

Cuisinart® INSTRUCTION BOOKLET

Recipe
Booklet
Reverse Side

12-Cup Cuisinart Elite Collection® 2.0 Food Processor

FP-12N Series

For your safety and continued enjoyment of this product, always read the instruction book carefully before using.

RECOMMENDED MAXIMUM WORK BOWL CAPACITIES

FOOD	CAPACITY 12-CUP WORKBOWL	CAPACITY 4-CUP WORKBOWL
Sliced or shredded fruit, vegetables or cheese	12 cups	N/A
Chopped fruit, vegetables or cheese	9 cups	3 cups
Puréed fruit, vegetables or cheese	10 cups cooked 6 cups puréed	3 cups cooked 1½ cups puréed
Chopped or puréed meat, fish, seafood	2 pounds	½ pound
Thin liquid* (e.g. dressing, soups, etc.)	8 cups	3 cups
Cake batter	One 9-inch cheesecake Two 8-inch homemade layers (1 box 18.5 oz. cake mix)	N/A
Cookie dough	6 dozen (based on average chocolate chip cookie recipe)	N/A
White bread dough	5 cups flour	N/A
Whole wheat bread dough	3 cups flour	N/A
Nuts for nut butter	5 cups	1½ cups

* When processing egg-based liquids, like a custard base for quiche, reduce maximum capacity by 2 cups.

IMPORTANT UNPACKING INSTRUCTIONS

This package contains a Cuisinart Elite Collection® 12-Cup Food Processor and the accessories for it:

12- and 4-cup work bowls, work bowl cover, large and small metal chopping/mixing blades, dough blade, adjustable slicing disc, reversible shredding disc, stem adapter, large and small pushers, spatula, and instruction/recipe book.

CAUTION: THE CUTTING TOOLS HAVE VERY SHARP EDGES. To avoid injury when unpacking the parts, please follow these instructions.

1. Place the box on a low table or on the floor next to the kitchen counter or table where you intend to keep the food processor. Be sure the box is right side up.
2. Open top flaps. You will see a rectangular block of plastic foam that holds the processor parts, each fitted into a cavity in the foam. Remove the instructional material first.

The spatula and stem adapter (A) are in cavities at one short side of the foam block. Remove them next.

The bowl cover (B) is in a cavity at the center of the foam block. Grasp the edge of the bowl cover and lift it straight up to remove it.

The adjustable slicing disc (C) and reversible shredding disc (D) are on either long side of the foam block. Slide them out of their grooves **WITH GREAT CARE. THE BLADES ARE VERY SHARP.**

Remove the large (E) and small (F) metal chopping/mixing blades from the foam block.

CAREFULLY REMOVE THEM BY GRASPING THE CENTER HUB AND LIFTING THEM STRAIGHT UP. NEVER TOUCH THE BLADES, AS THEY ARE RAZOR SHARP.

3. Lift out the top foam block.
4. The 12- and 4-cup work bowls (G), large/small pushers (H), and dough blade (I) are in the middle foam block. Remove them next.
5. Lift out the middle foam block.
6. The housing base (J) is at the bottom of the box. Assemble the work bowls on the base by placing them over the shaft and using the handle to turn the work bowl

counterclockwise to lock it, then remove the housing base (J) from the bottom of the box.

7. Place the food processor on the countertop or table. Read the Assembly and Operating Instructions (pages 8–10) thoroughly before using the machine.
8. Save the shipping cartons and plastic foam blocks. You will find them very useful if you need to repack the processor for moving or other shipment.

NOTE: We recommend that you visit our website, www.cuisinart.com for a fast, efficient way to complete your product registration.

IMPORTANT SAFEGUARDS

Always follow these safety precautions when using this appliance.

Getting Ready

1. Read all instructions.
2. **Blades and discs are sharp.** Handle them carefully.
3. **Always unplug unit from outlet when not in use, before putting on or taking off parts, before removing food and before cleaning. To unplug, grasp plug and pull from electrical outlet. Never pull cord.**
4. Do not use outdoors.
5. Do not let cord hang over edge of table or counter, or touch hot surfaces.
6. Do not operate any appliance with a damaged cord or plug, or after appliance has been dropped or damaged in any way. Return appliance to the nearest authorized service facility for examination, repair or electrical or mechanical adjustment.

Operation

1. Keep hands as well as spatulas and other utensils away from moving blades or discs while processing food, to prevent the possibility of severe personal injury or damage to food processor. A plastic scraper may be used, but only when the food processor motor is stopped.
2. Avoid contact with moving parts. Never push food down by hand when slicing or shredding. Always use pusher.
3. Make sure motor has completely stopped before removing cover. (If machine does not stop within 4 seconds after you remove the pusher assembly, call 1-800-762-0190 for assistance. Do not use the machine.)
4. Never store any blade or disc on motor shaft. To reduce the risk of injury, no blade or disc should be placed on the shaft except when the bowl is properly locked in place and the processor is in use. Store blades and discs, as you would sharp knives, out of reach of children.
5. Be sure cover and feed tube are securely locked in place before operating food processor.
6. Never try to override or tamper with cover interlock mechanism.

Cleaning

To protect against risk of electrical shock, do not put base in water or other liquids.

General

1. This appliance should not be used by or near children or individuals with certain disabilities.
 2. Do not operate this, or any other motor-driven appliance, while under the influence of alcohol or other substances that affect your reaction time or perception.
 3. This food processor is UL listed for household use. Use it only for food preparation as described in the accompanying recipe and instruction book. Do not use this appliance outside of its intended use.
 4. The use of attachments not recommended or sold by Cuisinart may cause fire, electrical shock or personal injury, or damage to your food processor.
 5. To avoid possible malfunction of work bowl switch, never store processor with pusher assembly in locked position.
 6. Maximum rating of 6.5 amperes is based on attachment that draws greatest current. Other recommended attachments may draw significantly less current.
 7. Do not operate your appliance in an appliance garage or under a wall cabinet.
- When storing in an appliance garage always unplug the unit from the electrical outlet.** Not doing so could create a risk of fire, especially if the appliance touches the walls of the garage or the door touches the unit as it closes.

NOTICE: If your food processor has a plastic case, it has a polarized plug (one blade is wider than the other). As a safety feature, this plug will fit in a polarized outlet only one way. If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician. Do not attempt to defeat this safety feature.

SAVE THESE INSTRUCTIONS

FOR HOUSEHOLD USE ONLY

WARNING: RISK OF FIRE OR ELECTRIC SHOCK

The lightning flash with arrowhead symbol within an equilateral triangle is intended to alert the user to the presence of uninsulated dangerous voltage within the product's enclosure that may be of sufficient magnitude to constitute a risk of fire or electric shock to persons.

The exclamation point within an equilateral triangle is intended to alert the user to the presence of important operating and maintenance (servicing) instructions in the literature accompanying the appliance.

SPECIAL CORD SET INSTRUCTIONS

A short power-supply cord is provided to reduce the risks resulting from becoming entangled in or tripping over a longer cord.

Longer extension cords are available and may be used if care is exercised in their use.

If a long extension cord is used, the marked electrical rating of the extension cord must be at least as great as the electrical rating of the appliance, and the longer cord should be arranged so that it will not drape over the countertop or tabletop where it can be pulled on by children or tripped over.

NOTICE

This appliance has a polarized plug (one blade is wider than the other). To reduce the risk of electric shock, this plug will fit into a polarized outlet only one way. If the plug does not fit fully into the outlet, reverse the plug. If it still does not fit, contact a qualified electrician.

Do not modify the plug in any way.

CONTENTS

Important Unpacking Instructions.....	3
Important Safeguards.....	4
Features and Benefits	6
Assembly and Operating Instructions.....	8
Machine Controls	9
Work Bowls	9
Machine Functions.....	9
User Guide and Capacity Chart.....	11
Cleaning, Storage and Maintenance.....	15
For Your Safety.....	15
Technical Data.....	15
Troubleshooting.....	16
Warranty Information.....	17

FEATURES AND BENEFITS

1. Housing Base and Motor

With a vertically projecting motor shaft, this powerful base will process through a variety of recipes with a 1000-watt peak power induction motor.

2. Touchpad Control Panel

These easy-to-clean, electronically controlled buttons feature On, Off and Pulse options for every food processing function. The contemporary blue LED light will indicate when the unit is powered on.

3. Work Bowls

Designed with maximum versatility, the work bowl should be selected based on task appropriateness.

These nested bowls feature SealTight™ technology, which maximizes each bowl's processing capacity, ensures safe handling, and keeps all the ingredients contained in the bowl you're using! The bowls also include a locking feature to prevent them from coming out of position when pouring, and finger recesses (a) for user-friendliness.

The large and small work bowls are all made of durable material with convenient measurement markings (b) and pour spouts (c).

4. Work Bowl Cover with Feed Tube

Work bowl cover with SealTight™ Advantage feature allows for maximum bowl capacity during processing and pouring. To remove the work bowl cover, push in the release buttons (a) on either side of the handle interlock (b). The seal can be removed for cleaning by hand or dishwasher.

The Supreme® wide-mouth feed tube (c) accommodates larger ingredients and saves precutting time.

5. Pusher Assembly

Secured with a snap-fit, the small pusher (a) inside the large pusher (b) allows you to accommodate ingredients of all sizes. The large pusher lock (c), located on the handle, enables it to be pulled out to lock and pushed in to unlock – this feature should be used when processing heavy loads.

6. Small Chopping/Mixing Blade

This small stainless steel blade will chop or mix anything in your small work bowl and also features the BladeLock System.

7. Large Chopping/Mixing Blade

Stainless steel in construction, this heavy-duty blade will process a variety of food in your large work bowl. The BladeLock System enables the blade to stay in place to prevent leaking, while providing optimal pouring.

8. Dough Blade

Designed for superb results, this blade will knead through all types of dough. The dough blade can be used only in the large bowl.

9. Adjustable Slicing Disc

The versatile 6-in-1 disc allows for thin to thick slices with 1 to 6mm indicators. This disc may be used only in the large bowl.

10. Reversible Shredding Disc

Provides the option of either fine or medium shredding for optimal results. This disc may be used only in the large bowl.

11. Stem Adapter

This user-friendly tool easily attaches to either disc or small chopping/mixing blade to engage the motor shaft.

12. Spatula

Uniquely designed for use with either work bowl.

13. Cord Storage (not shown)

Keeps countertops safe and clean by conveniently wrapping excess cord under the unit.

14. BPA Free (not shown)

All materials that come in contact with food or liquid are BPA free.

ASSEMBLY AND OPERATING INSTRUCTIONS

Before first use

Before using your Cuisinart Elite Collection® 12-Cup Food Processor for the first time, wash the work bowls, work bowl cover, pusher assembly, blades, discs, and spatula (see Cleaning Instructions on page 15).

1. Place the food processor base on a dry, level countertop with the controls facing toward you. Do not plug the unit in until it is fully assembled.
2. With the large bowl on the base, use the handle to turn the work bowl counterclockwise to lock it onto the housing base.

To use the small bowl, place your thumbs in the finger recesses and align the pour spout facing opposite the handle. Push down to lock.

Large Bowl & accessories

Small Bowl & accessories

Blade Operation

The BladeLock feature is designed to keep the blade in place during processing, pouring, lifting, and handling tasks – but is not permanently attached. **Handle with care.** Always check to be sure the blade is securely locked before turning the bowl upside down.

Note: The chopping/mixing blades should not be removed with liquid contents above the hub of the blade in the bowls, as this will defeat the SealTight™ system.

Large Blade

3. With your large work bowl assembled on the base, grasp the large chopping/mixing blade by its hub, align it over the center of the bowl, place it on the shaft and turn it until it slides into place. Firmly push down to lock. **Always check to be sure the blade is securely locked before turning the bowl upside down.** (To remove, first take the bowl off the base and put it on a flat surface. Rest the heel of your hand on the rim of the bowl and pull up gently and carefully.)

Dough Blade

4. For use with the large bowl. Carefully lift and place the dough blade on the shaft and turn it until it slides into place.

Small Blade

5. With both work bowls assembled on the base, position the stem adapter over the center of the bowls, place it on the shaft and turn it until it slides into place. Grasp the small chopping/mixing blade by its hub, place it over the stem adapter, turning it until it slides into place, and push down firmly to lock. **Always check to be sure the blade is securely locked before turning the bowl upside down.** (To remove, first take the bowl off the base and put it on a flat surface. Rest the heel of your hand on the rim of the bowl and pull up gently and carefully.)

Disc Operation

6. When using your large bowl only, position the stem adapter over the center of the bowl, place it on the shaft and turn it until it slides into place. If using the adjustable slicing disc, use the rotating hub and indicator markings to select slicing thickness. Using the plastic hub, align and insert the disc over the stem adapter.

If using the reversible shredding disc, determine whether the fine or medium side will be used and use the plastic hub to twist into position on the stem adapter. The plastic hub may be used for removal of this disc.

Cover Operation

7. Place the work bowl cover on the work bowl by positioning it directly over the bowls, and push down on the front and back to lock into place.

Another way to put the cover on is by latching the back on first and then pushing down on the front to lock into place. Be sure both front and back locks are fully engaged.

To remove the cover, push in both sides of the release button (located on the cover interlock) and lift up to remove.

Note: The work bowl cover fits, locks and seals on the large bowl with any nested bowl combination. The work bowl cover will become easier to engage with repeated use.

8. Align pusher assembly and activating rod with the feed tube opening on the work bowl cover and slide it down completely.
9. Plug the food processor into a proper electrical outlet. It is now ready for use.

Note: The bowl, lid and pushers must be securely in place for the unit to operate.

Pulse Button

The PULSE control is a momentary button that allows the machine to run only while it is being pressed. This capability provides more accurate control of the duration and frequency of processing. Unless otherwise specified, a pulse is about one second.

1. With the machine properly assembled and engaged, and ingredients in the work bowl, press PULSE repeatedly as needed. The blue LED ON light will be illuminated upon activation.

WORK BOWLS

Two nested work bowls are provided for versatile processing. We recommend using the work bowls in a manner that will optimize efficiency. For example, if your recipe requires using both bowls, begin with the small bowl to minimize cleaning. This way the small bowl can serve as a prep bowl to reserve chopped ingredients for a recipe. A great example of this method is the Cherry Crumb Muffins recipe on page 36.

Note that the bowls lock into place to pour while nested. The convenient finger recesses can be used to remove the small bowl with ingredients, or the bowl can remain nested during pouring or food removal.

Chopping certain foods may scratch or cloud the work bowl; this will not affect the functionality of your work bowl.

MACHINE FUNCTIONS

Chopping

(using the Chopping Blade)

- For raw ingredients: peel, core and/or remove seeds and pits. Food should be cut into even, ½- to 1-inch pieces. Foods cut into same size pieces produce the most even results.
- Pulse food in 1-second increments to chop. For the finest chop, either hold the pulse down or press ON to run the machine continuously. Watch ingredients closely to achieve desired consistency, and scrape the work bowl as necessary.

Puréeing

(using the Chopping Blade)

- To purée fresh fruits or cooked fruits/vegetables: Ingredients should be cut into 1-inch pieces; a smooth purée is achieved most easily when all the pieces are equal in size. Pulse to initially chop and then process ON

MACHINE CONTROLS

On Button

The ON control is a continuous button that allows the machine to run until OFF is selected.

1. Properly assemble and engage the machine.
2. Add ingredients to the work bowl, either through the feed tube or directly into the bowl.
3. Press the ON button. The blue LED light will illuminate and the motor will start.
4. Press the OFF button when finished.

until food is puréed; scrape the work bowl as necessary. Do not use this method to purée cooked white potatoes (see Mashed Potato recipe on page 48.)

- To purée solids for a soup or sauce: Strain the solids from the liquid and process the solids alone. Add cooking liquid and process as needed.

Kneading

(using the Dough Blade or the Metal Chopping Blade)

- The dough blade is engineered to knead through yeast dough, while the metal chopping blade is ideal for pastry doughs.
- The pusher lock is recommended to be in the locked position when kneading dough to avoid it from moving around – some vibration is still normal.
- Dough kneading should be done in the large bowl only.

Slicing (using the Adjustable Slicing Disc)

- Always pack food in the feed tube evenly to slice. For smaller amounts of food, use the smaller feed tube. For cheese slicing, always use the large feed tube. The food will dictate the amount of pressure: Use light pressure for soft foods, medium pressure for medium foods, and firm pressure for harder foods. Always process with even pressure.
- When slicing cheese, be sure that the cheese is well chilled before slicing.
- For julienne or matchstick cuts: Place food horizontally in the feed tube and process with even pressure to create long, plank-like slices. Replace stack of slices in feed tube vertically and process again using even pressure.
- For round fruits or vegetables: Remove a thick slice on the bottom of the food so that it sits upright in the feed tube. If food does not fit in the feed tube, cut in half or quarters to fit. Process with even pressure.
- For small ingredients, like mushrooms, radishes or strawberries: Trim the ends so the food sits upright in the feed tube. Take advantage of the smaller feed tube if appropriate.

Shredding (using the Reversible Shredding Disc)

- Always pack food in the feed tube evenly to shred. For smaller amounts of food, use the smaller feed tube. For cheese shredding, always use the large feed tube. The food will dictate the amount of pressure: Use light pressure for soft foods, medium pressure for medium foods and firm pressure for harder foods. Always process with even pressure.
- When shredding cheese, be sure that the cheese is well chilled before shredding.
- To shred leafy vegetables like lettuce or spinach: Roll leaves together and stand up in feed tube. Process with even pressure.

Whipping

- As an optional attachment, Cuisinart also offers a whipping disc for egg whites, creams, etc. This part can be ordered separately using part number FP-12WHIP.

USER GUIDE & CAPACITY CHART

FOOD	TOOL	PROCESS	YIELD	DIRECTIONS
FRUITS Apples	Metal Blade	Chop	1 pound = 3 cups	Cut into 1-inch pieces; pulse to chop – process for fine chop.
	Metal Blade	Purée	1 pound = 3 cups	Process to purée cooked and peeled apples for applesauce.
	Slicing Disc	Slice	1 apple = $\frac{3}{4}$ cup	Medium pressure
	Shredding Disc	Shred	1 apple = $\frac{3}{4}$ cup	Medium pressure
Avocados	Metal Blade	Chop	1 medium = 1 cup	Cut into 1-inch pieces; pulse to chop.
	Metal Blade	Purée	1 medium = 1 cup	Cut into 1-inch pieces; process to purée.
Bananas	Metal Blade	Purée	3 medium = 1 cup	Process to purée ripe bananas.
	Slicing Disc	Slice	1 pound = 2 cups	Light pressure for firm bananas.
Berries	Metal Blade	Purée	1 pint fresh = 2 cups; 10 ounce-bag frozen = $1\frac{1}{2}$ cups	Process until puréed. Strain to remove seeds. Thaw frozen berries before processing.
	Slicing Disc	Slice	1 pint = 2 cups	Strawberries: remove stems; stack berries on their side. Medium pressure.
Coconuts	Metal Blade	Chop	1 medium = 4 cups	Cut flesh into 1-inch pieces; pulse to chop. Process to finely chop.
	Shredding Disc	Shred	1 medium = 4 cups	Cut flesh to fit feed tube, medium pressure.
Kiwis	Slicing Disc	Slice	2 kiwis = $\frac{3}{4}$ cup	Chill and peel; light pressure.
Mangoes	Metal Blade	Chop	1 medium = $\frac{3}{4}$ to 1 cup	Cut into 1-inch pieces; pulse to chop.
	Metal Blade	Purée	1 medium = $\frac{3}{4}$ to 1 cup	Cut into 1-inch pieces; process to purée.
Peaches/ Nectarines	Metal Blade	Chop	1 lb = 2 to $2\frac{1}{2}$ cups	Cut into 1-inch pieces; pulse to chop.
	Metal Blade	Purée	1 lb = 2 to $2\frac{1}{2}$ cups	Cut into 1-inch pieces; peel and process to purée.
	Slicing Disc	Slice	1 lb = 2 to $2\frac{1}{2}$ cups	Remove pit, light pressure.
Citrus Fruits; Lemons, Limes & Oranges	Metal Blade	Chop	For medium fruit: 1 lemon = 2 to 3 teaspoons zest; 1 lime = 1 tsp zest;	Zest: use vegetable peeler to remove rind; process. For the finest chopped zest, add small amount of sugar to chop with zest.
	Slicing Disc	Slice	1 orange = $1\frac{1}{2}$ tablespoons zest	Trim ends; place upright in feed tube. Medium pressure.
Dried (sticky) Fruits	Metal Blade	Chop	1 pound = $2\frac{1}{2}$ cups	Chill fruit. Add some flour from recipe to work bowl. Process using short pulses until desired consistency.
VEGETABLES Beans - Green, Wax	Metal Blade	Purée	1 cup = $\frac{1}{2}$ cup purée	Process to purée cooked beans.
	Slicing Disc	Slice	1 pound = 3 cups	“French-cut”: trim beans; stack in feed tube horizontally. Light pressure.
Broccoli/ Cauliflower	Metal Blade	Chop	1 pound raw = 2 cups	Cut into 1-inch pieces; pulse to chop.
	Metal Blade	Purée	1 pound cooked = 1 cup	Cut into 1-inch pieces; process to purée.
	Slicing Disc	Slice	Broccoli stems only	Peel and trim stems. Medium pressure.
	Shredding Disc	Shred	Broccoli stems only	Peel and trim stems. Medium pressure.
Cabbage	Metal Blade	Chop	2 pounds = 8 cups	Cut into 1-inch pieces; pulse to chop to desired consistency.
	Slicing Disc	Slice	2 pounds = 8 cups	Cut in wedges to fit feed tube; remove center core. Light to no pressure. Use slicing disc for coleslaw.
	Shredding Disc	Shred	2 pounds = 8 cups	Use shredding disc for extra-fine needs.
Carrots	Metal Blade	Chop	1 pound (6 med) = 3 cups	Cut into 1-inch pieces; pulse to chop to desired consistency.
	Metal Blade	Purée	2 med cooked = $\frac{1}{2}$ cup purée	Process to purée.
	Slicing Disc	Slice	1 pound (6 med) = 3 cups	Small rounds: trim; place upright in feed tube. Long slices: trim; place horizontally in feed tube. Medium to firm pressure.
	Shredding Disc	Shred	1 pound (6 med) = $2\frac{1}{2}$ cups	Small shreds: trim; place upright in feed tube. Long shreds: trim; place horizontally in feed tube. Medium to firm pressure.

