking powder

Beat together in a large bowl:

1 scant cup (i.e less than two sticks) butter

1 cup sugar

Beat in the yolks of:

2 eggs, separated

Beat in the chocolate and:

1 teaspoon vanilla

Add the flour alternately with:

1 cup milk

Beat the egg whites and fold in. Grease very well a 3 pint steamed pudding mold. Pour in batter. Steam for $1\ 1/2$ hours. Serve with hard sauce (recipe below).

SOURCE: Shirley's Cookbook (Henie Klein)

BREAD PUDDING

Combine in a bowl:

1 1/2 cup warm milk

100 grams left-over bread (about half a baguette), cut into small pieces

Work together with hands until the bread dissolves and the mixture resembles a paste. Add:

3 egg yolks

1/2 tablespoon butter

1/2 cup sugar

1/2 cup raisins, tossed with a bit of flour to prevent clumping

1 teaspoon vanilla

3 egg whites, beaten to soft peaks

Next, make a caramel in the pudding pan. Add:

4-5 tablespoons (or so) sugar

Cook over low heat, turning constantly so as to cover the whole pan. Stop when the sugar turns browns and thickens. Use lots of sugar, as the pudding will absorb it.

When the caramel is ready, pour the pudding into the pan, and bake, in a water bath, at about 300°F. Cook for approximately 30–40 minutes, or until brown and a toothpick inserted into the center comes out clean. Cool for a bit. While still warm, loosen the edges with a fork, then invert onto a plate, and leave until it drops. If necessary, make more caramel to pour on top.

SOURCE: Christy Pinendo

CHOCOLATE MOUSSE

This mousse does not fully congeal; that part which does, however, is delicious.

Sir and scald in a saucepan over low heat:

 $2\ cups\ milk$

1/4 cup sugar

3 oz. grated chocolate

Pour part of these ingredients over:

4 beaten egg yolks

Return the sauce to the pan. Stir the custard constantly over low heat until it thickens. Strain it. Cool by placing the pan in cold water. In a separate bowl, whip until stiff:

3/4 cup heavy cream

Add:

 $1\ teaspoon\ vanilla$

(2 tablespoons brandy)

Fold the cold custard into the whipped cream mixture until it is well blended. Fill custard cups with the pudding. Chill thoroughly before serving.

SOURCE: The Joy of Cooking, 1971

MERINGUES

Preheat oven to 350°F.

Whip until stiff:

9 egg whites

3 cups sugar

 $1\ tablespoon\ vinegar$

Scoop onto parchment-lined baking sheets (do not use wax paper, it may burn and discolor meringues; do not use aluminum foil, it will stick to meringues). Adjust oven to 275°F. Bake for approximately 20 minutes, swapping sheets front-to-back and top-to-bottom after 10 minutes. Meringues are done when they are crispy on top and can be peeled off the parchment paper in one piece.

Source: Shirley's Cookbook

Frostings & Dessert Sauces

7-MINUTE FROSTING

That takes at least 10 minutes to make.

Combine in the top half of a double boiler:

2 egg whites

1 1/2 cups sugar

1 tablespoon light corn syrup

1/3 cup water

Beat on high (hard), for 1 minute, then put over boiling water and beat on high for 7 minutes. Remove pan from heat. Add:

1 teaspoon vanilla

Beat two minutes more.

SOURCE: Josephson family

SOUR-CREAM AND CHOCOLATE FROSTING

Melt over a double boiler:

2 cups semi-sweet chocolate chips

Let cool. Stir in:

1 cup sour cream (at room temperature)

CARAMEL ICING

Mix in medium-sized saucepan:

1/2 cup (1 stick) unsalted butter

5 oz. evaporated milk

1 cup dark brown sugar

Cook slowly until mixture bubbles slightly and sugar dissolves. Remove from heat; cool slightly. Stir in:

1 teaspoon vanilla

Stir in, 1/2 cup at a time, until mixture is spreading consistency:

4 cups confectioners' sugar, or as needed

AUNT IRIS'S HOT FUDGE

Melt in a double boiler:

4 oz. baker's chocolate

1/8 lb. (4 tablespoons) butter

Stir in:

1 cup sugar

1/2 cup milk

1 teaspoon baking powder

1/2 teaspoon vanilla

Cook for 1 hour, stirring occasionally.

RASBERRY PUREE & SAUCE

Making this is a pain-in-the-ass, but it tastes amazing. In a strainer suspended over a deep bowl, thaw completely:

2 (12 oz.) bags of frozen rasberries (with no sugar

(To speed thawing, place in an oven with a pilot light.) Press the berries to force out all the juice. There should be 1 cup

In a saucepan (or in a microwave on high power) boil until the juice is reduced to 1/4 cup. Pour it into a lightly-oiled heatproof cup.