FOOD	TOOL	PROCESS	YIELD	DIRECTIONS
Celery	Metal Blade	Chop	2 medium stalks = ½ cup	Cut into 1-inch pieces; pulse to chop to desired consistency.
	Slicing Disc	Slice	2 medium stalks = ½ cup	Trim; place upright in feed tube. Medium pressure.
Cucumbers	Metal Blade	Chop	1 medium = 1½ cups	Cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 medium = 1½ cups	Rounds: trim; place upright in feed tube. Medium pressure. Long slices: trim; place horizontally in feed tube. Medium pressure.
	Shredding Disc	Shred	1 medium = 1½ cups	Shreds: trim; place upright in feed tube. Medium pressure. Long shreds: trim; place horizontally in feed tube. Medium pressure.
Garlic	Metal Blade	Chop	1 head = 12 to 16 cloves; 1 medium clove = ½ teaspoon	Peel; with machine running, drop cloves through feed tube to finely chop.
Ginger	Metal Blade	Chop	1-inch pieces = 1 tablespoon	Peel; cut into ½-inch pieces. With machine running, drop through feed tube to finely chop.
	Slicing Disc	Slice	4 ounces = ½ cup	Peel; place upright in feed tube. Medium pressure.
	Shredding Disc	Shred	4 ounces = ½ cup	Peel; place upright in feed tube. Medium pressure.
Herbs - Fresh	Metal Blade	Chop	1 cup loosely packed = ¼ cup	Herbs, work bowl and blade should be clean and completely dry. Pulse to roughly chop. Process to finely chop. Keep up to 10 days in airtight bag in refrigerator.
Jalapeño	Metal Blade	Chop	1 medium pepper = 3 tablespoons	Remove seeds and stem. With machine running, drop halved pepper through feed tube to chop.
	Slicing Disc	Shred	1 medium pepper = ¼ cup	Remove seeds and stem. Cut stem end flat to slice into rings; medium pressure. Place upright in feed tube for narrow slices, horizontally for longer slices.
Leeks	Metal Blade	Chop	1 pound = 2 cups	Clean leeks; trim, discard dark green parts. Cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 pound = 2 cups	Clean leeks as above. Place upright in feed tube; medium pressure. Long slices: trim; place lengthwise in feed tube. Medium pressure.
Mushrooms	Metal Blade	Chop	1 pound = 6 cups	Cut into even pieces; pulse to chop.
	Slicing Disc	Slice	1 pound = 5 cups	Pack feed tube. Light pressure.
	Shredding Disc	Shred	1 pound = 5 cups	Pack feed tube. Light pressure.
Onions	Metal Blade	Chop	1 pound = 4½ to 5 cups	Cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 medium = ¾ to 1 cup	Trim; place in feed tube. Medium pressure.
Peppers - Bell	Metal Blade	Chop	1 pound = 4½ to 5 cups	Cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 pound = 3 cups	Remove seeds and stem. Cut stem end flat to slice into rings; medium pressure. Halve or quarter and place upright in feed tube for narrow slices, horizontally for longer slices.
Pickles	Metal Blade	Chop	1 medium = ¾ cup	Cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 medium = ¾ cup	Place upright in feed tube for rounds; horizontally for longer slices. Medium pressure.
Potatoes	Metal Blade	Chop	1 pound = 3½ to 4 cups	Raw potatoes: cut into 1-inch pieces; pulse to chop.
	Metal Blade	Purée	1 cup cooked (1-inch pieces) = ½ cup	Sweet potatoes/yams: cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 pound = 3½ to 4 cups	Trim end flat; cut to fit into feed tube. Light to medium pressure for white potatoes; firm pressure for sweet potatoes/yams; light pressure for partially cooked potatoes.
	Shredding Disc	Shred	1 pound = 3½ to 4 cups	Trim end flat; cut to fit into feed tube. Light to medium pressure for white potatoes. Note: keep sliced or shredded raw potatoes in cold water to avoid discoloration; dry well before using. Mashed potatoes: process cooked white potatoes through medium shredding disc to avoid a gluey consistency.

FOOD	TOOL	PROCESS	YIELD	DIRECTIONS
Radishes	Metal Blade	Chop	½ pound = 1½ cups	Cut into 1-inch pieces; pulse to chop. Process to finely chop.
	Slicing Disc	Slice	½ pound = 1½ cups	Trim ends; firm pressure.
	Shredding Disc	Shred	½ pound = 1½ cups	Trim ends; firm pressure.
Scallions	Metal Blade	Chop	1 to 2 = ¼ cup	Cut into 1-inch pieces; pulse to chop.
	Slicing Disc	Slice	1 to 2 = ¼ cup	Trim, discard dark green parts, place upright in feed tube. Light to medium pressure. Long slices: trim; place lengthwise in feed tube. Medium pressure.
	Metal Blade	Chop	1 pound raw = 10 cups raw	Pulse to chop.
Spinach	Metal Blade	Purée	1 pound raw = 1½ cups cooked	Process to purée.
	Slicing Disc	Slice	1 pound raw = 10 cups raw	Roll leaves together and place upright in feed tube; medium pressure.
	Metal Blade	Chop	1 pound = 3 cups	Cut into 1-inch pieces; pulse to chop.
Zucchini/Summer Squash	Slicing Disc	Slice	1 pound = 3 cups	Rounds: trim; place upright in feed tube. Long slices: trim; place horizontally in feed tube. Medium pressure.
	Shredding Disc	Shred	1 pound = 3 cups	Shredding: trim; place upright in feed tube. Long shreds: trim and place horizontally in feed tube. Medium pressure.
	Metal Blade	Purée	½ pound = 1 cup	Cut into 1-inch pieces. Process soft cheeses until smooth.
Cheeses; Ricotta, Cream, Cottage, Brie, Blue, Fontina Mozzarella, Bel Paese	Metal Blade	Chop	¼ pound = 1 cup	Cut into 1-inch pieces; pulse to chop.
	Shredding Disc	Med. Shred	¼ pound = 1 cup	Chill well; medium pressure. Mozzarella should be frozen for 25 to 30 minutes before shredding.
Firm Cheeses; Cheddar, Swiss, Edam & Gouda	Shredding Disc	Fine Shred	¼ pound = 1 cup	Chill well; light to medium pressure.
	Metal Blade	Chop	¼ pound = 1 cup	Cut into ½- to 1-inch pieces; temperature not critical.
	Slicing Disc	Slice	¼ pound = 1 cup	Chill well; light to medium pressure.
	Shredding Disc	Med. Shred	¼ pound = 1 cup	Chill well; medium pressure.
Hard Cheeses; Parmesan & Romano	Shredding Disc	Fine Shred	¼ pound = 1 cup	Chill well; light pressure.
	Metal Blade	Chop	¾ pound = 3 cup	Cut into ½- to 1 inch pieces; temperature not critical. *Never process cheese that cannot be pierced with the tip of a sharp knife.
	Shredding Disc	Med. Shred	¼ pound = 1 cup	Cheese should be room temperature.
	Shredding Disc	Fine Shred	¼ pound = 1 cup	Cheese should be room temperature.
Additional Foods; Baby Food	Metal Blade	Purée		As with all fruit and cooked vegetable purées, cut ingredients into 1-inch pieces. Steam cooked ingredients until completely soft. Pulse to chop, then process until completely smooth. To ensure there are no lumps, press mixture through a fine mesh strainer. Keeps well frozen in ice cube trays for individual 1-ounce portions.
	Metal Blade			
Butter	Metal Blade	Chop	½ pound (1 stick) = ½ cup	Butter should be room temperature and cut into tablespoon-size pieces. Process, scraping bowl as necessary. Compound butter: process flavoring ingredients before adding butter. Pastry: cut butter into small cubes; freeze before using.
	Slicing Disc	Slice	½ pound (1 stick) = ½ cup	Butter should be cold, not frozen; medium pressure.
Chocolate	Metal Blade	Chop	1-ounce = ¼ cup grated	Cut into ½- to 1-inch pieces (or use chocolate chips). Pulse to start, then process to desired consistency. Texture will appear more rounded than grated.
	Shredding Disc	Shred	1-ounce = ¼ cup grated	Chill chocolate; medium to firm pressure.
Crumbs; Bread, Cookies & Crackers	Metal Blade	Chop	12 to 14 graham wafers = 1 cup crumbs; 1 slice bread = ½ cup crumbs	Break up ingredients into ½- to 1-inch pieces. Process until fine. Breadcrumbs: make from fresh, stale or toasted bread.

FOOD	TOOL	PROCESS	YIELD	DIRECTIONS
Egg Whites	Metal Blade	Chop	8 egg whites = 1 cup firm whites	Egg whites should be room temperature; add 1 teaspoon lemon juice or vinegar per white. Process in an absolutely clean bowl for 1 to 2½ minutes until surface develops ridges and mass of whites almost stops moving. These egg whites should not be used in meringues. For whipped egg whites with volume, whip with whisk, electric mixer or additional Cuisinart Whipping Disc. (This part can be ordered separately using part number FP-12WHP.)
Meat, Poultry & Fish	Metal Blade	Chop	2 pound boneless = 4 cups	Cut very cold raw or cooked meat/poultry/fish into 1-inch pieces; pulse to chop. Process for a few seconds at a time for a finer chop. Check texture often to avoid overprocessing.
	Metal Blade	Purée	1 pound boneless = 2 cups	Cut very cold raw or cooked meat/poultry/fish into 1-inch pieces; pulse to chop. Process continuously until desired texture.
	Slicing Disc	Slice	1 pound boneless = 2 cups	Slicing cooked meat/poultry; be sure it is <i>very</i> cold. Use a single chunk of meat at a time. Slicing raw meat/poultry; cut to fit feed tube; wrap in plastic to briefly freeze. Raw meat is ready to slice when hard to the touch but can easily be pierced with tip of a sharp knife. *Slicing meats works best when semi-frozen.
Milk Shakes/Smoothies	Metal Blade	Chop/ Purée	Can make up to 16 8-ounce servings.	Milkshakes: add ice cream first; process and add milk through feed tube. Smoothies: add fruit first, then add the liquid while processing.
Nuts	Metal Blade	Chop	¾ pound = 3 cups	Pulse to chop. Hardness of nut dictates amount and time of processing. If either flour or sugar is added to nuts during processing, they can be processed as long as possible without becoming butter. Coarsely chopped nuts: 6 to 8 pulses. Finely chopped nuts: pulse 2 to 3 times, then process 20 to 30 seconds, watching carefully for desired consistency.
	Metal Blade	Purée	¼ pound = 1 cup	Nut butter: process nuts 2 to 3 minutes, scraping bowl as necessary. For smoothest consistency, add some oil to nuts while processing.
	Slicing Disc Shredding Disc	Slice Shred (fine/med.)	¼ pound = 1 cup ¼ pound = 1 cup	Medium pressure; nuts will have a coarse texture. Medium pressure; nuts will have a fine/medium texture.
Granulated Sugar (to make extra super-fine sugar)	Metal Blade	Chop	1 pound = 2 cups	Process 1 minute, or until fine.
Tofu	Metal Blade	Purée	10 ounces = ¾ cup	Drain; process 2 minutes or until smooth.
Whipping Cream	Metal Blade	Chop	1 cup = ½ cup whipped	Process well-chilled cream until cream begins to thicken. Add sugar as desired; process continuously until cream reaches desired consistency (about 3 to 4 minutes).
DOUGHS Pastry Dough	Metal Blade	Mix		Pulse mixture until it has consistency between cornmeal and small pebbly crumbs. Add water, 1 tablespoon at a time; pulse until a dough forms.
Batters Quick Bread, Cake & Cookies	Metal Blade	Mix		First sift dry ingredients together by processing; remove and reserve. Process the fats and sugars together and then add any remaining liquid ingredients. Pulse in reserved dry ingredients. Any ingredients that need to be coarsely chopped can be added with dry ingredients. For finely chopped ingredients, chop separately in small work bowl and then add to batter at the end.
Yeast Dough Breads	Dough Blade Dough Blade	Mix Knead		TIPS: Use ¾ cup warm liquid to proof 2½ teaspoons dry active yeast. Sugar/honey aids in activating yeast, so add a small amount, about 1 teaspoon, to the warm liquid/yeast mixture when proofing. Food processor can handle up to 5 cups white flour for a yeast bread dough. The dough should have a soft, pliable texture and feel only slightly tacky.*
Sweet Dough Breads & Coffee Cakes	Dough Blade Dough Blade	Mix Knead		See TIPS above, but keep in mind that sweet doughs will be rich and sticky and may not clean sides of bowl; bowl may need to be scraped. Sweet doughs require less kneading once the ingredients are mixed.*

Note: Use dough blade for kneading dough in the large bowl only. The small bowl may not be used for dough.
 *See troubleshooting for additional direction and techniques.

CLEANING, STORAGE AND MAINTENANCE

Keep your Cuisinart Elite Collection® 2.0 12-Cup Food Processor ready to use on the kitchen counter. When not in use, leave it unplugged.

Keep the blades and discs out of the reach of children.

All parts except the housing base are dishwasher safe, and we recommend washing them in the dishwasher on the **top rack only**. Due to intense water heat, washing the work bowls, cover and accessories on the bottom rack may cause damage over time. Insert the cover with the feed tube facing up to ensure proper cleaning of the seal. (Note: The seal is removable for dishwashing or hand washing.) Insert the work bowls and pushers upside down for drainage. Remember to unload the dishwasher carefully wherever you place sharp blades and discs.

To simplify cleaning, rinse the work bowls, cover, pusher assembly and blade or disc immediately after use so food won't dry on them. Be sure to place the pushers upside down for drainage. If food lodges in the pusher, remove it by running water through it, or use a bottle brush.

If further cleaning of the cover is necessary after dishwashing or hand washing, run faucet water pressure directly through the holes in the cover.

If you wash blades and discs by hand, do so carefully. When handling, use the plastic hubs on the blades and discs. Avoid leaving them in soapy water where they may disappear from sight. To clean the metal blade, fill the work bowl with soapy water, hold the blade by its plastic center and move it rapidly up and down on the center shaft of the bowl. Use of a spray attachment is also effective. If necessary, use a brush.

The work bowls are made of durable plastic that is shatter resistant and heat resistant. They should not be placed in a microwave oven.

The housing base may be wiped clean with a soapy, non-abrasive material. Be sure to dry once it is clean.

Four rubber feet on the underside keep the base from moving on most work surfaces when the machine is processing heavy loads. If the feet leave spots on the counter, spray them with a spot remover and wipe with a damp sponge.

If any trace of the spot remains, repeat the procedure and wipe the area with a damp

sponge and nonabrasive cleaning powder.

IMPORTANT: Never store any blade or disc on the motor shaft. No blade or disc should be placed on the shaft except when the processor is about to be used.

Maintenance: Any other servicing should be performed by an authorized service representative.

FOR YOUR SAFETY

Like all powerful electrical appliances, a food processor should be handled with care. Follow these guidelines to protect yourself and your family from misuse that could cause injury.

Handle and store metal blades and discs carefully. Their cutting edges are very sharp.

Always place the stem adapter on the motor shaft before assembling the discs.

Never put blades or discs on the motor shaft until the work bowl is locked in place.

Always be sure that the blade or disc is down on motor shaft as far as it will go.

Always insert chopping blade and dough blade in the work bowl before putting ingredients in bowl.

When slicing or shredding food, always use the pusher. Never put your fingers or spatula into feed tube.

Always wait for the blade or disc to stop spinning before you remove the pusher assembly or cover from the work bowl.

Always unplug the unit before removing food, cleaning, or putting on or taking off parts.

Always remove work bowl from base of machine before you remove chopping blade or dough blade.

TECHNICAL DATA

The motor in your food processor operates on a standard line operating current. The appropriate voltage and frequency for your machine are shown on a label on the bottom of the base.

An automatic, temperature-controlled circuit breaker in the motor ensures complete protection against motor burnout. If the processor runs for an exceptionally long time when chopping, mixing or kneading a thick or heavy mixture in successive batches, the motor may overheat. If this happens, the processor will stop. Turn it off and wait for the motor to cool before proceeding. It will usually cool within 10 minutes. In extreme cases, it could take an hour.

Safety switches prevent the machine from operating when the work bowl or the cover is not

locked into position. The motor stops within seconds when the motor is turned off, and when the pusher assembly is removed, a fast-stop circuit also enables the motor to stop within seconds.

Cuisinart offers a Limited Three-Year Warranty on the entire machine.

TROUBLESHOOTING

Food Processing

1. Problem: The food is unevenly processed.

Solution:

- The ingredients should be cut evenly into ½- to 1-inch pieces before processing.
- Process in batches to avoid overloading.

2. Problem: Slices are uneven or slanted.

Solution:

- Place evenly cut food into the feed tube.
- Apply even pressure on the pusher.

3. Problem: Food falls over in feed tube.

Solution:

- Large feed tube must be packed full for best results. If processing smaller quantities, use the small feed tube.

4. Problem: Some food remains on top of the disc.

Solution:

- It is normal for small pieces to remain; cut remaining bits by hand and add to processed ingredients.

Dough Processing

1. Problem: Motor slows down.

Solution:

- Amount of dough may exceed maximum capacity of your food processor. Remove half and process in two batches.
- Dough may be too wet. Follow solution number 9. If motor speeds up, continue processing. If not, add more flour, 1 tablespoon at a time until the motor speeds up. Process until dough cleans the sides of the work bowl.

2. Problem: Blade doesn't incorporate ingredients.

Solution:

- Always start the food processor before adding liquid. Add liquid in a slow, steady stream, allowing the dry ingredients to absorb it. If too much liquid is added,

wait until ingredients in the work bowl have mixed, then add remaining liquid slowly (do not turn off the machine). Pour liquid onto dough as it passes under feed tube opening; do not pour liquid directly onto bottom of the work bowl.

3. Problem: Blade rises in work bowl.

Solution:

- Excessively sticky dough can cause blade to rise. Reinsert blade and immediately add 2 tablespoons of flour through the feed tube while the machine is running.

4. Problem: The large pusher moves when processing dough or other heavy loads.

Solution:

- The pusher lock feature, located above the handle, should be pulled out (some vibration is normal).

5. Problem: Dough doesn't clean inside of the work bowl.

Solution:

- Amount of dough may exceed maximum capacity of your food processor. Remove half and process in two batches.
- Dough may be too dry (see number 8).
- Dough may be too wet (see number 9).

6. Problem: Nub of dough forms on top of blade and does not become uniformly kneaded.

Solution:

- Stop machine, carefully remove dough, divide it into 3 pieces and redistribute them evenly in the work bowl.

7. Problem: Dough feels tough after kneading.

Solution:

- Divide dough into 2 or 3 pieces and redistribute evenly in bowl. Process 10 seconds or until uniformly soft and pliable.

8. Problem: Dough is too dry.

Solution:

- While machine is running, add water, 1 tablespoon at a time until dough cleans the inside of the bowl.

9. Problem: Dough is too wet.

Solution:

- While machine is running, add flour, 1 tablespoon at a time until dough cleans the inside of the bowl.

Technical

- Problem:** The motor does not start.

Solution:

- There is a safety interlock to prevent the motor from starting if it is not properly assembled. Make sure the work bowl and work bowl cover are securely locked into position.
- If you are slicing or shredding and the above solution does not work, make sure that the food contents in the feed tube are cut below the maximum fill line so that the activation rod can engage the motor.
- If the motor still will not start, check the power cord and outlet.