Puree the rasberries in a blender. Push them through a fine-mesh strainer to remove the seeds. This may take a while. You should get 1 liquid cup puree. Stir in the rasberry syrup and:

2 teaspoons lemon juice, freshly squeezed

Measure, and add half of its volume in sugar, about:

2/3 cup sugar

Stir until the sugar dissolves.

SOURCE: The Cake Bible, 1988

BASIC CHOCOLATE SAUCE

Melt in a double boiler:

4 oz. unsweetened chocolate

Stir in:

1 cup granulated sugar

1/8 teaspoon salt

1 tablespoon butter

Gradually add:

1 cup cream

Place top of double boiler directly on heat and stir constantly for 4 or 5 minutes until the sauce thickens slightly. Do not boil.

Remove from heat and stir in:

1/2 teaspoon vanilla

(2 tablespoons liquor)

Serve hot or warm.

SOURCE: Maida Heatter's Book of GCD, 1978

CARAMEL

Bring to the simmer in a heavy 6-cup saucepan:

1 cup sugar

1/3 cup water

Remove from heat and swirl until the sugar is fully dissolved and the solution clear.

Cover the pan tightly and boil several minutes over moderately high heat, peeking occasionally after the first minute. Boil until the bubbles are thick. Uncover and continue boilding, swirling gently. When the solution turns a light brown, remove from the heat and continue swirling as the caramel darkens. Quench in a large pot of:

Cold water

Remove shortly after the water ceases steaming; if the caramel cools too long it will solidify.

SOURCE: The Way to Cook, 1989

CARAMEL SAUCE

Prepare and cool, but do not allow to solidify:

Caramel (above)

Stir the caramel while slowly adding:

1 cup heavy cream

This will congeal the caramel. Simmer, stirring, over moderate heat until it dissolves. Remove from heat and add:

Pinch salt

2 teaspoons vanilla

Serve hot or cold. Store in the refrigerator.

SOURCE: The Way to Cook, 1989

DARK CARAMEL GLAZE

Melt in a saucepan over medium heat:

1/2 cup (1 stick) butter

Stir in:

1/4 cup evaporated milk

Stir in until thoroughly dissolved:

1 cup brown sugar

Bring to a boil. When thickly bubbling throughout and a skin begins to form, remove from heat and stir in:

 ${\it 1\ teaspoon\ vanilla}$

Let cool somewhat, and pour over cakes or ice cream.

SOURCE: Linda Benjamin

CRÈME ANGLAISE

Beat until pale yellow and forms the ribbon:

4 egg yolks

1/2 cup sugar

Very gradually beat in:

1 3/4 cup milk, boiling

Pour into a saucepan and stir constantly over moderate heat until the sauce thickens just enough to coat the spoon with a light, creamy layer. Do not let it come anywhere near the simmer (or above $165~{}^{\circ}\mathrm{F}$). Beat it off the heat for a minute or two to cool it. Strain through a fine sieve and beat in:

1 tablespoon vanilla, or 1 teaspoon vanilla and 1 tablespoon run, kirsch, cognac, orange liquer, or instant coffee

SOURCE: Mastering the Art of French Cooking, 1961

HARD SAUCE

Mix:

1 egg, well-beaten

1 cup powdered sugar

Flavor with:

Vanilla, orange juice, any whiskey (or any kind of rum)

Grated orange rind

Put on ice or in icebox overnight. When ready to serve add:

1 cup whipping cream

SOURCE: Shirley's Cookbook (Hennie Klein)

To Try

I haven't made these yet.

MELANZANE CONSERVATE A CRUDO

Cover the bottom of a 3-cup pickling jar (with an opening large enough to push your fist through) with a layer of:

2 1/4 lbs. eggplant (the long skinny variety), washed in cold water, stems removed, cut into pieces 3 inches long, and sliced lengthwise as thin as possible (less than 1/4 inch thick

Top with one or two of:

2 dozen mint leaves, washed and shaken as dry as possible

A piece of:

5 or 6 small, hot, fresh, red peppers, about 2 1/2 inches long and 1/2 inch thick, washed, stems removed, and cut into 1-inch lengths

A bit of:

6 cloves garlic, peeled and mashed

Sprinkle with:

Salt

Repeat, sprinkling salt over each layer of eggplant. As you build up the layers, press them hard toward the bottom of the jar with your fist or fingers. You will soon see that the eggplant sheds water.

When you have used up all the ingredients, place a narrower, taller jar or tumbler into the pickling jar, bottom first. Then turn the two jars upside down over a bowl and put a weight on top of them. Let stand 24 hours.

After 24 hours, invert, remove the narrower jar, and pour in:

1 cup red-wine vinegar

Put back the narrower jar, invert, and put back the weight. Let stand for 12 hours. Invert, remove the narrower jar, and pour in (enough to cover amply):

Olive oil

Cover the pickling jar tightly and refrigerate.