- Problem:** The food processor shuts off during operation.

Solution:

- The cover may have become unlocked; check to make sure it is securely in position.
- A safety protector in the motor prevents the motor from overheating, which is caused by excessive strain. Press the Off control button and wait 10 to 15 minutes to allow the food processor to cool off before resuming.

- Problem:** The food processor cover becomes unlatched in the back and/or makes a loud noise.

Solution:

- The back of the cover becoming unlatched, and any related noise, will not prevent the unit from working. Simply push down to lock the back into position.

- Problem:** The motor slows down during operation.

Solution:

- This is normal as some heavier loads (e.g., slicing/shredding cheese) may require the motor to work harder. Simply reposition the food in the feed tube and try again.
- The maximum load capacity may have been exceeded. Remove some of the ingredients and continue processing.

- Problem:** It is difficult to remove the chopping/mixing blade from the work bowl.

Solution:

- These innovative blades have been designed to lock in the work bowl to prevent them from falling out when emptying the contents of the bowl.

Using extreme care, use a little extra force to remove the blade.

- Problem:** The food processor vibrates/moves around the countertop during processing.

Solution:

- Make sure the rubber feet at the bottom of the unit are clean and dry. Also make sure that the maximum load capacity is not being exceeded.
- This is normal as some heavier loads (e.g., slicing/shredding cheese) may require the motor to work harder.

- Problem:** The large pusher falls out when the cover is turned upside down.

Solution:

- The pusher lock feature, located above the handle, should be pulled out.

WARRANTY

FULL TEN-YEAR MOTOR WARRANTY

LIMITED THREE-YEAR WARRANTY

This warranty is available to U.S. customers only. You are a consumer if you own a Cuisinart Elite Collection® 2.0 12-Cup Food Processor that was purchased at retail for personal, family or household use. Except as otherwise required under applicable law, this warranty is not available to retailers or other commercial purchasers or owners.

We warrant that your Cuisinart Elite Collection® 2.0 12-Cup Food Processor will be free of defects in materials and workmanship under normal home use for three years from the date of original purchase.

We recommend that you visit our website, www.cuisinart.com for a fast, efficient way to complete your product registration. However, product registration does not eliminate the need for the consumer to maintain the original proof of purchase in order to obtain the warranty benefits. In the event that you do not have proof of purchase date, the purchase date for purposes of this warranty will be the date of manufacture.

If your Cuisinart Elite Collection® 2.0 12-Cup Food Processor should prove to be defective within the warranty period, we will repair it, or if we think necessary, replace it. To obtain warranty service, simply call our toll-

free number 1-800-726-0190 for additional information from our Customer Service Representatives, or send the defective product to Customer Service at Cuisinart, 7475 North Glen Harbor Blvd., Glendale, AZ 85307.

To facilitate the speed and accuracy of your return, please enclose \$10.00 for shipping and handling of the product.

Please pay by check or money order (California residents need only supply proof of purchase and should call 1-800-726-0190 for shipping instructions).

NOTE: For added protection and secure handling of any Cuisinart® product that is being returned, we recommend you use a traceable, insured delivery service. Cuisinart cannot be held responsible for in-transit damage or for packages that are not delivered to us. Lost and/or damaged products are not covered under warranty. Please be sure to include your return address, daytime phone number, description of the product defect, product model number (located on bottom of product), original date of purchase, and any other information pertinent to the product's return.

CALIFORNIA RESIDENTS ONLY:

California law provides that for In-Warranty Service, California residents have the option of returning a nonconforming product (A) to the store where it was purchased or (B) to another retail store that sells Cuisinart® products of the same type.

The retail store shall then, at its discretion, either repair the product, refer the consumer to an independent repair facility, replace the product, or refund the purchase price less the amount directly attributable to the consumer's prior usage of the product. If the above options do not result in the appropriate relief to the consumer, the consumer may then take the product to an independent repair facility if service or repair can be economically accomplished. Cuisinart and not the consumer will be responsible for the reasonable cost of such service, repair, replacement, or refund for nonconforming products under warranty.

California residents may also, according to their preference, return nonconforming products directly to Cuisinart for repair, or if necessary, replacement, by calling our Consumer Service Center toll-free at 1-800-726-0190.

Cuisinart will be responsible for the cost of the repair, replacement, and shipping and handling for such products under warranty.

BEFORE RETURNING YOUR CUISINART PRODUCT

If you are experiencing problems with your Cuisinart product, we suggest that you call our Consumer Service Center at 1-800-726-0190 before returning the product to be serviced. If servicing is needed, a representative can confirm whether the product is under warranty and direct you to the nearest service location.

Your Cuisinart Elite Collection® 2.0 12-Cup Food Processor has been manufactured to the strictest specifications and has been designed for use only in 120-volt outlets and only with authorized accessories and replacement parts. This warranty expressly excludes any defects or damages caused by attempted use of this unit with a converter, as well as use with accessories, replacement parts or repair service other than those authorized by Cuisinart. This warranty does not cover any damage caused by accident, misuse, shipment or other than ordinary household use. This warranty excludes all incidental or consequential damages. Some states do not allow the exclusion or limitation of these damages, so these exclusions may not apply to you. You may also have other rights, which vary from state to state.

Important: If the nonconforming product is to be serviced by someone other than Cuisinart's Authorized Service Center, please remind the servicer to call our Consumer Service Center at 1-800-726-0190 to ensure that the problem is properly diagnosed, the product is serviced with the correct parts, and the product is still under warranty.

©2015 Cuisinart
150 Milford Road
East Windsor, NJ 08520
Printed in China

14CE006636

N IB-13082-ESP

NOTES:

NOTES:

RECIPES

To help you feel right at home with your new Cuisinart Elite Collection® 2.0 12-Cup Food Processor in your kitchen, we've assembled a variety of delicious recipes to get you started – from quick and easy to more complex gourmet dishes. Breakfast and brunch through dinner and dessert, every meal is covered with these easy-to-follow recipes.

Look for the chef's whisks above the ingredients for the degree of difficulty (1=easy, 2=medium, 3=challenging), and the convenient clock icons that point you to each recipe's time commitment so you can allocate your time accordingly.

In addition, the detailed nutritional information lets you know exactly what you're eating!

Bon appétit!

BASICS

Basic Fresh Breadcrumbs	24
BUTTERS	
Gorgonzola Butter	24
Mediterranean Butter	25
Peanut Butter	25
MARINADES & DRESSINGS	
Asian Marinade	26
Sweet and Sour Marinade	26
Herbed Vinaigrette	27
Basic Mayonnaise	27
SAUCES	
Basil Pesto	28
Simple Tomato Sauce	29
Roasted Red Pepper Sauce	30
Hollandaise Sauce	31
Tartar Sauce	31
DOUGHS	
Pizza Dough	32
Pasta Dough	33
Spinach Pasta Dough	33
Basic Flaky Pastry Dough	34
Pâte Brisée	34
Pâte Sucrée	36

BREAKFAST & BRUNCH

Cherry Crumb Muffins	37
Zucchini Spice Bread	38
Mushroom and Red Pepper Frittata	39
White and Sweet Potato Hash with Fennel	40

APPETIZERS

Artichoke and Herb Yogurt Dip	41
Chunky Guacamole	42
Hummus	43
Three Tomato Salsa	44
Classic Bruschetta	45
Spinach, Feta and Artichoke Stuffed Mushrooms	46
Caramelized Onion, Steak and Gruyère Quesadillas	47

SOUPS

Gazpacho	48
Lightened Broccoli and Potato Soup	49
Tomato Soup	50
Roasted Butternut Squash Soup	51
French Onion Soup	52

SALADS

Chopped Salad	53
Classic Coleslaw	54
Creamy Chicken Salad	55
Shredded Carrot Salad with Honey-Ginger Dressing	56

ENTRÉES

Eggplant Parmesan	57
Eggplant Calzone	58
Spinach Ravioli	59
Classic Meatballs	60
Chicken Pot Pie	61
Braised Veal Shanks	62
Chicken Marsala	63
Crab Cakes	64

SIDES

Vegetable Napoleon65
Stuffed Roasted Peppers66
Mashed Potatoes67
Grilled Rosemary Potatoes68
Ginger Glazed Carrots69

BREADS

Classic White Bread70
Crusty French Bread71
Classic Wheat Bread72
Buttery Dinner Rolls73
Buttermilk Biscuits74
Popovers75

DESSERTS

Chocolate Pecan Pinwheels76
Classic Cheesecake77
Graham Cracker Crust77
Apple Crumb Pie78
Crumb Pie Topping78
Banana Cream Pie79
Chocolate Cookie Crust79
Pastry Cream80
Deep Chocolate Layer Cake81
Cream Cheese Frosting81
Pound Cake with Pine Nuts and Olive Oil82
Dessert Crêpes with Berries83
Raspberry Sauce84
Berry Mango Smoothie85
Tropical Fruit Smoothie85
Mango Sorbet86
Blueberry Mint Sorbet87
Banana "Ice Cream"87

BASIC FRESH BREADCRUMBS

There is no need to buy breadcrumbs when you can make them in no time with your Cuisinart® Food Processor.

6

SLICES WHITE BREAD

Makes 1½ cups

⌚ Approximate preparation time: Less than one minute, plus 35 minutes for baking

Preheat oven to 325°F. Bake slices of bread in a single layer for about 20 minutes or until bread is completely dried out.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Break toasted bread up into pieces and pulse about 10 times and then process until breadcrumbs are fine, about 25 seconds.

TIP: For seasoned breadcrumbs, add ¼ teaspoon each dried oregano, dried basil, garlic powder, and ground onion flakes to toasted bread and process as above.

Nutritional information per serving (2 tablespoons):

Calories 60 (11% from fat) | carb. 11g | pro. 2g | fat 1g | sat. fat 0g | chol. 0mg | sod. 90mg | calc. 10mg | fiber 1g

GORгонZOLA BUTTER

Melt a slice of this butter on your favorite steak right when it comes off the grill. It is also delicious on a baked potato or steamed vegetables.

8

TABLESPOONS (1 STICK)

UNsaltED BUTTER,
ROOM TEMPERATURE

¼

CUP GORGONZOLA,
CRUMBLED

PINCH FRESHLY GROUND
BLACK PEPPER

Makes 1 roll compound butter, 16 slices

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the butter and Gorgonzola and process for 60 seconds until smooth, scraping the bowl as necessary.

Remove butter from bowl and place on a sheet of waxed paper. With the aid of the paper, form the butter into a log. Roll and wrap well in plastic. Butter can either be refrigerated or frozen.

Nutritional information per serving (1 tablespoon):

Calories 52 (96% from fat) | carb. 0g | pro. 0g | fat 6g | sat. fat 4g | chol. 16 mg | sod. 5mg | calc. 2mg | fiber 0g

MEDITERRANEAN BUTTER

- 2 GARLIC CLOVES
- 1 TEASPOON ITALIAN SEASONING
- 1 TEASPOON DRIED BASIL
- 1 TEASPOON DRIED OREGANO
- 1 TEASPOON DRIED SAGE
- 1 TEASPOON CHILI POWDER
- 1 TEASPOON BALSAMIC VINEGAR
- ½ POUND (2 STICKS) UNSALTED BUTTER, ROOM TEMPERATURE

Makes 1 cup or two 7-inch logs

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. With the machine running, drop the garlic cloves through the feed tube to finely chop. Add remaining ingredients, including the butter, and process to combine, about 60 seconds. Scrape bowl as necessary.

Remove butter from bowl, divide into two, and place on two separate sheets of waxed paper. With the aid of the paper, form each portion of butter into a log. Roll and wrap well in plastic. Butter can either be refrigerated or frozen.

Nutritional information per serving (1 tablespoon):

Calories 103 (98% from fat) | carb. 0g | pro. 0g | fat 11g | sat. fat 7g | chol. 30mg | sod. 2mg | calc. 2mg | fiber 0g

- 4 CUPS DRY ROASTED PEANUTS

PEANUT BUTTER

Makes 2 cups

⌚ Approximate preparation time: 4½ minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Pulse peanuts about 10 times and then process until drops of oil are visible and the mixture is very smooth, about 4½ minutes.

TIP: Any variety of nut can be substituted in this recipe.

Nutritional information per serving (1 tablespoon):

Calories 100 (71% from fat) | carb. 4g | pro. 4g | fat 9g | sat. fat 1g | chol. 0mg | sod. 1mg | calc. 9mg | fiber 1g

ASIAN MARINADE

This marinade is equally good for pork, chicken or salmon.
It is also a good sauce for serving with dim sum.

1	OUNCE PEELED FRESH GINGER, CUT INTO 1/2-INCH PIECES
2	GARLIC CLOVES
2/3	CUP SOY SAUCE (MAY USE LOW-SODIUM OR TAMARI)
1/2	CUP VEGETABLE OIL
1/4	CUP PLUS 2 TABLESPOONS HOISIN SAUCE
1/4	CUP PLUS 2 TABLESPOONS ASIAN SESAME OIL (TOASTED SESAME OIL)
2	TABLESPOONS RICE WINE VINEGAR
1/4	TEASPOON CAYENNE PEPPER

Makes about 2 cups

(Approximate preparation time: 10 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the ginger and garlic and pulse to chop, about 8 to 10 times. Scrape the sides and bottom of the work bowl. Add the remaining ingredients and process until smooth, about 15 seconds. Transfer to a container, cover and refrigerate if not using immediately. Marinate meat or seafood for approximately 2 hours before roasting or grilling.

Nutritional information per serving (1 tablespoon):

Calories 44 (78% from fat) | carb. 2g | pro. 0g | fat 4g | sat. fat 0g | chol. 0mg | sod. 156mg | calc. 0mg | fiber 0g

4	GARLIC CLOVES
1/2	CUP DARK CORN SYRUP
1/2	CUP EXTRA VIRGIN OLIVE OIL
1/2	CUP BALSAMIC VINEGAR
1	TABLESPOON PLUS 1 TEASPOON PAPRIKA
2	TEASPOONS DRY MUSTARD POWDER
2	TEASPOONS DRIED THYME
1	TEASPOON CHILI POWDER
1	TEASPOON KOSHER SALT

Makes 1 cup

(Approximate preparation time: 5 minutes

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor. Add the garlic and process to finely chop. Add the remaining ingredients. Process again until well mixed, about 45 seconds.

Nutritional information per serving (1 tablespoon):

Calories 97 (62% from fat) | carb. 10g | pro. 0g | fat 7g | sat. fat 1g | chol. 0mg | sod. 152mg | calc. 4mg | fiber 0g

HERBED VINAIGRETTE

A classic vinaigrette – toss with mixed greens or drizzle over grilled chicken.

- | | |
|-----|---------------------------------|
| 1/4 | CUP RED WINE VINEGAR |
| 1 | TEASPOON DIJON MUSTARD |
| 1/4 | CUP FRESH ITALIAN PARSLEY |
| 1/2 | TEASPOON DRIED BASIL |
| 1/2 | TEASPOON DRIED THYME |
| 1/2 | TEASPOON DRIED MARJORAM |
| 1/2 | TEASPOON KOSHER SALT |
| 1/4 | TEASPOON GROUND
WHITE PEPPER |
| 3/4 | CUP EXTRA VIRGIN OLIVE OIL |

Makes 1 cup

⌚ Approximate preparation time: 5 minutes

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor. Add the vinegar, mustard, parsley and remaining herbs and spices and process to combine and roughly chop. With machine running, slowly pour the olive oil through the feed tube until all ingredients are homogenous, about 3 minutes.

Nutritional information per serving (1 tablespoon):

Calories 91 (99% from fat) | carb. 0g | pro. 0g | fat 11g | sat. fat 2g | chol. 0mg | sod. 76mg | calc. 2mg | fiber 0g

BASIC MAYONNAISE

Taste the difference in homemade mayonnaise.

- | | |
|---------|---|
| 3 | LARGE EGG YOLKS* |
| 1 | TABLESPOON FRESH LEMON
JUICE |
| 1 | TABLESPOON WHITE WINE
VINEGAR |
| 1 | TABLESPOON DIJON MUSTARD |
| 1½ | TEASPOONS GRANULATED
SUGAR |
| 1½ | TEASPOONS KOSHER SALT |
| ¼ | TEASPOON FRESHLY GROUND
BLACK PEPPER |
| 1½ TO 2 | CUPS VEGETABLE OIL, DIVIDED |

Makes about 3 cups

⌚ Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor.

Process the egg yolks, lemon juice, vinegar, mustard, sugar, salt and pepper until smooth, about 20 seconds. With the machine running, add 1/4 cup of the oil through the drizzle hole of the small pusher, drop by drop, being sure each drop is incorporated with the yolks before adding the next. This step should take about 1½ to 2 minutes. Once the mixture is emulsified and homogenous, slowly add remaining oil until thick, about 2 additional minutes. Taste and adjust seasoning as desired.

For fresh herb mayonnaise: process 1/3 cup firmly packed fresh herbs (i.e., parsley, dill, tarragon, basil, etc.), stems removed, with the yolks before adding the oil.

*Raw egg warning:

Caution is suggested in consuming raw and lightly cooked eggs due to the slight risk of salmonella or other food-borne illness. To reduce this risk, we recommend you use only fresh, properly refrigerated, clean, grade A or AA eggs with intact shells, and avoid contact between the yolks or whites and the shell.

For lower-cholesterol mayonnaise, and to avoid using raw eggs, egg substitute may be used for the egg yolks.

Nutritional information per serving (1 tablespoon):

Calories 85 (98% from fat) | carb. 0g | pro. 0g | fat 10g | sat. fat 1g | chol. 17mg | sod. 38mg | calc. 2mg | fiber 0g

BASIL PESTO

If you have other herbs or nuts, use them in place of some of the basil and pine nuts.

3	OUNCES REGGIANO PARMIGIANO, CUT INTO 1/2-INCH CUBES
2	GARLIC CLOVES
1/2	CUP PINE NUTS OR WALNUTS, LIGHTLY TOASTED
5	CUPS TIGHTLY PACKED FRESH BASIL LEAVES, UNBLEMISHED (ABOUT 20 OUNCES)
1/4 TO 1/2	TEASPOON KOSHER SALT
2/3 TO 3/4	CUP EXTRA VIRGIN OLIVE OIL

Makes about 2 cups

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. With the machine running, drop the cheese and garlic through the small feed tube to process until finely chopped, about 30 seconds. Add the nuts and pulse to chop, about 5 to 6 pulses. Add the basil leaves and pulse to chop, using long pulses, 10 to 15 times; scrape the bowl. Add the salt. With the machine running, add the olive oil in a slow, steady stream through the small feed tube, processing until combined and an emulsion is formed, about 1 minute. Scrape the work bowl.

To store the pesto, transfer to a glass jar or bowl, tap to remove all air bubbles and even out the surface. Float a layer of olive oil on top; cover with plastic wrap and refrigerate. The pesto will keep for 5 days in the refrigerator, or it may be frozen.

Nutritional information per serving (1 tablespoon):

Calories 51 (87% from fat) | carb. 1g | pro. 1g | fat 5g | sat. fat 1g | chol. 1mg | sod. 88mg | calc. 34mg | fiber 0g

SIMPLE TOMATO SAUCE

A simple marinara sauce for pasta, or when reduced, a tasty topping for homemade pizzas.

- 1 SMALL ONION, CUT INTO 1-INCH PIECES
- ½ TABLESPOON OLIVE OIL
- 4 GARLIC CLOVES
- ¾ TEASPOON DRIED OREGANO
- 1 CAN (35 OUNCES) PLUM TOMATOES, WITH JUICES
- 2 SPRIGS FRESH BASIL (10 TO 12 LARGE LEAVES)
- ¼ CUP DRY WHITE WINE
- ½ TEASPOON KOSHER SALT
- ¼ TEASPOON FRESHLY GROUND BLACK PEPPER
- ¼ TO ¾ TEASPOON RED PEPPER FLAKES (OPTIONAL, FOR A SPICIER SAUCE)

Makes 3 cups tomato sauce for pasta / 1 ¾ cups tomato sauce for pizza

(+) Approximate preparation time: 10 to 15 minutes, plus 1 hour cooking (cook an additional 40 minutes to make the reduced pizza sauce)

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the onion and pulse to chop, about 10 times. Put the olive oil into a 6-quart saucepan over medium heat. When the oil shimmers across the pan, add the onion. With the processor running, drop the garlic through the feed tube to chop. Add the garlic and oregano to the pan. Cook until onion is softened and the garlic is fragrant. While the onion mixture is cooking, add the tomatoes to the work bowl and pulse to chop. Add the tomatoes to the pan with the basil, wine and salt. Bring to a boil and then reduce the heat to low, cover the pan loosely and simmer for 50 to 60 minutes.

Turn off the heat and let cool in the pan for 10 minutes. Stir in the black pepper and optional red pepper flakes. Taste and adjust seasoning accordingly.

If you would like a sauce for pizza, continue to simmer, uncovered, for 40 additional minutes to reduce, stirring now and then. Transfer the reduced sauce to a bowl to cool before using as a pizza topping.

This sauce freezes well.

Nutritional information per serving (½ cup):

Calories 46 (22% from fat) | pro. 2g | carb. 6g | fat 1g | sat. fat 0g | chol. 0mg | sod. 457mg | calc. 91mg | fiber 1g

Nutritional information per serving, reduced for pizza sauce (½ cup):

Calories 74 (22% from fat) | pro. 3g | carb. 10g | fat 2g | sat. fat 0g | chol. 0mg | sod. 732mg | calc. 91mg | fiber 2g

ROASTED RED PEPPER SAUCE

This sauce combines the sweet taste of the red pepper with its roasted counterpart to create a flavor-packed sauce, perfect for chicken and fish.

3	POUNDS RED BELL PEPPERS (APPROXIMATELY 8 MEDIUM PEPPERS)
8	GARLIC CLOVES, UNPEELED
2	SMALL SHALLOTS, FINELY CHOPPED
½	TABLESPOON UNSALTED BUTTER
1½	TEASPOONS EXTRA VIRGIN OLIVE OIL
3	TABLESPOONS WHITE WINE
1½	CUPS CHICKEN STOCK OR BROTH
½	TEASPOON FRESH LEMON JUICE
¼ TO ½	TEASPOON KOSHER SALT
	FRESHLY GROUND BLACK PEPPER

Makes about 3 cups

⌚ Approximate preparation time: 90 to 100 minutes, including roasting and resting peppers

Preheat oven to 425°F. Line a baking sheet with parchment paper.

Place half of the peppers on a prepared baking sheet with the garlic.

Roast in oven for 20 minutes. Remove the garlic cloves and place in a small heatproof bowl. Return tray to oven and continue roasting peppers for an additional 30 minutes, flipping the peppers a few times so that they are evenly blackened.

Once the peppers are charred all over, place them in the bowl with the garlic and cover tightly with plastic wrap. Allow the peppers to cool and steam so that their skins become loose, at least 30 minutes. Once cool, peel the skins off the garlic and each pepper and remove seeds. Reserve cleaned peppers with peeled garlic cloves. (It is possible to store the peppers and garlic together in a plastic food storage bag overnight.)

While the peppers are roasting, cut the remaining peppers into 1-inch pieces.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor, add the shallots and pulse to chop, remove and reserve. Add the raw pepper pieces and pulse to roughly chop.

Put the butter and olive oil together into a large sauté pan over medium heat. Once the butter melts, add the chopped shallots; stir and sauté for about 2 minutes to soften, not picking up any color. Stir in the chopped raw peppers. Reduce heat to low and cover with lid. Allow peppers to sweat for about 30 minutes, stirring occasionally. Peppers are done when they are soft. Remove lid from pan and increase heat slightly. Add the white wine and stir until liquid is mostly evaporated, about 2 minutes. Add the chicken stock, bring to a steady simmer, and allow to reduce by half, about 5 minutes.

Put the cooked peppers and the reserved roasted peppers and garlic into the work bowl. Add the lemon juice, salt and a pinch of pepper; pulse 2 to 3 times and then process for about 40 seconds, until ingredients are well blended. Taste and adjust seasonings accordingly.

Nutritional information per serving (½ cup):

Calories 100 (24% from fat) | carb. 17g | pro. 3g | fat 3g | sat. fat 1g | chol. 3mg | sod. 233mg | calc. 27mg | fiber 5g

HOLLANDAISE SAUCE

This sauce can be used in many dishes, including eggs Benedict and steamed vegetables.

- 3** STICKS ($\frac{3}{4}$ POUND) UNSALTED BUTTER
- 3** LARGE EGG YOLKS
- 1** TABLESPOON DIJON MUSTARD
- $\frac{1}{2}$** TEASPOON KOSHER SALT
- $\frac{1}{4}$** TEASPOON FRESHLY GROUND BLACK PEPPER
- 2** TABLESPOONS FRESH LEMON JUICE

Makes 1½ cups

• Approximate preparation time: 15 minutes

Place butter in a saucepan over low heat to melt.

Insert the large chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the yolks, mustard, salt and pepper and process for 90 seconds. Once the butter is melted, turn heat up to bring the butter just to a boil. With the machine running, very slowly drizzle $\frac{1}{4}$ of the hot butter through the feed tube drop by drop, being sure each drop is incorporated with the yolks before adding the next. This step should take about 5 minutes. Once the mixture is emulsified and homogenous, slowly add remaining butter until incorporated, about 1 minute. Sauce will thicken to a mayonnaise consistency. When all butter has been incorporated, add the lemon juice and pulse to incorporate.

Taste and adjust seasoning accordingly. Serve while still warm.

Nutritional information per serving (1 tablespoon):

Calories 108 (98% from fat) | carb. 0g | pro. 0g | fat 12g | sat. fat 7g | chol. 57mg | sod. 45mg | calc. 3mg | fiber 0g

TARTAR SAUCE

This tartar sauce is good not only with fish and shellfish, but also with steamed fresh vegetables.

- 4** MEDIUM SCALLIONS, TRIMMED AND CUT INTO 1-INCH PIECES
- 3** OUNCES DRAINED SWEET GHERKIN PICKLES
- $\frac{1}{4}$** CUP FRESH ITALIAN PARSLEY
- 1** TABLESPOON DILL WEED
- 1** TABLESPOON DIJON MUSTARD
- $\frac{1}{2}$** TEASPOON FRESH THYME
- 3** TABLESPOONS DRAINED CAPERS
- 1½** CUPS MAYONNAISE
- $\frac{1}{4}$** CUP NONFAT PLAIN GREEK YOGURT
- $\frac{1}{8}$** TEASPOON FRESHLY GROUND BLACK PEPPER

Makes about 2 cups

• Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the scallions, gherkins and parsley and pulse to chop, about 15 pulses. Add the dill, mustard, thyme, and capers and pulse 5 times to chop. Add the mayonnaise, yogurt and black pepper; pulse to combine, 5 times. Do not overprocess. Refrigerate until ready to use.

Nutritional information per serving (1 tablespoon):

Calories 72 (88% from fat) | carb. 2g | pro. 0g | fat 7g | sat. fat 1g | chol. 13mg | sod. 86mg | calc. 10mg | fiber 0g

PIZZA DOUGH

Once you see how simple pizzas are to make, you will never order one to be delivered again!

- | | |
|----|--|
| 1 | PACKAGE (2½ TEASPOONS)
ACTIVE DRY YEAST |
| 1 | TEASPOON GRANULATED
SUGAR |
| 1¼ | CUPS WARM WATER
(105° TO 110°F) |
| 3½ | CUPS UNBLEACHED,
ALL-PURPOSE FLOUR |
| 1½ | TEASPOONS KOSHER SALT |
| 2 | TEASPOONS OLIVE OIL |

Makes 1½ pounds dough (four 8-inch crusts or two 12-inch crusts) / 36 servings

⌚ Approximate preparation time: 5 to 10 minutes, plus 55 minutes rising and resting, 5 minutes assembly and 10 minutes baking

In a 2-cup liquid measure, dissolve yeast and sugar in warm water. Let stand until foamy, about 3 to 5 minutes. Insert the dough blade into the large work bowl of the Cuisinart® Food Processor and add the flour and salt. With machine running, pour the liquid slowly through the small feed tube as fast as the flour will absorb it. Once a dough ball forms and cleans the sides of the work bowl, process for an additional 30 seconds to knead dough. Dough may be slightly sticky. Coat dough evenly with extra virgin olive oil and transfer to a plastic food storage bag and seal the top. Let dough rise in a warm place for about 45 minutes.

Place dough on a lightly floured surface; punch down and let rest 5 to 10 minutes. Roll into desired crust sizes and place on baking pans lightly sprayed with vegetable oil cooking spray.

Nutritional information per serving:

Calories 112 (2% from fat) | carb. 24g | pro. 3g | fat 0g |
sat. fat 0g | chol. 0mg | sod. 134mg | calc. 0mg | fiber 1g

PASTA DOUGH

Fresh pasta is a special treat. While it is best served right away, you can freeze it after it has been rolled and cut.

- 2 CUPS UNBLEACHED, ALL-PURPOSE FLOUR
- 1 CUP SEMOLINA FLOUR
- 1 TABLESPOON KOSHER SALT
- 4 LARGE EGGS

Makes 1½ pounds, about 10 servings

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add both flours and salt to work bowl and pulse 5 to 6 times to combine. With the machine running, add 1 egg at a time until a dough ball forms. Once dough ball forms, allow machine to run for 30 seconds to knead. Divide dough into 4 equal parts and pass through a pasta roller machine.

Nutritional information per serving:

Calories 165 (12% from fat) | carb. 30g | pro. 7g | fat 2g | sat. fat 1g | chol. 85mg | sod. 668mg | calc. 11mg | fiber 1g

SPINACH PASTA DOUGH

Add colorful ingredient to your pasta bowl.

- 6 OUNCES FRESH SPINACH LEAVES
- 1½ CUPS UNBLEACHED, ALL-PURPOSE FLOUR
- ⅔ CUP SEMOLINA FLOUR
- 2 TEASPOONS KOSHER SALT

Makes 1 pound, about 6 servings

⌚ Approximate preparation time: 10 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Fill the bowl with half of the spinach. Pulse 10 times and then process until finely chopped. Add remaining spinach and repeat, scraping the bowl in between. Add both flours and salt to work bowl and pulse 5 to 6 times to combine. Process ingredients until a dough ball forms. Once dough ball forms, allow machine to run for 30 seconds to knead. Divide dough into 4 equal parts and pass through a pasta roller machine.

Nutritional information per serving:

Calories 97 (3% from fat) | carb. 20g | pro. 3g | fat 0g | sat. fat 0g | chol. 0mg | sod. 718mg | calc. 89mg | fiber 1g

BASIC FLAKY PASTRY DOUGH

This recipe makes ample crust for a 9- to 11-inch regular or deep-dish pie or tart.

FOR A ONE-CRUST PIE:

1½	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
¼	TEASPOON KOSHER SALT
⅛	TEASPOON BAKING POWDER
1	STICK (8 TABLESPOONS) UNSALTED BUTTER, COLD AND CUT INTO ½-INCH CUBES
2	TABLESPOONS VEGETABLE SHORTENING (PREFERABLY NON-HYDROGENATED), COLD AND CUT INTO ½-INCH CUBES
2 TO 4	TABLESPOONS ICE WATER

FOR A TWO-CRUST PIE:

3	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
½	TEASPOON KOSHER SALT
¼	TEASPOON BAKING POWDER
2	STICKS (½ POUND) UNSALTED BUTTER, COLD AND CUT INTO ½-INCH CUBES
¼	CUP VEGETABLE SHORTENING (PREFERABLY NON- HYDROGENATED), COLD AND CUT INTO ½-INCH CUBES
5 TO 8	TABLESPOONS ICE WATER

Approximate preparation time: 10 minutes, plus 30 minutes resting time

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the flour, salt and baking powder and process for 10 seconds to sift. Add the well-chilled butter and shortening. Use short quick pulses until the mixture resembles coarse cornmeal and no pieces of butter larger than a pea remain visible, 15 to 20 pulses. Sprinkle half the maximum ice water on the flour and butter mixture, then pulse 5 or 6 times. The dough will be crumbly, but should begin to hold together when a small amount is picked up and pressed together. Add more water, a teaspoon (two for the two-crust recipe) at a time, with 2 to 3 quick pulses after each addition, adding just enough water for the dough to hold together easily when pressed into a ball. Do not allow the dough to form a ball in the processor! Add the liquid sparingly so that the dough is not sticky. Do not overprocess or the pastry will be tough, not tender and flaky.

Turn the dough out onto a lightly floured surface. Press together into a ball, then flatten into a disk about 6 inches in diameter (two disks for the two-crust recipe). Wrap in plastic wrap and refrigerate for 1 hour before continuing. The dough will keep refrigerated for up to 3 days, or may be frozen (double wrapped) for up to a month; thaw at room temperature for an hour before using. Use as directed in recipe.

To bake the pastry blind for a single-crust filled pie or tart, roll out pastry ½-inch thick and fit into pan; crimp and seal edges. Prick bottom all over with a fork. Chill for 30 minutes. Preheat the oven to 400° F. Cover the shell with a sheet of aluminum foil or parchment paper and weigh down with pie weights, dry rice or dried beans. Bake for 15 minutes.

TIP: Leftover pastry may be rolled out and cut into shapes to garnish the pie, or brushed with milk, sprinkled with sugar or cinnamon and sugar, and baked until lightly browned.

Nutritional information based on 12 servings per pie: 1-crust pie

Calories 138 (65% from fat) | pro. 1g | carb. 11g | fat 10g |
sat. fat 1g | chol. 20mg | sod. 48mg | calc. 2mg | fiber 0g

Nutritional information based on 12 servings per pie: 2-crust pie

Calories 277 (65% from fat) | pro 3g | carb 22g | fat 20g |
sat. fat 1g | chol. 40mg | sod. 104mg | calc. 2mg | fiber 0g

PÂTE BRISÉE

This versatile dough can be used for sweet or savory treats.

- | | |
|---|--|
| 2 | CUPS UNBLEACHED,
ALL-PURPOSE FLOUR |
| 1 | TEASPOON KOSHER SALT |
| 2 | STICKS (½ POUND) UNSALTED
BUTTER, COLD AND CUT INTO
½-INCH CUBES |
| ¼ | CUP ICE WATER |

Makes two single-crust 9-inch tarts/pies (24 servings),
or one double-crust pie (12 servings)

Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the flour and salt and process for 10 seconds to sift. Evenly add the butter and pulse until the mixture resembles coarse crumbs. Pour in water 1 tablespoon at a time, and pulse until mixture just forms a dough – you may not need all of the water. Divide dough equally into two pieces and form each into a flat disc; wrap in plastic and refrigerate until ready to use. This pastry also freezes well for up to 6 months as long as it is well wrapped.

Nutritional information per serving:

Calories 39 (6% from fat) | carb. 8g | pro. 1g | fat 0g |
sat. fat 0g | chol. 0mg | sod. 98mg | calc. 2mg | fiber 0g

TIP: For a sweet Pâte Brisée, follow the same recipe as above except add 1½ tablespoons of granulated sugar to the dry ingredients in the work bowl.

Nutritional information per serving:

Calories 47 (5% from fat) | carb. 10g | pro. 1g | fat 0g |
sat. fat 0g | chol. 0mg | sod. 98mg | calc. 2mg | fiber 0g

PÂTE SUCRÉE

Have leftover dough? Use this "sweet" dough for simple cookies.
Just roll and cut into your favorite shapes.

- | | |
|----|--|
| 2 | CUPS UNBLEACHED,
ALL-PURPOSE FLOUR |
| 2 | TABLESPOONS GRANULATED
SUGAR |
| ½ | TEASPOON KOSHER SALT |
| 1½ | STICKS (12 TABLESPOONS)
UNSALTED BUTTER, CUT INTO
TABLESPOONS, ROOM
TEMPERATURE |
| 2 | LARGE EGG YOLKS |
| 1 | TABLESPOON ICE WATER |
| ¼ | TEASPOON GRATED
LEMON ZEST (OPTIONAL) |
| ½ | TEASPOON PURE VANILLA
EXTRACT |

Makes two 9-inch single tarts/pies, or one double-crust pie

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the flour, sugar and salt and process for 10 seconds to sift. Add the butter and process until combined, about 30 seconds. With the machine running, add the yolks, one at a time, and process until incorporated. Add the water, zest (if using) and vanilla; pulse 3 to 4 times, until combined.

Form dough into 2 flat discs. Wrap in plastic; chill in refrigerator until ready to use. Dough should be firm enough to roll.

Tip: To make this an almond sucrée, substitute toasted almonds for ½ cup of the all-purpose flour: Finely grind the almonds by processing 45 seconds, and then add the remaining dry ingredients. Process 10 seconds to sift and follow instructions as stated above.

Nutritional information per serving (based on 24 servings):

Calories 92 (58% from fat) | carb. 8g | pro. 1g | fat 6g |
sat. fat 4g | chol. 32mg | sod. 23mg | calc. 2mg | fiber 0g

With the almond sucrée:

Nutritional information per serving:

Calories 94 (63% from fat) | carb. 7g | pro. 1g | fat 7g |
sat. fat 4g | chol. 32mg | sod. 23mg | calc. 5mg | fiber 0g

CHERRY CRUMB MUFFINS

A hit at every brunch table.

NONSTICK COOKING SPRAY

CRUMB TOPPING:

- $\frac{1}{2}$ CUP TOASTED PECANS OR WALNUTS
- $\frac{1}{4}$ CUP UNBLEACHED, ALL-PURPOSE FLOUR
- $\frac{1}{3}$ CUP LIGHT BROWN SUGAR
- 4 TABLESPOONS ($\frac{1}{2}$ STICK) UNSALTED BUTTER, COLD AND CUT INTO SMALL CUBES
- 1 TEASPOON GROUND CINNAMON
- $\frac{1}{4}$ TEASPOON KOSHER SALT

MUFFINS:

- $1\frac{1}{2}$ CUPS UNBLEACHED, ALL-PURPOSE FLOUR
- $\frac{1}{2}$ TABLESPOON BAKING SODA
- $\frac{1}{2}$ TEASPOON KOSHER SALT
- $\frac{1}{2}$ TEASPOON GROUND CINNAMON
- $\frac{1}{3}$ CUP GRANULATED SUGAR
- $\frac{1}{4}$ CUP PACKED LIGHT BROWN SUGAR
- $\frac{3}{4}$ CUP BUTTERMILK
- $\frac{1}{3}$ CUP VEGETABLE OIL
- 1 LARGE EGG
- 1 TEASPOON PURE VANILLA EXTRACT
- 1 CUP DRIED CHERRIES

Makes 12 muffins

⌚ Approximate preparation time: 15 minutes plus 20 minutes for baking

Preheat oven to 400°F. Coat one 12-cup muffin pan with nonstick cooking spray.

Insert the small chopping blade into the small work bowl of the Cuisinart® Food Processor. Put the nuts for the crumb topping recipe into the small work bowl and pulse to roughly chop. Add remaining crumb topping ingredients and pulse to achieve a crumb-like mixture, about 5 to 6 pulses. Remove work bowl and reserve.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Process the flour, baking soda, salt and cinnamon for 10 seconds to sift. Remove and reserve.

Add the sugars and buttermilk to the work bowl and process together for about 5 seconds to combine.

Stir together the oil, egg and vanilla in a liquid measuring cup. With the machine running, pour the liquid ingredients through the small feed tube and process until combined. Evenly add the dry ingredients and pulse about 4 to 5 times. Scrape the work bowl and add the dried cherries, pulse 2 to 3 times to combine.

Scoop muffin batter evenly into the prepared muffin pan. Sprinkle the crumb topping evenly on the top of each muffin. Bake for 18 to 20 minutes, until a cake tester comes out clean.

Nutritional information per muffin:

Calories 151 (39% from fat) | carb. 21g | pro. 2g | fat 7g | sat. fat 1g | chol. 18mg | sod. 258mg | calc. 18mg | fiber 0g

ZUCCHINI SPICE BREAD

This delicious zucchini bread is simple to prepare in your Cuisinart® Food Processor.

NONSTICK COOKING SPRAY

2½

CUPS UNBLEACHED,
ALL-PURPOSE FLOUR

¼

TEASPOON BAKING SODA

¼

TEASPOON BAKING POWDER

1

TEASPOON GROUND
CINNAMON

¼

TEASPOON GROUND CLOVES

¼

TEASPOON GROUND GINGER

¾

TEASPOON KOSHER SALT

½

CUP TOASTED WALNUTS

1

LARGE ZUCCHINI, ABOUT
½ POUND

1

CUP PACKED LIGHT BROWN SUGAR

½

CUP VEGETABLE OIL

1

LARGE EGG, LIGHTLY BEATEN

¾

TEASPOON PURE VANILLA EXTRACT

Makes one 9 x 5-inch loaf, approximately 12 servings

⌚ Approximate preparation time: 15 minutes, plus 75 minutes for baking

Preheat oven to 325°F. Coat a 9 x 5-inch loaf pan well with nonstick cooking spray.

Stir the flour, baking soda, baking powder, cinnamon, cloves, ginger and salt together in a bowl; reserve.

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor and chop the walnuts by pulsing, about 6 to 8 pulses. Remove work bowl and reserve.

Insert the reversible shredding disc assembly on the medium shredding side into the large work bowl and process the zucchini; remove and reserve.

Insert the large metal chopping blade into the large work bowl and add the light brown sugar. With the machine running, add the oil, egg, and then the vanilla through the feed tube; process ingredients for 10 seconds.

Add reserved dry ingredients and zucchini. Pulse 4 times to incorporate ingredients and then process for 10 to 15 seconds until just combined.

Pour batter evenly into the prepared pans and bake for 1 hour and 15 minutes, until a cake tester comes out clean.