SOURCE: Marcella's Italian Kitchen, 1986

SPAGHETTINI CON LE COZZE

Heat in a covered pot over medium-high heat:

3 lbs. live mussels, bearded and scrubbed

When they open, transfer to a bowl, and pour the juices into another bowl. Detach the meat from each shell, swish it lightly in the juice, and put it in a small clean bowl. Strain the juice through paper towel.

Sauté over medium-high heat:

1/3 cup olive oil

4 teaspoons garlic, chopped

When the garlic is a pale gold, add:

1 1/2 cup canned Italian peeled plum tomatoes, drained and cut up into large pieces

Stir and add the mussel juice, turning the heat up to high. When the juice has boiled away, add the mussels and:

 $4\ table spoons\ parsley,\ chopped$

1/2 teaspoon hot red pepper, chopped

Stir once or twice, correct for:

Salt

and turn off the heat.

Boil and then toss with the sauce:

1 lb. spaghettini

SOURCE: Marcella's Italian Kitchen, 1986

SPAGHETTINI CON PANE, ACCIUGHE, E OLIVE

Sauté over medium-high heat:

1/2 cup olive oil

3 garlic cloves, peeled

When garlic becomes a very light brown, remove it and turn the heat down to low. Let heat subside for 20 to 30 seconds, then add:

6 flat anchovy filleys, chopped very fine to a pulp Cook, mixing steadily, until anchovies dissolve. Turn the heat up to medium and add:

1/4 cup fine dry, unflavored bread crumbs, toasted in a pan

Cook 4 to 5 minutes, stirring frequently. Remove from heat and stir in:

2 to 2 1/2 dozen black Greek-style olives (not Kalamata), pitted and processed or chopped by hand very fine to a pulp

Boil and toss with the sauce:

1 lb. spaghettini

Optionally add:

(Thin trickle of raw olive oil)

SOURCE: Marcella's Italian Kitchen, 1986

SMELTS FRITTI ALLA MODA DELLE SARDE

Cut off and discard the heads of:

20 smelts, about 10 to 12 inches long

With a scissors, cut the belly open from head to tail. With your fingers, scoop out the intestines and other loose matter. Beginning at the tail, slip your thumbnail under the bone and slide it toward the head end, loosening the bone from the flesh. Repeat under the other side of the bone. The central (with the belly) bones should now be attached only to the tail; snap it off. Open the fish flat.

After boning and butterflying all the fish, rinse them under cold water and dry with paper towels.

Heat in a frying pan, enough to come 1/2 to 3/4 inch up the side:

Vegetable oil for frying

When the oil is hot, dredge each fish, one by one, in:

1 cup flour, spread on a plate

Shake off excess flour and slip into the pan, skin side up. Fry the fish until one side becomes colored a light nut brown (less than 1 minute) then turn and fry on the other side for about 40 to 60 seconds. Drain on paper towels, then sprinkle with:

Salt

Serve with:

Lemon wedges

SOURCE: Marcella's Italian Kitchen, 1986

Staples

OIL & VINEGAR, ETC.

Olive oil

Vegetable oil

Red-wine vinegar

Mustard

VEGETABLES

Potatoes

Onions

Shallots

Garlic

Lemons

Parsley

Rosemary, thyme, basil, mint, etc.

Dried red (arbol) chiles

DAIRY

Butter

Eggs

Milk

Greek yogurt

Parmesan cheese

PANTRY

Salt

Black pepper

Rice, long-grain

Rice, risotto

Spaghettini

Penne rigate

Chicken broth, canned

Tomatoes, canned

Black beans, canned

Cannellini beans, canned

SPICES

Paprika

Cayenne

JAPANESE

Sushi rice

Sov sauce

Dashi powder (or bonito flakes and konbu)

Mirin

Sake

Rice vinegar

Miso

Sesame seeds

TROPICAL

Limes

Cilantro

Serrano or jalapeño chiles

Scallions

Measures & Conversions

VOLUME

1 gallon = 4 quarts 1 quart 2 pints 1 pint = 2 cups

1 cup = 16 tablespoons 1 cup = 8 fluid oz. 1 tablespoon = 3 teaspoons

BUTTER

1 stick = 8 tablespoons = 1/2 cup = 1/4 lb. = 113 g.

FLOUR

all-purpose: 1 cup = 110-120 g.

SUGAR

1 cup = 200-225 g.

TEMPERATURE

 $^{\circ}\mathrm{F}$ $^{\circ}\mathrm{C}$

150 = 66

175 = 79

200 = 93

225 = 107

250 = 121

275 = 135

300 = 149

325 = 162

350 = 176375 = 191

400 = 204

425 = 218

450 = 232

475 = 246

500 = 260