Nutritional information per serving:

Calories 259 (43% from fat) | carb. 34g | pro. 4g | fat 13g | sat. fat 2g | chol. 18mg | sod. 193mg | calc. 15mg | fiber 1g

MUSHROOM AND RED PEPPER FRITTATA

Try this frittata paired with a green salad for a light lunch or dinner.

Makes 10 servings

⌚ Approximate preparation time: 25 minutes, plus 15 minutes for baking

3	OUNCES PARMESAN, CUT INTO $\frac{1}{2}$ -INCH CUBES
3	GARLIC CLOVES
8	OUNCES CREMINI MUSHROOMS
2	RED BELL PEPPERS, EACH CUT INTO 4 STRIPS
1	TEASPOON DRIED THYME
1½	TABLESPOONS EXTRA VIRGIN OLIVE OIL
¼	TEASPOON KOSHER SALT, DIVIDED
½	TEASPOON FRESHLY GROUND BLACK PEPPER, DIVIDED
10	LARGE EGGS

Preheat oven to 350°F.

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor and process the Parmesan until finely chopped; remove and reserve. Add the garlic cloves to the small bowl and process until finely chopped; remove bowl and reserve.

Insert the slicing disc assembly, adjusted to 4mm, into the large work bowl and slice the mushrooms. Adjust the disc to 2mm and then slice the red peppers.

Place a 12-inch nonstick skillet* over medium heat. Add the olive oil and swirl the pan to coat the pan surface evenly with the oil. Add the garlic to the skillet and sauté for 2 to 3 minutes, until fragrant. Add the mushrooms, red peppers, thyme, and a pinch each of the salt and pepper. Sauté for about 8 to 10 minutes, until the vegetables have softened.

While vegetables are cooking, beat the eggs together well and stir in the remaining salt and pepper and reserved Parmesan. Once vegetables are soft, reduce heat to medium low and pour the eggs into the skillet; lightly stir to evenly distribute the vegetables. Leave skillet on the heat so that the bottom of the frittata begins to set, about 5 minutes. Place skillet in oven and bake until the top of the frittata is golden and puffed, about 15 to 20 minutes.

Carefully remove skillet from oven and invert onto a cutting board to cut the frittata to serve immediately.

*If not using a nonstick pan, coat the pan with a nonstick cooking spray before adding the eggs. To do so, once the vegetables are sautéed, stir them into beaten eggs; spray the pan before adding the egg and vegetable mixture.

Nutritional information per serving:

Calories 102 (64% from fat) | carb. 2g | pro. 7g | fat 7g | sat. fat 2g | chol. 212mg | sod. 295mg | calc. 38mg | fiber 1g

WHITE AND SWEET POTATO HASH WITH FENNEL

A twist on traditional hash, this dish could also make a great dinner side dish.

1/4	CUP FRESH ITALIAN PARSLEY
1	SMALL ONION, CUT INTO 1-INCH PIECES
1	POUND YUKON GOLD POTATOES, SCRUBBED WELL
1/2	POUND SWEET POTATOES, SCRUBBED WELL
1	MEDIUM FENNEL BULB
3	TABLESPOONS UNSALTED BUTTER, DIVIDED
3/4	TEASPOON KOSHER SALT
1/2	TEASPOON FRESHLY GROUND BLACK PEPPER
1/2	TEASPOON DRIED THYME

Makes 5 cups

(⌚) Approximate preparation time: 10 minutes, plus 25 minutes for cooking

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor. Chop the parsley, about 15 seconds; remove and reserve. Add the onions and pulse to chop, about 6 pulses; remove work bowl assembly and reserve.

Insert the slicing disc assembly, adjusted to 6mm, into the large work bowl. Slice both the white and sweet potatoes. Remove sliced potatoes and cut into ½-inch dice.

Adjust the slicing disc to 4mm and slice the fennel.

Put 2 tablespoons of butter into a large sauté pan over medium heat. Once the butter has melted, add the onion, potatoes, fennel, salt, pepper and thyme. Sauté vegetables, stirring occasionally, for about 20 to 25 minutes, covering pan for the last 5 to 8 minutes. For a crisper hash, uncover and toss over heat for an additional 5 minutes.

Toss with remaining butter and reserved parsley.

Taste, adjusting seasoning accordingly, and serve.

Nutritional information per serving (½ cup):

Calories 118 (26% from fat) | carb. 20g | pro. 2g | fat 3g | sat. fat 2g | chol. 9mg | sod. 179mg | calc. 26mg | fiber 3g

ARTICHOKE AND HERB YOGURT DIP

A delicious lowfat dip for crudités or chips.

- 1 OUNCE PARMESAN, CUT INTO ½-INCH CUBES**
- 2 TABLESPOONS FRESH MINT**
- ¼ CUP FRESH BASIL**
- ¼ CUP FRESH ITALIAN PARSLEY**
- 2 JARS (12-OUNCES EACH) ARTICHOKE HEARTS, DRAINED**
- 1 QUART PLAIN LOW-FAT YOGURT**
- ½ TEASPOON GRATED LEMON ZEST**
- ½ TEASPOON FRESHLY GROUND BLACK PEPPER**
- ¼ TEASPOON KOSHER SALT**

Makes 4 cups

⌚ Approximate preparation time: 6 minutes, plus optional 2 hours for resting

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Process the Parmesan until finely chopped; remove and reserve. Add the fresh herbs to the work bowl; pulse to chop, about 5 pulses. Add remaining ingredients, including reserved Parmesan; pulse 5 times to combine, and then process until all ingredients are incorporated.

Allow dip to rest at least 2 hours in refrigerator for flavors to develop. Remove from refrigerator ½ hour before serving.

Nutritional information per serving (¼ cup):

Calories 41 (52% from fat) | carb. 3g | pro. 2g | fat 2g | sat. fat 1g | chol. 2mg | sod. 115mg | calc. 73mg | fiber 0g

CHUNKY GUACAMOLE

Make our fresh guacamole for the Sunday game or serve alongside quesadillas for a fun dinner night.

- | | |
|--------|---|
| 1 | GARLIC CLOVE |
| ½ | JALAPEÑO, SEEDED,
CUT INTO 1-INCH PIECES |
| ½ | SMALL ONION, CUT INTO
1-INCH PIECES |
| 1 | TABLESPOON FRESH
CILANTRO LEAVES |
| ¼ | CUP GRAPE TOMATOES |
| 3 | RIPE AVOCADOS, HALVED
AND PITTED |
| 1 TO 2 | TABLESPOONS FRESH LIME JUICE |
| ½ | TEASPOON KOSHER SALT |

Makes 3 cups

🕒 Approximate preparation time: 10 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. With the machine running, drop the garlic through the small feed tube to finely chop. Add the jalapeño to the work bowl and pulse 5 times to chop. Add the onion and pulse 4 times to chop. Add the cilantro and pulse 3 times to chop. Add the tomatoes and pulse 3 times to chop. Scoop out the insides of the avocados directly into work bowl and add the lime juice and salt. Pulse until desired consistency is achieved, about 10 to 12 pulses.

Nutritional information per serving (1/4 cup):

Calories 76 (73% from fat) | carb. 5g | pro. 1g | fat 7g |
sat. fat 1g | chol. 0mg | sod. 104mg | calc. 8mg | fiber 3g

HUMMUS

The food processor is a perfect tool for a creamy hummus.

- $\frac{1}{4}$ CUP FRESH ITALIAN PARSLEY
- $\frac{1}{2}$ TEASPOON GRATED LEMON ZEST
- $\frac{1}{2}$ TEASPOON KOSHER SALT
- 1 GARLIC CLOVE
- 2 CANS (15 OUNCES EACH)
CHICKPEAS, DRAINED
- 2 TABLESPOONS TAHINI
- 2 TABLESPOONS FRESH
LEMON JUICE
- $2\frac{1}{2}$ TABLESPOONS WATER
- $\frac{1}{2}$ TEASPOON GROUND CUMIN
- 2 TABLESPOONS EXTRA VIRGIN
OLIVE OIL

Makes 2 cups

⌚ Approximate preparation time: 10 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Process the parsley, lemon zest, salt, and garlic together, about 6 seconds. Scrape bowl and repeat. Add remaining ingredients and process until smooth, about 1 minute. Scrape bowl and process again to fully incorporate all ingredients.

Nutritional information per serving (2 tablespoons):

Calories 55 (49% from fat) | carb. 5g | pro. 2g | fat 3g |
sat. fat 0g | chol. 0mg | sod. 163mg | calc. 13mg | fiber 1g

THREE TOMATO SALSA

Serve warm tortilla chips alongside this fresh and tangy salsa.

Makes 2 cups

⌚ Approximate preparation time: 10 minutes

- | | | |
|---|--|--|
| 5 | SPRIGS FRESH CILANTRO,
LEAVES ONLY | Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Place the cilantro, onion, garlic clove and jalapeño into the work bowl and pulse to chop, about 10 pulses. Add the salt, tomatoes and lime juice and pulse to chop until desired consistency is reached, about 8 to 10 pulses. |
| ½ | SMALL ONION, CUT INTO 1-INCH
PIECES | Taste and adjust seasoning accordingly. |
| 1 | SMALL GARLIC CLOVE | For better consistency, drain in a strainer to remove excess liquid. |
| 1 | SMALL JALAPEÑO, SEEDED | Serve with your favorite tortilla chips. |
| 1 | TEASPOON KOSHER SALT | <i>Nutritional information per serving (¼ cup):</i> |
| 1 | PLUM TOMATO, CUT INTO 1-INCH
PIECES | Calories 13 (9% from fat) carb. 3g pro. 1g fat 0g
sat. fat 0g chol. 0mg sod. 209mg calc. 7mg fiber 1g |
| 1 | GREEN HOTHOUSE TOMATO, CUT
INTO 1-INCH PIECES | |
| 1 | YELLOW TOMATO, CUT INTO
1-INCH PIECES | |
| ½ | TEASPOON FRESH LIME JUICE | |

CLASSIC BRUSCHETTA

Classic and delicious.

- | | |
|----------|---|
| 4 | GARLIC CLOVES |
| 1 | CUP FRESH BASIL |
| 4 | CUPS TOMATO PIECES, CUT INTO
1-INCH PIECES |
| ½ | TEASPOON KOSHER SALT |
| ⅛ | TEASPOON FRESHLY GROUND
BLACK PEPPER |
| 2 | TABLESPOONS EXTRA VIRGIN
OLIVE OIL |
| 1 | TABLESPOON FRESH LEMON JUICE |
| ½ | BAGUETTE, CUT INTO
½-INCH SLICES |
| 1 | SMASHED GARLIC CLOVE |

Makes 30 bruschette

⌚ Approximate preparation time: 15 to 20 minutes, including toasting and assembly time

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor and process the garlic until finely chopped. Add the basil to the work bowl and pulse 5 to 6 times to roughly chop. Add the tomatoes and pulse to roughly chop. Strain mixture, put into a large mixing bowl and toss with the salt, pepper, oil and lemon juice. Taste and adjust seasoning accordingly.

Preheat oven to 400°F.

Rub the bread slices with the smashed garlic and place on a baking sheet. Bake in oven to toast, about 5 minutes.

Spoon ½ to 1 tablespoon of topping on each toasted slice and serve immediately.

Nutritional information per bruschetta:

Calories 80 (19% from fat) | carb. 14g | pro. 2g | fat 2g |
sat. fat 0g | chol. 0mg | sod. 176mg | calc. 23mg | fiber 1g

SPINACH, FETA AND ARTICHOKE STUFFED MUSHROOMS

A variation of the quintessential hors d'oeuvre.

Makes about 30 stuffed mushrooms

⌚ Approximate preparation time: 30 to 40 minutes, plus 30 minutes baking and cooling

- | | | |
|----|--|---|
| 1 | ¾-INCH SLICE FRENCH BREAD,
CUT INTO 4 PIECES | Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor and process the bread and Parmesan for about 45 seconds until finely chopped. Add the pine nuts and pulse about 5 times to coarsely chop. Remove and reserve. Add the artichokes to the small work bowl and pulse to chop, about 10 to 15 times. Add to the reserved breadcrumb mixture. |
| ½ | OUNCE PARMESAN, CUT INTO
½-INCH PIECES | |
| 2 | TABLESPOONS LIGHTLY TOASTED
PINE NUTS OR WALNUTS | |
| 1 | CAN (15 OUNCES) ARTICHOKEs,
WELL DRAINED, GENTLY
SQUEEZED IN PAPER TOWEL
TO REMOVE EXCESS
MOISTURE | |
| 1 | GARLIC CLOVE | Insert the large metal blade into the large work bowl. With the machine running, drop the garlic and shallot through the feed tube to process. Scrape the sides of the bowl and add the spinach, about 3 ounces at a time, and pulse 12 to 15 times after each addition to chop. Add the herbes de Provence, feta and cream cheese and process for 20 seconds to incorporate. Add the reserved breadcrumb mixture and pulse about 15 times to incorporate. Transfer to a bowl. The stuffing may be made up to 2 days ahead. |
| 1 | SMALL SHALLOT | |
| 5 | OUNCES FRESH SPINACH, WELL
WASHED AND DRIED, TOUGH
STEMS REMOVED | |
| ½ | TEASPOON HERBES DE
PROVENCE | Rinse and dry the mushrooms thoroughly. Remove the stems and discard or reserve for another use. |
| 2 | OUNCES FETA CHEESE,
SLIGHTLY CRUMBLED | Preheat oven to 425°F. Stuff each mushroom with a tablespoon of the spinach mixture. Arrange the stuffed mushrooms in a shallow baking dish that has been lightly coated with olive oil; do not crowd. The mushrooms may be stuffed up to 8 hours ahead. If making in advance, cover and refrigerate. Do not freeze. |
| 2 | OUNCES CREAM CHEESE,
ROOM TEMPERATURE AND CUT
INTO 1-INCH PIECES | |
| 30 | 1½-INCH WHITE BUTTON OR
CREMINI MUSHROOMS | Bake the mushrooms for 20 to 25 minutes. Allow to rest for 5 minutes before serving. |

Nutritional information per mushroom:

Calories 93 (62% from fat) | carb. 6g | pro. 3g | fat 6½g |
sat. fat 2g | chol. 6mg | sod. 117mg | calc. 74mg | fiber 1g

CARAMELIZED ONION, STEAK AND GRUYÈRE QUESADILLAS

Enjoy these grown-up quesadillas at your next cocktail party. Serve with salsa, guacamole and sour cream for dipping.

- | | |
|-----------|--|
| 1½ | POUNDS YELLOW ONIONS |
| 4 | TABLESPOONS (½ STICK)
UNSALTED BUTTER |
| ¼ | TEASPOON KOSHER SALT |
| ⅛ | TEASPOON FRESHLY GROUND
BLACK PEPPER |
| 4 | OUNCES GRUYÈRE |
| 1 | POUND SIRLOIN STEAK |
| 8 | 8-INCH FLOUR TORTILLAS |
| | OLIVE OIL FOR BRUSHING |

Makes 16 servings

⌚ Approximate preparation time: 1 hour 40 minutes

Insert the slicing disc, adjusted to 3mm, into the large work bowl of the Cuisinart® Food Processor, and slice the onions. Place a large skillet over medium-low heat and add the butter. Once the butter is melted, add the onions with salt and pepper to the skillet and cook over low heat for about 1 hour, until onions are completely soft and caramel in color.

While onions are caramelizing, replace the slicing disc with the reversible shredding disc on the medium shredding side and process the Gruyère.

Grill or pan-roast the steak until rare to medium-rare (steak will continue to cook in the quesadillas). Allow steak to cool and then thinly slice.

To assemble: evenly place ¼ cup of onions on a tortilla and top with 4 to 5 slices of steak, ⅓ cup of shredded cheese and then top with another tortilla. Repeat with remaining ingredients.

Preheat the Cuisinart® Griddler®, fitted with the griddle plates in the closed position, to 375°F. Brush the top and bottom of the tortillas lightly with oil and grill until the cheese is melted and the tortillas are golden and crisp, about 3 minutes.

Quesadillas can also be prepared in a 375°F oven, baked on parchment-lined baking trays.

To serve: Cut quesadillas into quarters and serve with salsa, guacamole and sour cream.

Note: The flavor of the caramelized onions is well worth the time it takes to prepare them.

Nutritional information per serving:

Calories 166 (44% from fat) | carb. 15g | pro. 8g | fat 8g | sat. fat 4g | chol. 28mg | sod. 208 mg | calc. 112mg | fiber 0g

GAZPACHO

This delicious soup is perfect all summer long.

Makes 8 cups

⌚ Approximate preparation time: 10 to 15 minutes

Reserve 1 cup of the tomatoes, $\frac{1}{2}$ of the cucumbers, $\frac{1}{2}$ of the yellow peppers, and $\frac{1}{4}$ of the red onion.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the remaining tomatoes, cucumber, yellow pepper, onion, grape tomatoes, garlic, jalapeño, and cilantro to the work bowl. Pulse to chop, about 25 pulses. Add the paprika, sherry vinegar, bread, cumin, salt, pepper and sugar. Process ingredients for 2 minutes; add the olive oil during the last 10 seconds through the small feed tube. Remove the soup base and place through a fine mesh strainer to strain; continue to press juice through the strainer, using a spatula or the bottom of a ladle, until the mixture is very dry.

Pulse reserved vegetables 6 to 8 times to roughly chop. Add chopped vegetables to the strained broth. Taste and adjust seasonings as desired; serve.

Nutritional information per serving (1 cup):

Calories 172 (64% from fat) | carb. 14g | pro. 2g | fat 13g | sat. fat 2g | chol. 0mg | sod. 407mg | calc. 31mg | fiber 2g

2	POUNDS RIPE TOMATOES ON THE VINE, CUT INTO 1-INCH PIECES, DIVIDED
12	OUNCES ENGLISH CUCUMBER, CUT INTO 1-INCH PIECES, DIVIDED
2	YELLOW PEPPERS, CUT INTO 1-INCH PIECES, DIVIDED
1	LARGE RED ONION, CUT INTO 1-INCH PIECES, DIVIDED
4	CUPS GRAPE TOMATOES
3	GARLIC CLOVES
1	JALAPEÑO, SEEDED AND CUT INTO 1-INCH PIECES
$\frac{1}{2}$	CUP FRESH CILANTRO, LEAVES ONLY
$\frac{3}{4}$	TEASPOON PAPRIKA
$\frac{1}{3}$	CUP SHERRY VINEGAR
2	SLICES WHITE BREAD
1	TEASPOON GROUND CUMIN
2	TEASPOONS KOSHER SALT
1	TEASPOON FRESHLY GROUND BLACK PEPPER
$\frac{1}{2}$	TABLESPOON GRANULATED SUGAR
$\frac{2}{3}$	CUP EXTRA VIRGIN OLIVE OIL

LIGHTENED BROCCOLI AND POTATO SOUP

This soup is a delicious substitute for other cream soups.

Makes about 10 cups

⌚ Approximate preparation time: 25 to 30 minutes

- | | | |
|-----------|---|--|
| 4 | OUNCES CHEDDAR | Insert the reversible shredding disc assembly on the medium shredding side into the large work bowl of the Cuisinart® Food Processor and shred the cheese. Remove and reserve. Insert the large metal chopping blade. With the machine running, drop the |
| 2 | GARLIC CLOVES | garlic cloves through the small feed tube to finely chop. Add the |
| 1 | SMALL ONION, CUT INTO 1-INCH PIECES | onion to the work bowl and pulse to chop, about 10 pulses. |
| 2 | TABLESPOONS OLIVE OIL | Heat the olive oil in a large saucepan over low heat. Add the |
| 1½ | TEASPOONS KOSHER SALT, DIVIDED | garlic and onion, with a pinch each of salt and pepper. Sauté until softened, about 8 to 10 minutes. |
| 1 | TEASPOON FRESHLY GROUND BLACK PEPPER, DIVIDED | While vegetables are cooking, insert the slicing disc assembly, adjusted to the 4mm setting, into the large work bowl. Slice the potatoes and the broccoli stems. |
| 1 | POUND POTATOES | Increase the heat to medium and add the potatoes, broccoli stems and a pinch each of the salt and pepper; sauté 2 to 3 minutes, and then add the sherry. Let the sherry cook down until almost evaporated. Add the stock and bring to a boil. |
| 2 | POUNDS BROCCOLI, STEMS PEELED AND FLORETS SEPARATED | Reduce heat to medium low and stir in the florets, lemon zest, ½ cup of Cheddar, and remaining salt and pepper. Simmer until vegetables are tender. |
| 2 | TABLESPOONS SHERRY | Strain the soup, reserving the liquid. Place the solids in the large work bowl with the large metal chopping blade and purée until completely smooth, about 1 minute. |
| 1 | QUART VEGETABLE STOCK | With the machine running, add reserved liquid through the feed tube until desired consistency is achieved. Add remaining Cheddar. |
| ¾ | TEASPOONS GRATED LEMON ZEST | Taste and adjust seasoning as desired. |
- TIP:** This soup is very thick, so add more stock if a thinner consistency is desired.
- Nutritional information per serving (1 cup):*
Calories 140 (39% from fat) | carb. 17g | pro. 5g | fat 7g | sat. fat 2g | chol. 5mg | sod. 680mg | calc. 71mg | fiber 4g

TOMATO SOUP

The ultimate comfort soup, our recipe takes it to the next level with its smoky bacon flavor.

8	OUNCES THICK-CUT BACON, CUT INTO SMALL DICE
6	OUNCES GRAPE TOMATOES
1	MEDIUM ONION, CUT INTO 1-INCH PIECES
2	MEDIUM CARROTS, CUT INTO 1-INCH PIECES
1	CELERY STALK, CUT INTO 1-INCH PIECES
3	TABLESPOONS UNBLEACHED, ALL-PURPOSE FLOUR
5	CUPS WHOLE PLUM TOMATOES IN PURÉE (FROM ABOUT 1½ 28-OUNCE CANS)
3	WHOLE SUN-DRIED TOMATOES
	PINCH BAKING SODA
3½	CUPS VEGETABLE STOCK
1½	TEASPOONS DRIED BASIL
¾	TEASPOON DRIED MARJORAM
1½	TEASPOONS KOSHER SALT
¾	TEASPOON FRESHLY GROUND BLACK PEPPER

Makes about 8 cups

🕒 Approximate preparation time: 50 minutes

Put bacon into a 6-quart saucepan and place over medium heat. Sauté until bacon is cooked through, about 10 to 15 minutes, and add the grape tomatoes to the pan. Cook until tomatoes are bursting, about 10 minutes. Remove and reserve the tomatoes and the bacon separately.

While the bacon and tomatoes are cooking, insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the onion and pulse to chop, about 10 pulses. Add the carrots and celery to the work bowl and pulse to chop, about 10 pulses.

Add the onion to the saucepan with the bacon fat and sauté 5 to 7 minutes, or until the onion is softened. Stir in the carrots and celery; sauté for 6 to 8 minutes, until tender. Stir in flour; cook for an additional minute.

Add the canned tomatoes with their juices, sun-dried tomatoes, reserved grape tomatoes, baking soda, stock and spices. Cover; bring to a slight boil. Reduce heat and uncover, let simmer about 20 minutes.

Carefully process soup until completely puréed. Return to saucepan to heat through. Add reserved bacon.

Taste and adjust seasoning as desired.

Nutritional information per serving (1 cup):

Calories 160 (55% from fat) | carb. 16g | pro. 3g | fat 10g | sat. fat 5g | chol. 15mg | sod. 870mg | calc. 94mg | fiber 3g

ROASTED BUTTERNUT SQUASH SOUP

A hearty, warming soup for a winter evening.

5	POUNDS BUTTERNUT SQUASH, HALVED AND SEEDS REMOVED (ABOUT TWO 2-POUND SQUASH)
1	TABLESPOON EXTRA VIRGIN OLIVE OIL
2½	TEASPOONS KOSHER SALT, DIVIDED
2	MEDIUM-LARGE ONIONS, CUT INTO 1-INCH PIECES
4	TABLESPOONS (½ STICK) UNSALTED BUTTER
1	TABLESPOON LIGHT OR DARK BROWN SUGAR
¼	CUP FINELY CHOPPED FRESH GINGER
2	QUARTS VEGETABLE STOCK
1½	TEASPOONS GROUND NUTMEG
¾	TEASPOON FRESHLY GROUND BLACK PEPPER
½	TEASPOON FRESH THYME

Makes about 12 cups

⌚ Approximate preparation time: 65 to 75 minutes

Preheat oven to 375°F.

Place squash in a shallow roasting pan. Drizzle olive oil over flesh and into the pan and sprinkle the squash with ¼ teaspoon of the salt. Turn squash flesh down. Bake until squash is tender, about 45 minutes.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the onions and pulse to chop, about 8 to 10 pulses.

Melt the butter in a 6-quart saucepan over medium heat. Once the butter has melted, add the onions and ¼ teaspoon of salt. Sauté 5 to 7 minutes, or until the onions are softened. Stir in the brown sugar; sauté for an additional 10 minutes. Add the ginger; sauté until tender and aromatic, about 6 to 8 minutes.

Add stock, roasted squash, nutmeg, and remaining salt and pepper to the pot. Cover; bring to a slight boil. Once boiling, uncover and let simmer for 15 to 20 minutes. Strain the soup, reserving the liquid. Place the solids into the large work bowl with the large metal chopping blade and purée until completely smooth, about 1 minute.

With the machine running, add reserved liquid through the feed tube until desired consistency is achieved.

Taste and adjust seasoning as desired.

Nutritional information per serving (1 cup):

Calories 200 (60% from fat) | carb. 19g | pro. 2g | fat 14g |
sat. fat 4g | chol. 10mg | sod. 470mg | calc. 69mg | fiber 1g

FRENCH ONION SOUP

Homemade veal stock really adds to the flavor of the rich soup. But if you have a store-bought stock, make sure that it is a high-quality brand.

2	POUNDS YELLOW ONIONS, PEELED
1	STICK (8 TABLESPOONS) UNSALTED BUTTER
1	TEASPOON KOSHER SALT, DIVIDED
½	TEASPOON FRESHLY GROUND BLACK PEPPER, DIVIDED
10	OUNCES GRUYÈRE
1	TABLESPOON UNBLEACHED, ALL-PURPOSE FLOUR
6	CUPS BEEF OR VEAL STOCK
1	SPRIG FRESH THYME
1	BAY LEAF
1	CUP DRY SHERRY
½	BAGUETTE, CUT INTO ½-INCH SLICES

Makes 10 servings

⌚ Approximate preparation time: about 2½ hours

Insert the slicing disc assembly, adjusted to 4mm, into the large work bowl of the Cuisinart® Food Processor and slice the onions.

Melt the butter in an eight-quart stockpot placed over medium-low heat. Once the butter has melted, add the onions and ¼ teaspoon of both the salt and pepper. Let the onions cook until deeply caramelized, about 1½ hours.

While the onions are cooking, replace the slicing disc with the reversible shredding disc on the medium shredding side to shred the Gruyère; reserve in the bowl.

Once onions have cooked, stir in the flour and cook for about 1 to 2 minutes. Add the stock, thyme and bay leaf. Increase the temperature to medium high and bring the mixture to a simmer. Add the sherry and return to a simmer. Reduce the temperature to low and let cook for 50 minutes. Stir in remaining salt and pepper. Taste and adjust seasoning accordingly.

While soup is cooking, lightly toast the baguette slices under a broiler; reserve. Once soup is ready, remove bay leaf and thyme and ladle soup into individual ovenproof crocks; place the bread slices over soup and top with the reserved Gruyère. Broil until the cheese is completely melted and browned. Serve immediately.

Nutritional information per serving (1 cup):

Calories 311 (53% from fat) | carb. 21g | pro. 13g | fat 19g | sat. fat 11g | chol. 54mg | sod. 806mg | calc. 318mg | fiber 2g

CHOPPED SALAD

This delicious, garden-fresh salad is always a big hit – even among non-salad eaters!

- 2 CELERY STALKS, CUT INTO 1-INCH PIECES
- 2 MEDIUM CARROTS, ABOUT 4 OUNCES, CUT INTO 1-INCH PIECES
- ½ RED ONION, CUT INTO 1-INCH PIECES
- ¾ CUP FRESH ITALIAN PARSLEY
- 6 SCALLIONS, TRIMMED AND CUT INTO 1-INCH PIECES
- 1 SMALL TO MEDIUM CUCUMBER, CUT INTO 1-INCH PIECES
- ¾ POUND RIPE TOMATOES, CUT INTO 1-INCH PIECES
- 1½ CUPS CORN, FRESH OR FROZEN THAWED
- 1 CAN (15 OUNCES) CHICKPEAS
- ½ TEASPOON KOSHER SALT
- ¼ TEASPOON FRESHLY GROUND BLACK PEPPER
- 3 TABLESPOONS HERBED VINAIGRETTE (PAGE 8)

Makes 10 cups

⌚ Approximate preparation time: 20 to 25 minutes, including vinaigrette

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the celery, carrots, onion, parsley and scallions and pulse to chop, about 10 pulses. Remove and place vegetables in a large mixing bowl. Add the cucumber to the work bowl and pulse to roughly chop, 5 pulses, and add to mixing bowl. Roughly chop the tomatoes by pulsing them with 5 pulses and add to the mixing bowl with the corn and chickpeas. Toss all ingredients together with salt, pepper and vinaigrette. Taste and adjust seasoning accordingly. Serve immediately.

Nutritional information per serving (1 cup):

Calories 140 (28% from fat) | carb. 23g | pro. 5g | fat 5g | sat. fat 1g | chol. 0mg | sod. 342mg | calc. 53mg | fiber 5g

CLASSIC COLESLAW

The Cuisinart® Food Processor makes the preparation of this picnic favorite a breeze.

1/2	HEAD GREEN CABBAGE, CORED AND QUARTERED
1/2	HEAD RED CABBAGE, CORED AND HALVED
1/2	POUND CARROTS
1/2	FENNEL BULB
1 1/4	TEASPOONS KOSHER SALT
1/2	CUP MAYONNAISE
1/2	TEASPOON FRESHLY GROUND BLACK PEPPER
1/4	TEASPOON GRANULATED SUGAR

Makes 8 cups

⌚ Approximate preparation time: 5 to 10 minutes,
plus 1 hour for resting time

Insert the slicing disc assembly, adjusted to 4mm, into the large work bowl of the Cuisinart® Food Processor and slice both cabbages. Remove and place in a large mixing bowl. Replace the slicing disc with the reversible shredding disc on the medium shredding side and shred the carrots and fennel. Toss well with the cabbage and the salt. Let vegetables sit for 1 hour and then squeeze out any moisture and drain. Toss with remaining ingredients. Taste and adjust seasoning as desired.

Nutritional information per serving (1 cup):

Calories 177 (74% from fat) | carb. 10g | pro. 2g | fat 15g | sat. fat 2g | chol. 7mg | sod. 597mg | calc. 65mg | fiber 4g

CREAMY CHICKEN SALAD

A delicious dish for a light lunch or dinner.

- 1/4 MEDIUM RED ONION, CUT INTO 1-INCH PIECES**
- 2 CELERY STALKS, CUT INTO 1-INCH PIECES**
- 1 POUND COOKED CHICKEN BREAST, CUT INTO 1-INCH PIECES**
- 1/4 CUP LIGHT MAYONNAISE**
- 1/4 TEASPOON KOSHER SALT**
- 1/4 TEASPOON FRESHLY GROUND BLACK PEPPER**
- PINCH PAPRIKA**

Makes 2 cups

⌚ Approximate preparation time: 5 to 10 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the onion and celery and pulse to finely chop, about 8 to 10 pulses. Add the chicken and pulse about 5 to 6 times to chop. Scrape the bowl and add the mayonnaise and seasonings; pulse to achieve desired consistency.

Nutritional information per serving (1/2 cup):

Calories 259 (38% from fat) | carb. 3g | pro. 36g | fat 11g | sat. fat 2g | chol. 103mg | sod. 492mg | calc. 25mg | fiber 0g

SHREDDED CARROT SALAD WITH HONEY-GINGER DRESSING

Healthy, nutritious and delicious.

$\frac{2}{3}$	CUP WALNUT HALVES
$1\frac{1}{2}$	POUNDS CARROTS, CUT INTO 2-INCH PIECES
1	2-INCH PIECE FRESH GINGER-ROOT, PEELED AND CUT INTO $\frac{1}{2}$ -INCH PIECES
$\frac{1}{2}$	CUP PLAIN NONFAT GREEK YOGURT
$\frac{1}{3}$	CUP FRESH MINT LEAVES
$1\frac{1}{2}$	TABLESPOONS HONEY
$\frac{2}{3}$	CUP GOLDEN RAISINS
$\frac{1}{4}$	TEASPOON KOSHER SALT
	PINCH FRESHLY GROUND BLACK PEPPER

Makes 6 cups

⌚ Approximate preparation time: 20 minutes, plus 8 hours (or overnight) to drain yogurt

Preheat oven to 350°F. Put the walnut halves in a baking pan and toast until golden brown and fragrant, about 8 to 10 minutes. Allow to cool slightly. Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor and pulse to coarsely chop nuts, about 5 to 6 times. Remove work bowl and reserve.

Insert the reversible shredding disc assembly on the medium side into the large work bowl. Place the carrots in the large feed tube horizontally and shred using medium pressure. Transfer to a large mixing bowl. Insert the large metal chopping blade. Process the gingerroot until finely chopped, about 5 to 10 seconds. Scrape bowl. Add the yogurt, mint and honey. Process to combine, about 10 seconds. Scrape bowl and process an additional 5 seconds. Add to shredded carrots and combine. Add walnuts, raisins, salt and pepper and gently mix. Taste and adjust seasoning accordingly. Serve chilled on a bed of lettuce.

Nutritional information per serving ($\frac{1}{2}$ cup):

Calories 111 (30% from fat) | carb. 18g | pro. 4g | fat 4g | sat. fat 0g | chol. 0mg | sod. 35mg | calc. 66mg | fiber 2g

EGGPLANT PARMESAN

Every step of this recipe can be done in the food processor!

NONSTICK COOKING SPRAY

- 1 TO 1½ POUNDS EGGPLANT**
- ½ CUP UNBLEACHED,
ALL-PURPOSE FLOUR**
- 3 LARGE EGGS, LIGHTLY BEATEN**
- 1½ CUPS BASIC FRESH BREADCRUMBS
(PAGE 5)**
- ¼ CUP OLIVE OIL**
- ½ OUNCE PARMESAN**
- 4 OUNCES MOZZARELLA CHEESE,
WELL CHILLED**
- 2 CUPS SIMPLE TOMATO SAUCE
(PAGE 10)**

Makes 8 servings

⌚ Approximate preparation time: 45 to 50 minutes, including cooking times

Preheat oven to 400°F. Line a baking sheet with parchment paper and spray one 13 x 9-inch pan with nonstick cooking spray.

Insert the slicing disc assembly, adjusted to 4mm, into the large work bowl of the Cuisinart® Food Processor. Slice the eggplant into rounds.

Put the flour, eggs, and breadcrumbs into individual shallow containers. Dredge each slice of eggplant first in the flour, then in the eggs, and then in the breadcrumbs. After dredging in each ingredient, pat the eggplant to remove any excess. Drizzle the prepared baking sheet with olive oil and place eggplant in single layers on sheet. Bake in oven for 20 minutes, flipping eggplant halfway through the baking time.

While eggplant is baking, replace the slicing disc with the fine shredding disc and shred the Parmesan. Reverse shredding disc to the medium side and shred the mozzarella. Mix with a spatula to combine the cheeses.

Remove the eggplant from the oven, reduce oven temperature to 375°F, and prepare to assemble the Eggplant Parmesan. Place 1 cup of sauce on the bottom of the prepared pan. Layer the eggplant evenly in the pan. Top with an additional ¾ to 1 cup of sauce and then place the cheese evenly on top. Bake in the oven for 15 to 20 minutes until warmed through and cheese is melted and golden.

Nutritional information per serving:

Calories 258 (45% from fat) | carb. 29g | pro. 11g | fat 15g | sat. fat 4g | chol. 92mg | sod. 353mg | calc. 142mg | fiber 5g

EGGPLANT CALZONE

A great make-ahead dish to take to a picnic or tailgating party.

1	RECIPE PIZZA DOUGH* (PAGE 13)
1	GARLIC CLOVE
3/4	TEASPOON DRIED BASIL
1/4	CUP FRESH ITALIAN PARSLEY
6	OUNCES MOZZARELLA CHEESE, COLD AND CUT INTO 1-INCH PIECES
6	PITTED BLACK OLIVES
1/2	MEDIUM RED ONION
1	SMALL EGGPLANT, (ABOUT 10 OUNCES), QUARTERED LENGTHWISE
1 1/2	TABLESPOONS EXTRA VIRGIN OLIVE OIL, DIVIDED
1/4	CUP RICOTTA CHEESE, DRAINED IF ESPECIALLY WET
1/4	TEASPOON KOSHER SALT
1/4	TEASPOON FRESHLY GROUND BLACK PEPPER
	CORNMEAL FOR SPRINKLING

Makes 2 large or 4 small calzones

① Approximate preparation time: 1 hour for the pizza dough, 25 minutes plus about 30 minutes baking and resting time

Prepare the Pizza Dough and let rise.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Process the garlic, basil and parsley together until finely chopped, about 10 seconds. Add the mozzarella and the olives to the work bowl and pulse to coarsely chop, about 8 to 10 pulses. Transfer mixture to a large mixing bowl.

Insert the slicing disc assembly, adjusted to 4mm, to the large work bowl of the Cuisinart® Food Processor. Using medium pressure, slice the onion and then the eggplant. Heat 1 tablespoon of oil in a large skillet over medium heat. Once oil is hot and shimmers across the pan, add the onion and sauté until softened, about 8 minutes. Pour the remaining oil into the pan and add the eggplant; cook until tender, about 10 to 12 minutes. Add vegetables to mixing bowl and stir in the ricotta with salt and pepper; mix ingredients together well.

Preheat the oven to 450°F. If using a baking stone, place it on the rack. Sprinkle a nonstick baking sheet or pizza peel with cornmeal.

Punch down the pizza dough and divide into 2 or 4 equal balls. Cover loosely with plastic wrap and let rest for 10 minutes.

Lightly flour the work surface. Roll into rounds, 12 inches each in

diameter for 2 balls and 8 inches in diameter for 4 balls. Place equal amounts of the eggplant filling over half of the dough rounds, leaving a 1-inch border.

Brush the border of the dough lightly with water. Fold the dough over the filling and press firmly to seal the edges. Then make overlapping folds around the edges of the calzone. Use a serrated knife to make three 1-inch slashes on the top of each calzone for the steam to escape. Place on a cornmeal-dusted baker's peel and transfer to the preheated baking stone, or place on a cornmeal-dusted baking sheet and place in the hot oven.

Bake for 20 to 25 minutes, until the dough is baked through and is a deep golden brown. Transfer to a rack to cool for 10 minutes before serving. Calzones may be served hot or at room temperature. Leftover calzones should be wrapped in foil or plastic wrap and refrigerated. Re-warm in a 375°F oven before serving; microwaving is not recommended.

*The pizza dough recipe may yield more than necessary for these calzones; should you have leftover dough, it does freeze well. To freeze, wrap airtight in double thickness of plastic wrap.

Nutritional information per serving (based on 12 servings):

Calories 360 (27% from fat) | carb. 53g | pro. 14g | fat 11g |
sat. fat 4g | chol. 22mg | sod. 565mg | calc. 157mg | fiber 3g

SPINACH RAVIOLI

Homemade ravioli definitely takes time to make,
but it is certainly well worth the effort.

- 1 GARLIC CLOVE
- 1 TABLESPOON OLIVE OIL
- 10 OUNCES FRESH SPINACH
- 5 OUNCES PARMESAN
- ½ LEMON
- ½ POUND RICOTTA, DRAINED
- ½ TEASPOON KOSHER SALT
- ¼ TEASPOON FRESHLY GROUND NUTMEG
- 1 LARGE EGG
- 1 TEASPOON WATER
- 1 RECIPE PASTA DOUGH
(PAGE 14)*

Makes 30 ravioli

⌚ Approximate preparation time: 60 minutes,
including rolling

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor and process the garlic to finely chop. Put the olive oil into a large skillet over medium heat. When oil shimmers across the pan, add the chopped garlic and spinach in two batches to wilt the spinach and soften garlic. Remove and reserve.

Insert the reversible shredding disc on the fine shredding side into the large work bowl and process the Parmesan. Replace the shredding disc with the large metal chopping blade. Peel the zest off the lemon with a vegetable peeler, being careful not to include any of the bitter white pith. Add the zest to the cheese and pulse together and then process for about 20 seconds. Add the ricotta, salt and nutmeg to the work bowl and process for about 1 minute to combine well. Drain spinach/garlic mixture well and pulse into filling ingredients to fully incorporate.

Stir the egg together with one teaspoon of water and reserve for the egg wash.

Roll the pasta dough out thin, either with a pasta roller or by hand. After the dough is rolled into sheets, cut each sheet into an even amount of squares. Using a teaspoon, fill the centers of half the cut pasta squares with filling. Brush around the filling with the egg wash and top with the remaining squares. Press down around the filling to seal and push out any air bubbles.

Bring a large pot of salted water to a boil and cook the ravioli in batches. Remove with a strainer.

Serve ravioli with the Simple Tomato Sauce (page 28) and freshly grated Parmesan.

*Freeze any leftover pasta dough to use at another time. Wrap well in plastic to freeze.

Nutritional information per serving (based on 6 servings):

Calories 201 (42% from fat) | carb. 17g | pro. 12g | fat 9g | sat. fat 9g | chol. 74mg | sod. 712mg | calc. 249mg | fiber 1g

CLASSIC MEATBALLS

A classic recipe to use for meatballs and meatloaf.

½	MEDIUM ONION, QUARTERED
¼	CUP LOOSELY PACKED FRESH ITALIAN PARSLEY
1	SLICE DAY-OLD FIRM BREAD, TORN INTO PIECES
¾	POUND BONELESS CHUCK, CUT INTO 1-INCH PIECES
¾	POUND BONELESS PORK, CUT INTO 1-INCH PIECES
2½	TABLESPOONS NONFAT DRY MILK
1	TEASPOON KOSHER SALT
¾	TEASPOON GROUND NUTMEG
¼	TEASPOON DRIED THYME
1	LARGE EGG
2	TABLESPOONS COLD WATER (IF NECESSARY)

Makes approximately 16 meatballs

⌚ Approximate preparation time (meatballs):

10 minutes plus 25 minutes for cooking

⌚ Approximate preparation time (meatloaf):

10 minutes plus 75 minutes for cooking

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Put the onion, parsley, bread, meat, dry milk, salt and spices into the work bowl and pulse 4 to 6 times, then process until finely chopped. Add the egg and water and pulse until the desired consistency is reached; be careful not to overprocess.

Shape the mixture into balls, 2 tablespoons each. Arrange them in a single layer in a baking dish and bake at 375°F for 25 minutes or simmer in tomato sauce until cooked through.

To make meatloaf: Pack the mixture into an 8½ x 4½ x 3-inch loaf pan and bake at 375°F for about 75 minutes, until the top is well browned and the internal temperature registers 160°F.

Nutritional information per serving (1 meatball):

Calories 78 (55% from fat) | carb. 2g | pro. 7g | fat 5g |
sat. fat 2g | chol. 31mg | sod. 125mg | calc. 20mg | fiber 0g

Nutritional information per serving (one 1-inch slice meatloaf):

Calories 376 (55% from fat) | carb. 10g | pro. 31g | fat 22g |
sat. fat 8g | chol. 151mg | sod. 601mg | calc. 95mg | fiber 1g

CHICKEN POT PIE

The ultimate comfort food.

- 1 ROASTED CHICKEN,
APPROXIMATELY 4 POUNDS,
CHILLED AND CUT INTO
1-INCH CUBES
- 1 LARGE ONION, CUT INTO
1-INCH PIECES
- 2 MEDIUM CARROTS
- 2 TABLESPOONS UNSALTED
BUTTER
- 1 LARGE WAXY POTATO
- 1 MEDIUM SWEET POTATO,
PEELED
- 2 TABLESPOONS UNBLEACHED,
ALL-PURPOSE FLOUR
- 5 CUPS CHICKEN BROTH
- ½ TEASPOON KOSHER SALT
- ¼ TEASPOON FRESHLY GROUND
BLACK PEPPER
- ½ CUP FROZEN PEAS
- ½ CUP FROZEN PEARL ONIONS
- ½ RECIPE PREPARED BUTTERMILK
BISCUITS (PAGE 55)
- NONSTICK COOKING SPRAY

Makes one 9 x 13-inch pan, about 12 servings

⌚ Approximate preparation time: 1 hour plus 50 minutes for baking

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the cubed chicken and pulse to roughly chop. Reserve.

Put the onion into the work bowl and pulse to chop, about 10 pulses. Replace the chopping blade with the slicing disc assembly, adjusted to 4mm, and slice the carrots.

Melt the butter in a 6-quart saucepan placed over medium-heat. Once the butter melts, add the chopped onion and sliced carrots and cook until soft, about 8 to 10 minutes.

While onions and carrots are cooking, adjust the slicing disc to 6mm. Cut both potatoes into quarters horizontally. Arrange in feed tube horizontally and slice.

Stir the flour into the onion/carrot mixture and cook for about 3 minutes to eliminate any taste of flour. Slowly whisk in the chicken broth, bringing the mixture to a boil, and then reduce heat to maintain a simmer. Stir in the white and sweet potatoes, salt and pepper and let simmer for about 20 to 25 minutes, until vegetables are tender and liquid has reduced some. Reduce heat to low and stir in the reserved chicken and frozen vegetables. Simmer for an additional 20 minutes, taste and adjust seasoning accordingly. Mixture should have a soupy consistency. Add more broth if necessary.

Preheat oven to 400°F and coat a 9 x 13-inch pan with nonstick cooking spray.

Pour filling into the prepared pan. Top pan with 12 biscuits. Bake until biscuits are fully baked through and golden brown, about 35 to 40 minutes. Allow pot pie to rest for about 15 minutes before serving.

Nutritional information per serving:

Calories 449 (45% from fat) | carb. 34g | pro. 27g | fat 22g |
sat. fat 10g | chol. 101mg | sod. 918mg | calc. 58mg | fiber 2g

BRAISED VEAL SHANKS

A perfect, comforting dish for a cold winter evening.

2	TEASPOONS OLIVE OIL
4	VEAL SHANKS (ABOUT 4 POUNDS TOTAL), ABOUT 1½ INCHES THICK, 3 TO 3½ INCHES IN DIAMETER, TIED WITH BUTCHER'S TWINE
½	TEASPOON KOSHER SALT
¼	TEASPOON FRESHLY GROUND BLACK PEPPER
½	CUP UNBLEACHED, ALL-PURPOSE FLOUR
¼	CUP FRESH ITALIAN PARSLEY
3	GARLIC CLOVES
½	POUND ONIONS, CUT INTO 1-INCH PIECES
1	LEEK, WHITE PART ONLY, CLEANED WELL AND CUT INTO 1-INCH PIECES
1	MEDIUM CARROT, CUT INTO 1-INCH PIECES
1	CELERY STALK, CUT INTO 1-INCH PIECES
1	TABLESPOON UNSALTED BUTTER
1	TEASPOON DRIED THYME
1	CAN (28 OUNCES) WHOLE PLUM TOMATOES, DRAINED AND ROUGHLY CHOPPED
¼	CUP DRY WHITE WINE
¼	CUP CHICKEN STOCK, NONFAT, LOW SODIUM
1	TABLESPOON TOMATO PASTE
1	BAY LEAF

Makes 4 servings

(🕒) Approximate preparation time: 35 to 40 minutes plus 3 hours for cooking

Put the olive oil into an ovenproof 6-quart casserole over medium heat. While oil is heating, season veal with salt and pepper; dust lightly with flour, shaking off excess. Once oil is heated, add the veal shanks and cook for about 8 to 10 minutes on each side, until nicely browned. Remove and reserve.

While shanks are cooking, insert the small metal blade into the small work bowl of the Cuisinart® Food Processor. Add the parsley and process to finely chop; remove work bowl and reserve. Insert the large metal chopping blade into the large work bowl. With the machine running, drop the garlic through the small feed tube to chop. Add the onions and leek and pulse to chop, about 10 to 12 pulses; remove and reserve separately. Chop the carrot and celery by pulsing, then add to the onion mixture.

Preheat oven to 300°F.

Once the shanks are well browned, add the butter to the casserole. Once melted, stir in the chopped onions, leeks, carrots, celery, garlic, and thyme. Cook until onions are translucent and vegetables are slightly softened, about 5 to 8 minutes. While vegetables are cooking, add the plum tomatoes to the work bowl and pulse to roughly chop; reserve. Stir the wine into the casserole and reduce completely. Add the chicken stock and let the liquid come to a strong simmer. Stir in the chopped tomatoes, tomato paste and bay leaf and again bring mixture to a low simmer. Add the reserved veal shanks, nestling them in the tomato/vegetable mixture; be sure liquid comes halfway up the shanks. Place cover on casserole and place in oven. Cook until meat is completely tender and falling off the bone, about 3 hours.

Degrease the cooking liquid with a fat mop. (Or pour the liquid into a fat separator and allow the fat to rise to the top. Then pour the defatted liquid back into the cooked vegetables.) Stir in reserved chopped parsley. Taste and adjust seasoning as desired.

Serve with pasta, potatoes, or polenta.

Nutritional information per serving:

Calories 607 (20% from fat) | carb. 20g | pro. 100g | fat 13g | sat. fat 4g | chol. 381mg | sod. 686mg | calc. 179mg | fiber 4g

CHICKEN MARSALA

This elegant meal is easy enough to prepare any night of the week.

2	LEeks, white parts only
1	Pound cremini mushrooms
3½	Ounces shiitake mushrooms
¼	Cup Marsala wine
½	Cup chicken broth, low sodium
2	Tablespoons cornstarch
3	Tablespoons unsalted butter, divided
1	Teaspoon kosher salt, divided
½	Teaspoon freshly ground pepper, divided
2½	Pounds chicken breast, thinly sliced
¼	Cup unbleached, all-purpose flour

Makes 8 servings

⌚ Approximate preparation time: 30 to 35 minutes

Insert the slicing disc assembly, adjusted to 2mm, into the large work bowl of the Cuisinart® Food Processor, and slice the leeks. Remove and wash well in cold water to remove any dirt; dry well. Rinse the work bowl of any dirt from the leeks. Adjust the slicing disc to 6mm and slice the mushrooms. Remove and reserve. Replace the slicing disc with the large metal chopping blade and process the Marsala, broth and cornstarch together; reserve.

Put 1 tablespoon of butter into a large skillet over medium heat. When butter melts, add the leeks, mushrooms, ½ teaspoon of salt, and ¼ teaspoon of pepper to the skillet. Stir vegetables and sauté until very soft, about 8 to 10 minutes; reserve.

While vegetables are cooking, sprinkle the chicken on both sides with remaining salt and pepper. Dredge in flour, tapping away any excess flour. Add remaining butter to the skillet and sauté chicken until golden on both sides, about 3 to 5 minutes on each side; remove and reserve. Return the mushroom mixture to the skillet and add the Marsala mixture; bring to a simmer until the sauce thickens, about 4 minutes. Taste and adjust seasoning accordingly. Return the chicken to the skillet to heat through in the simmering sauce. Serve immediately.

Nutritional information per serving:

Calories 252 (22% from fat) | carb. 12g | pro. 35g | fat 6g | sat. fat 3g | chol. 93mg | sod. 446mg | calc. 33mg | fiber 1g

CRAB CAKES

A delicious treat that is easy to make for any occasion.

	NONSTICK COOKING SPRAY
16	OUNCES LUMP CRABMEAT
1	GARLIC CLOVE
1	RED BELL PEPPER CORED AND CUT INTO 2-INCH PIECES
3	SCALLIONS, TRIMMED AND CUT INTO 1-INCH PIECES
½	CUP FRESH ITALIAN PARSLEY
1	TEASPOON OLIVE OIL
¼	TEASPOON KOSHER SALT
¼	TEASPOON FRESHLY GROUND BLACK PEPPER
2	LARGE EGGS, LIGHTLY BEATEN
1	CUP BASIC FRESH BREADCRUMBS (PAGE 5)
½	CUP MAYONNAISE
1	TEASPOON WORCESTERSHIRE SAUCE
1½	TEASPOONS OLD BAY SEASONING
2	TEASPOONS DIJON MUSTARD HOT SAUCE, OPTIONAL

Makes twelve 3-ounce cakes

⌚ Approximate preparation time: 10 minutes plus
20 minutes cooking time

Look through crabmeat to make sure there are no shells; reserve in refrigerator. Preheat oven to 400°F. Coat a baking sheet with nonstick cooking spray.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. With the machine running, drop the garlic through the small feed tube to chop. Add the pepper, scallions and parsley and pulse to coarsely chop, about 10 to 12 pulses.

Put the oil into a large skillet placed over medium heat. Once oil is hot, cook chopped vegetables with salt and pepper until soft, about 5 to 7 minutes. Remove and reserve in a large mixing bowl.

Once vegetables have cooled slightly, add the crab, eggs, breadcrumbs, mayonnaise, Worcestershire, Old Bay, Dijon and a dash or two of hot sauce if using to the mixing bowl. Mix thoroughly but carefully, so not to break up the crab too much. Form mixture into 2-inch round cakes.

Place on prepared baking sheet and bake until crabcakes are evenly golden, about 15 to 20 minutes.

TIP: Substitute cooked fish fillet for the crab.

Nutritional information per serving (2 crab cakes):

Calories 123 (33% from fat) | carb. 11g | pro. 11g | fat 5g |
sat. fat 2g | chol. 77mg | sod. 912mg | calc. 54mg | fiber 1g

VEGETABLE NAPOLEON

This vegetable side dish makes a beautiful presentation and will be sure to impress any crowd.

Makes 8 servings

⌚ Approximate preparation time: 20 minutes

- 1 MEDIUM EGGPLANT*
- 1 MEDIUM ZUCCHINI
- 1 MEDIUM ONION
- 8 MEDIUM CREMINI MUSHROOMS
- 2 MEDIUM TOMATOES,
RIPE BUT FIRM
- 1/3 CUP OLIVE OIL
- 1 TEASPOON KOSHER SALT
- 1/2 TEASPOON FRESHLY GROUND
BLACK PEPPER
- 8 LARGE BASIL LEAVES
- 3 OUNCES SOFT GOAT CHEESE

Preheat the Cuisinart® Griddler® in the open position to high.

Insert the slicing disc assembly, adjusted to 6mm, into the large work bowl of the Cuisinart® Food Processor. Slice the eggplant, zucchini, onion, mushrooms and tomatoes into rounds.

Toss vegetables with the olive oil, salt and pepper.

Arrange the eggplant, zucchini and onions evenly spaced on both sides of the preheated Griddler®. Grill 2 to 4 minutes per side. Add the mushrooms; grill about 1 minute per side.

Reserve grilled vegetables on a platter and reduce the heat to low. Grill the tomatoes, about 30 seconds per side.

On either a platter or eight individual plates, build the Napoleons in the following order: eggplant, onion, basil, goat cheese, tomato, mushroom, zucchini, finishing with another eggplant round.

*Try to select a medium-size eggplant to fit the feed tube.

Nutritional information per serving:

Calories 160 (72% from fat) | carb. 7g | pro. 4g | fat 13g |
sat. fat 13g | chol. 5mg | sod. 350mg | calc. 35mg | fiber 3g

STUFFED ROASTED PEPPERS

These hearty peppers can also be served as a main course, and are delicious with our Simple Tomato Sauce.

NONSTICK COOKING SPRAY

3	GARLIC CLOVES
½	LARGE RED ONION, CUT INTO 1-INCH PIECES
1½	TABLESPOONS NONFAT DRIED MILK
1	TABLESPOON FRESH ITALIAN PARSLEY
¾	TEASPOON DRIED BASIL
¾	TEASPOON CELERY SEED
1½	TEASPOONS KOSHER SALT
½	TEASPOON FRESHLY GROUND BLACK PEPPER
1¾	POUNDS PORK SHOULDER, CUT INTO 1-INCH PIECES
2	TABLESPOONS OLIVE OIL
1	CUP BASIC FRESH BREADCRUMBS (PAGE 5)
1	LARGE EGG
6	MEDIUM MULTI-COLORED PEPPERS, CORED WITH SEEDS REMOVED

Makes 6 peppers

🕒 Approximate preparation time: 65 to 70 minutes, including bake time

Preheat oven to 325°F. Lightly coat a 13 x 9-inch pan with nonstick cooking spray.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. With the machine running, drop the garlic through the feed tube to chop. Add the onion, dried milk, parsley, basil, celery seed, salt, and pepper; pulse to chop, about 10 pulses. Then run machine to finely chop, about 35 seconds. Remove and reserve.

Add the pork to the work bowl and pulse until finely chopped, about 10 to 12 times.

Put the olive oil into large skillet over medium heat. Once oil is hot, add the onion mixture to the skillet; cook until softened, about 5 minutes. Stir in the pork and cook until cooked through, about 10 to 15 minutes; reserve. Stir the breadcrumbs into meat mixture with egg; combine mixture well. Evenly fill the peppers and place in prepared pan. Bake peppers in oven until soft and lightly browned, about 40 to 45 minutes.

Nutritional information per pepper:

Calories 324 (42% from fat) | carb. 20g | pro. 27g | fat 15g | sat. fat 4g | chol. 120mg | sod. 631mg | calc. 81mg | fiber 3g

MASHED POTATOES

Try this rich but not too sinful version of the traditional mashed potatoes.

Makes 5 cups

🕒 Approximate preparation time: 35 minutes

- | | |
|-----------|--|
| 2½ | POUNDS YUKON GOLD POTATOES,
PEELED AND CUT INTO
1-INCH PIECES |
| 10 | CHIVES, TRIMMED, DRIED WELL
AND CUT INTO 1-INCH PIECES |
| 1 | OUNCE PARMESAN, CUT INTO
½-INCH PIECES |
| 3 | TABLESPOONS UNSALTED BUTTER |
| ½ | TEASPOON KOSHER SALT |
| ½ | TEASPOON FRESHLY GROUND
BLACK PEPPER |
| ½ | CUP WHOLE MILK |
| ½ | CUP MASCARPONE CHEESE,
ROOM TEMPERATURE |

Put the potatoes in a large saucepan and cover with water. Bring to a boil and simmer until potatoes are tender.

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor. Add the chives and pulse to finely chop; remove work bowl and reserve.

Insert the reversible shredding disc on the fine shredding side into the large work bowl of the Cuisinart® Food Processor and shred the Parmesan. Reverse the disc to the medium shredding side. Once the potatoes are tender, shred the potatoes.

Replace the shredding disc with the large metal chopping blade. Add the butter, salt, and pepper and pulse to combine. Add the milk through the feed tube while pulsing, until incorporated. Add the mascarpone and chives and pulse until just combined. Taste and adjust seasoning accordingly.

Nutritional information per serving: (½ cup)

Calories 160 (35% from fat) | carb. 21g | pro. 5g | fat 6g |
sat. fat 4g | chol. 18mg | sod. 211mg | calc. 75mg | fiber 3g

GRILLED ROSEMARY POTATOES

Rosemary is a perfect partner for these grilled potatoes.

2	POUNDS NEW RED POTATOES
3	TABLESPOONS OLIVE OIL
¾	TEASPOON KOSHER SALT
½	TEASPOON FRESHLY GROUND BLACK PEPPER
4	FRESH ROSEMARY SPRIGS

Makes about 6 servings

🕒 Approximate preparation time: About 40 to 50 minutes

Put whole potatoes in a large saucepan and cover with water. Bring to a boil and then reduce to a simmer. Simmer until potatoes are barely fork tender; be careful not to overcook. Drain potatoes and cool to just room temperature. While potatoes are cooling, insert the slicing disc assembly, adjusted to 4mm, into the large work bowl of the Cuisinart® Food Processor. Slice the potatoes and toss with the olive oil, salt, pepper and rosemary.

Preheat the Cuisinart® Griddler®, fitted with the grill plates to sear. Grill the potato slices in the closed position for about 2 to 3 minutes, until grill marks are present. Repeat with remaining slices. Toss grilled slices together. Taste, adjust seasoning accordingly, and serve.

Nutritional information per serving:

Calories 179 (32% from fat) | carb. 27g | pro. 4g | fat 6g | sat. fat 1g | chol. 0mg | sod. 304mg | calc. 2mg | fiber 2g

GINGER GLAZED CARROTS

A great recipe for getting kids of all ages to eat their vegetables!

Makes 4 cups

⌚ Approximate preparation time: 35 minutes

- 1 2-INCH PIECE FRESH GINGER
- 2 POUNDS CARROTS
- 2 TABLESPOONS UNSALTED BUTTER
- 1/3 CUP REAL MAPLE SYRUP
- 2 TEASPOONS GRATED ORANGE ZEST
- 1/2 TEASPOON KOSHER SALT
- PINCH FRESHLY GROUND BLACK PEPPER

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor and process the ginger; remove work bowl and reserve. Insert the slicing disc assembly, adjusted to 5mm, into the large work bowl and slice the carrots. Melt the butter in a large skillet placed over medium heat. Once butter is melted, add the ginger and sauté until soft, about 4 minutes. Add the carrots, syrup, zest, salt and pepper,. Sauté for about 25 minutes, stirring carrots occasionally during cooking time. Once carrots are tender, remove with a slotted spoon. Continue to reduce liquid until it is a glaze-like consistency, about 3 to 5 minutes. Drizzle glaze over carrots and serve.

Nutritional information per serving (1/2 cup):

Calories 97 (30% from fat) | carb. 16g | pro. 1g | fat 3g | sat. fat 2g | chol. 8mg | sod. 169mg | calc. 37mg | fiber 3g

CLASSIC WHITE BREAD

Spoil your family with homemade bread.

2½	TEASPOONS ACTIVE DRY YEAST
1	TABLESPOON GRANULATED SUGAR
½	CUP WARM WATER (105° TO 110°F)
5	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
4	TABLESPOONS ($\frac{1}{2}$ STICK) UNSALTED BUTTER, CUT INTO 1-INCH PIECES
2	TEASPOONS KOSHER SALT
1	CUP COLD WATER
	NONSTICK COOKING SPRAY

Makes 18 servings (two 9 x 5-inch loaves, 1¼ pounds each)

🕒 Approximate preparation time: 10 to 15 minutes, plus 2½ hours rising and resting, 35 minutes baking, and 1 hour or longer cooling

Dissolve the yeast and sugar in warm water in a large liquid measuring cup. Let sit until foamy, about 5 minutes.

Insert the dough blade into the large work bowl of the Cuisinart® Food Processor. Add the flour, butter and salt and process until combined, about 10 to 15 seconds. Add the cold water to yeast mixture. With the machine running, pour the liquid through the feed tube as fast as the flour absorbs it. Once the dough cleans the sides of the work bowl and forms a ball, process for 45 seconds to knead the dough. Dough should be smooth and elastic.

Put the dough in a lightly floured plastic food storage bag and seal. Allow to rest in a warm place until doubled in size, about 1 to 1½ hours.

Lightly coat two 9 x 5-inch loaf pans with nonstick cooking spray. Place dough on a lightly floured surface and punch down; let rest 5 to 10 minutes. Divide dough into two equal pieces and shape each into a loaf. Place in prepared pans and cover lightly with plastic wrap. Let rise until dough is just above the tops of the pans, about 45 minutes to 1 hour.

Preheat oven to 400°F.

Bake until the tops are browned and loaf sounds hollow when tapped, about 30 to 35 minutes. Remove from pans and cool on wire rack.

Nutritional information per serving:

Calories 103 (16% from fat) | carb. 19g | pro. 3g | fat 2g | sat. fat 1g | chol. 5mg | sod. 191mg | calc. 1mg | fiber 1g

CRUSTY FRENCH BREAD

This recipe makes two loaves, which may be too much for your needs.
You can always freeze a loaf for future use.

2½	TEASPOONS ACTIVE DRY YEAST
1¼	CUPS WARM WATER, (105° TO 110°F)
3½	CUPS UNBLEACHED, ALL-PURPOSE OR BREAD FLOUR
⅔	CUP CAKE FLOUR
⅓	CUP WHEAT GERM
2	TEASPOONS KOSHER SALT
¼	CUP COLD WATER
	EXTRA FLOUR FOR DUSTING BREAD

Makes two medium baguettes, about ¾ pound each

⌚ Approximate preparation time: 10 to 15 minutes, plus 2 to 3½ hours rising and resting, 30 minutes baking, and 1 hour or longer cooling

Dissolve the yeast in warm water in a large liquid measuring cup. Let sit until foamy, about 5 minutes.

Insert the dough blade into the large work bowl of the Cuisinart® Food Processor. Add the flours, wheat germ and salt and process until combined, about 10 to 15 seconds. Add the cold water to the yeast mixture. With the machine running, pour the liquid through the feed tube as fast as the flour absorbs it. Once the dough cleans the sides of the work bowl and forms a ball, process for 45 seconds to knead dough. Dough should be smooth and elastic.

Put the dough in a lightly floured plastic food storage bag and seal. Allow to rest in a warm place until doubled in size, about 1 to 1½ hours.

Punch dough down and let rise again until doubled in size. (This rise can be omitted if pressed for time, but makes a more flavorful loaf, with a more "artisanal" bread texture and crust.) Punch dough down and divide into two pieces. Shape each into a long narrow loaf, about 16 to 18 inches in length, and place on a baking sheet lined with parchment. Cover loosely with plastic wrap and let rise until doubled, about 45 to 60 minutes.

Preheat oven to 425°F.

Dust loaves with flour. Using a serrated knife, make 4 or 5 diagonal slashes in each loaf about ¼ inch deep. Bake for 25 to 30 minutes until browned and hollow sounding when tapped. Cool on a wire rack. Bread slices best when allowed to cool completely before slicing.

Nutritional information per serving (1 slice):

Calories 139 (19% from fat) | carb. 25g | pro. 3g | fat 3g | sat. fat 2g | chol. 8mg | sod. 243mg | calc. 30mg | fiber 1g

CLASSIC WHEAT BREAD

The nutty flavor of whole wheat makes this bread a favorite.

2½	TEASPOONS ACTIVE DRY YEAST
1	TABLESPOON PLUS 1 TEASPOON
	GRANULATED SUGAR
½	CUP WARM WATER (105° TO 110°F)
2	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
2	CUPS WHOLE WHEAT FLOUR
4	TABLESPOONS UNSALTED BUTTER, CUT INTO 1-INCH PIECES
½	TABLESPOON KOSHER SALT
1	CUP COLD WATER
	NONSTICK COOKING SPRAY

Makes 12 servings (one 9 x 5-inch loaf)

🕒 Approximate preparation time: 10 to 15 minutes, plus 2½ hours rising and resting, 35 minutes baking, and 1 hour or longer cooling

Dissolve the yeast and sugar in warm water in a large liquid measuring cup. Let sit until foamy, about 5 minutes.

Insert the dough blade into the large work bowl of the Cuisinart® Food Processor. Add the flours, butter and salt and process until combined, about 10 to 15 seconds. Add the cold water to the yeast mixture. With the machine running, pour the liquid through the feed tube as fast as the flour absorbs it. Once the dough cleans the sides of the work bowl and forms a ball, process for 45 seconds to knead dough. Dough should be smooth and elastic.

Put the dough in a lightly floured plastic food storage bag and seal. Allow to rest in a warm place until doubled in size, about 1 to 1½ hours.

Lightly coat a 9 x 5-inch loaf pan with nonstick cooking spray. Place dough on a lightly floured surface and punch down; let rest 5 to 10 minutes. Shape the dough into a loaf. Place in prepared pan and cover lightly with plastic wrap. Let rise until dough is just above the tops of the pans, about 45 minutes to 1 hour.

Preheat oven to 400°F.

Bake until the top is browned and loaf sounds hollow when tapped, about 30 to 35 minutes. Remove from pan and cool on wire rack.

Nutritional information per serving (1 slice):

Calories 135 (20% from fat) | carb. 23g | pro. 4g | fat 3g |
sat. fat 2g | chol. 8mg | sod. 244mg | calc. 30mg | fiber 3g

BUTTERY DINNER ROLLS

Fresh from the oven, warm rolls make any dinner extra special.

$\frac{3}{4}$	CUP WHOLE MILK, PLUS 1 TABLESPOON FOR BRUSHING
1	STICK (8 TABLESPOONS) UNSALTED BUTTER, PLUS 2 TABLESPOONS FOR BRUSHING
$\frac{1}{4}$	CUP GRANULATED SUGAR
1	TEASPOON KOSHER SALT
$2\frac{1}{4}$	TEASPOONS ACTIVE DRY YEAST
$\frac{1}{4}$	CUP WARM (105° TO 110°F) WATER
$4\frac{3}{4}$	CUPS UNBLEACHED, BREAD FLOUR
1	LARGE EGG

Makes 16 rolls

⌚ Approximate preparation time: 20 to 25 minutes, plus 2½ hours rising, 40 minutes baking, and 10 to 15 minutes cooling.

In a microwave-safe container, scald the milk in the microwave; stir in the butter, sugar and salt; reserve.

Dissolve the yeast in the warm water. Let stand 3 to 5 minutes, or until mixture is foamy. Put the flour into the large work bowl of the Cuisinart® Food Processor fitted with the dough blade and process for 10 seconds. With the machine running, slowly add the liquids through the feed tube and process until a dough ball forms. Continue processing 45 seconds to knead the dough. Shape it into a smooth ball and put in a 1-gallon sealable plastic bag. Squeeze the air out and seal the bag. Let rise in a warm place until it has doubled, about 45 to 60 minutes.

Preheat oven to 450°F. Lightly butter a 9 to 10-inch round baking pan. Divide the dough into 16 equal pieces, about 2¼ ounces each. Roll into smooth rounds and arrange in the prepared pan. Cover with plastic wrap and let rise until about doubled, about 30 to 40 minutes. Combine remaining tablespoon of milk and butter and heat until the butter has melted. Just before baking, gently brush the rolls with the butter/milk mixture. Place in preheated oven and bake until golden brown, about 25 to 30 minutes. Remove from pan and let cool on a rack for about 10 minutes for serving.

For a softer roll, brush each with melted butter just after removing from oven.

Nutritional information per serving (1 roll):

Calories 209 (38% from fat) | carb. 28g | pro. 5g | fat 9g | sat. fat 5g | chol. 34mg | sod. 160mg | calc. 23mg | fiber 1g

BUTTERMILK BISCUITS

These biscuits are so light and delicious that you will want to make them every night.

2½	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
¾	CUP CAKE FLOUR
1	TABLESPOON CREAM OF TARTAR
¾	TABLESPOON BAKING SODA
¼	TEASPOON GRANULATED SUGAR
1	TEASPOON KOSHER SALT
¼	TEASPOON FRESHLY GROUND BLACK PEPPER
9	TABLESPOONS (1 STICK PLUS 1 TABLESPOON) UNSALTED BUTTER, COLD AND CUBED
1	CUP BUTTERMILK
2	TABLESPOONS UNSALTED BUTTER, MELTED, FOR BRUSHING

Makes 12 biscuits

• Approximate preparation time: 10 minutes plus 10 minutes for baking

Preheat oven to 500°F. Line one baking sheet with parchment paper.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add both flours, cream of tartar, and baking soda and process to combine for 10 seconds. Add the sugar, salt and pepper and process again for 5 seconds. Add the cold butter and pulse 15 times to incorporate into the dry ingredients, until the size of the butter resembles peas. While pulsing, pour the buttermilk through the feed tube and pulse until just incorporated. Remove dough from work bowl and place on a well-floured surface. Knead dough by hand about two times, form into a log and cut into 12 equal pieces. Form each piece into a ball and place evenly spaced onto the prepared baking sheet.

Bake about 10 minutes, until golden brown. Once biscuits are ready, remove from oven and brush with melted butter. Serve immediately.

Nutritional information per biscuit:

Calories 210 (45% from fat) | carb. 25g | pro. 4g | fat 10g | sat. fat 7g | chol. 29mg | sod. 437mg | calc. 26mg | fiber 1g

POPOVERS

Eat the popovers hot out of the oven to fully appreciate their delicious texture.

1½	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
¾	CUP PLUS 4 TEASPOONS EVAPORATED MILK
2	LARGE EGGS
1	TABLESPOON UNSALTED BUTTER, MELTED
½	TEASPOON KOSHER SALT
	BUTTER OR NONSTICK COOKING SPRAY FOR PAN

Makes 12 popovers

⌚ Approximate preparation time: 5 minutes plus 45 minutes for resting and 50 minutes for baking

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the flour, milk, eggs, butter and salt and process ingredients together until completely smooth, about 20 to 30 seconds. Transfer to a large measuring cup and allow to rest at room temperature for about 30 to 45 minutes.

Preheat oven to 450°F (use convection bake if available). Heavily butter or coat with nonstick cooking spray two 6-cup popover pans or twelve 5-ounce ramekins or muffin cups and place on two baking sheets. Fill each cup/ramekin with about ⅓ cup of batter. Place in oven and bake for 30 minutes. Lower the heat to 350°F and bake for an additional 20 minutes. Remove from oven and carefully remove popovers from ramekins.

Serve immediately.

Nutritional information per popover:

Calories 136 (39% from fat) | carb. 14g | pro. 6g | fat 6g | sat. fat 3g | chol. 87mg | sod. 188mg | calc. 98mg | fiber 0g

CHOCOLATE PECAN PINWHEELS

These cookies are a delicious treat!

FILLING:

1	CUP TOASTED PECANS
3/4	CUP CHOCOLATE CHIPS
1/2	CUP GRANULATED SUGAR
1/4	CUP PACKED BROWN SUGAR
1 1/2	TEASPOONS GROUND CINNAMON
1/2	TEASPOON FRESHLY GROUND NUTMEG
1/4	CUP HEAVY CREAM
1/4	CUP CINNAMON SUGAR

DOUGH:

2 1/4	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
1/2	TEASPOON KOSHER SALT
1/2	TEASPOON GROUND CINNAMON
2	TABLESPOONS GRANULATED SUGAR
1/2	TEASPOON GRATED ORANGE ZEST
2	STICKS (1/2 POUND) UNSALTED BUTTER, COLD AND CUT INTO SMALL CUBES
4	OUNCES (1/2 STANDARD PACKAGE) CREAM CHEESE, COLD AND CUT INTO SMALL CUBES
1/2	CUP SOUR CREAM, COLD

Makes 4 dozen cookies

⌚ Approximate preparation time: 30 minutes, plus 35 minutes for baking

Preheat oven to 375°F. Line two baking sheets with parchment paper.

Filling:

Insert the small metal chopping blade into the small work bowl and add the pecans. Pulse to roughly chop. Add the chocolate and pulse again to roughly chop. Add the sugars, cinnamon and nutmeg and pulse to combine. Remove work bowl and reserve.

Dough:

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the flour, salt, cinnamon, sugar and zest and process for 10 seconds to sift. Add the butter and cream cheese evenly and pulse to combine. Add the sour cream and pulse until just combined. The dough should be slightly crumbly; be careful not to overmix. Divide dough into 4 equal pieces, wrap in plastic and chill in the refrigerator for 30 minutes (you want dough to be chilled, but still soft enough to be rolled).

Once dough has chilled, roll each piece out on a lightly floured surface into a rectangle about 1/8-inch thick. Brush pastry with cream and then sprinkle with 1/4 of the filling. Roll the rectangle up in a jellyroll fashion, brush with cream and sprinkle with cinnamon sugar. Chill slightly. Repeat with the remaining dough. Cut each roll into 12 pieces, approximately 1/2-inch thick and space evenly on the prepared baking sheets.

Bake in oven for 30 to 35 minutes, until just golden brown.

Nutritional information per cookie:

Calories 113 (59% from fat) | carb. 11g | pro. 1g | fat 8g | sat. fat 4g | chol. 14mg | sod. 30mg | calc. 8mg | fiber 0g

CLASSIC CHEESECAKE

This simple recipe produces perfect cheesecake every time.

BUTTER TO PREPARE THE PAN

- | | |
|-----------|--|
| 1 | RECIPE GRAHAM CRACKER CRUST
(BELOW) |
| 24 | OUNCES (3 STANDARD PACKAGES)
CREAM CHEESE, ROOM
TEMPERATURE |
| 1½ | CUPS GRANULATED SUGAR |
| ½ | TEASPOON KOSHER SALT |
| 4 | LARGE EGGS,
ROOM TEMPERATURE |
| 1 | TEASPOON PURE VANILLA
EXTRACT |
| ¾ | CUP RICOTTA,
ROOM TEMPERATURE |
| ¾ | CUP SOUR CREAM, ROOM
TEMPERATURE |

Makes one 9-inch cake, 12 servings

⌚ Approximate preparation time: 15 minutes, plus 3 hours baking/resting and 6-plus hours cooling

Preheat oven to 325°F. Place a large roasting pan on bottom rack of oven and fill with 1 to 2 inches of water.

Butter one 9-inch springform pan.

Prepare the graham cracker crust according to recipe below.

Press the graham cracker crust evenly into the prepared pan. Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Cut each block of cream cheese into 6 pieces and place in the work bowl; pulse 10 times and then process for 45 seconds. Scrape the bowl and add the sugar and salt; process for an additional 30 to 45 seconds until smooth. With the machine running, add the eggs one at a time with the vanilla, until just incorporated. Add the ricotta and sour cream and pulse until all ingredients are just incorporated and homogenous, scraping the bowl as necessary.

Pour filling evenly into the prepared pan and bake in the middle of the oven. Add more water to roasting pan if any has evaporated. Bake for 1 hour. Turn the oven off and let the cake rest in the oven. Do not open the oven door until 2 hours have elapsed.

Remove cheesecake and place on a cooling rack. Once completely cool, wrap well with plastic and refrigerate for at least 6 hours before serving.

Serve with fresh berries and Raspberry Sauce (page 65).

Nutritional information per serving:

Calories 456 (60% from fat) | carb. 38g | pro. 8g | fat 31g | sat. fat 18g | chol. 154mg | sod. 391mg | calc. 72mg | fiber 1g

GRAHAM CRACKER CRUST

- | | |
|-----------|---|
| 4½ | OUNCES GRAHAM CRACKERS,
ABOUT 1 SLEEVE |
| ½ | TEASPOON GROUND
CINNAMON |
| 2 | TABLESPOONS GRANULATED
SUGAR |
| 3 | TABLESPOONS UNSALTED
BUTTER, MELTED |

Makes one 9-inch pie or cake crust, 12 servings

⌚ Approximate preparation time: 2 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Break crackers in fours and place in the work bowl; pulse until finely chopped, about 10 to 12 long pulses. Add the cinnamon and sugar and process for 15 seconds. Add the butter and process until ingredients are well combined, about 45 seconds.

Press into a 9-inch pie plate or cake pan to form bottom crust.

Nutritional information per serving:

Calories 78 (44% from fat) | carb. 10g | pro. 1g | fat 4g | sat. fat 2g | chol. 8mg | sod. 64mg | calc. 4mg | fiber 0g

APPLE CRUMB PIE

The adjustable slicing disc makes preparing this pie a breeze.

- ½** RECIPE SWEET PÂTE BRISÉE
(PAGE 16)
- 5** LARGE APPLES (GOLDEN DELICIOUS, GINGER GOLD, OR OTHER SIMILAR APPLES), PEELED, CORED AND HALVED
- JUICE OF 2 LEMONS**
- 1** TEASPOON VANILLA PASTE*
- ½** CUP GRANULATED SUGAR
- 2** TABLESPOONS APRICOT JAM
- 1** RECIPE CRUMB PIE TOPPING
(BELOW)

Makes one 10-inch deep-dish pie, 8 to 12 servings

⌚ Approximate preparation time: 55 to 65 minutes, including baking time

Preheat oven to 350°F.

Roll out dough into a 10-inch disc. Fit into an ungreased, 9-inch, 1½-quart ceramic pie dish. Chill in refrigerator for about 20 minutes.

Insert the slicing disc assembly, adjusted to 4mm, into the large work bowl of the Cuisinart® Food Processor and slice the apples.

In a large bowl, toss the apples, lemon juice, vanilla paste and sugar together. Carefully spread the jam on the bottom of the chilled pie shell, then fan the apples in layers.

Top the pie evenly with the crumb topping and bake for 40 to 50 minutes, or until the top of the pie is a dark golden brown.

*Vanilla paste can be found in specialty stores. If not available, substitute pure vanilla extract.

Nutritional information per serving (based on 12 servings):

Calories 166 (8% from fat) | carb. 36g | pro. 3g | fat 1g | sat. fat 0g | chol. 36mg | sod. 225mg | calc. 10mg | fiber 2g

CRUMB PIE TOPPING

Pair this topping with our Apple Crumb recipe, or any fruit-filled pie.

- ⅓** CUP TOASTED PECANS
- ¾** CUP UNBLEACHED, ALL-PURPOSE FLOUR
- ⅓** CUP UNSALTED BUTTER, COLD AND CUT INTO CUBES
- 1¼** TEASPOONS GROUND CINNAMON
- ¼** TEASPOON KOSHER SALT

Makes enough crumb topping for one pie

⌚ Approximate preparation time: 3 minutes

Insert the small metal chopping blade into the small work bowl of the Cuisinart® Food Processor. Add the pecans and pulse to roughly chop. Add remaining ingredients and pulse until mixture is well combined – mixture should resemble crumbs.

Nutritional information per serving (based on 12 servings):

Calories 89 (69% from fat) | carb. 6g | pro. 1g | fat 7g | sat. fat 3g | chol. 13mg | sod. 44mg | calc. 5mg | fiber 1g

BANANA CREAM PIE

Everyone will love this Southern-inspired dessert.

Makes one 9-inch pie

⌚ Approximate preparation time: 50 minutes, including pastry cream; allow 2 hours for chilling

- 1 RECIPE CHOCOLATE COOKIE CRUST (BELOW)
- 4 FIRM BANANAS
- 1/4 TEASPOON GROUND CINNAMON
- 1 RECIPE LIGHTER PASTRY CREAM (PAGE 61)

Preheat oven to 375°F.

Prepare chocolate cookie crust according to recipe below.

Press cookie crust into a 9-inch pie plate and bake for 15 minutes.

Insert the slicing disc assembly, adjusted to 4mm, into the large work bowl of the Cuisinart® Food Processor and slice the bananas.

Gently fold the bananas and cinnamon into the prepared lighter pastry cream. Pour the banana pastry cream into the baked, cooled cookie crust and chill for at least 2 hours before serving.

Nutritional information per serving:

Calories 315 (52% from fat) | carb. 35g | pro. 4g | fat 19g | sat. fat 11g | chol. 111mg | sod. 177mg | calc. 61mg | fiber 2g

CHOCOLATE COOKIE CRUST

We love this with our Banana Cream Pie, but it also makes a cheesecake even more decadent.

Makes 1 cup, 12 servings

⌚ Approximate preparation time: 1 minute plus 15 minutes for baking time

- 24 CHOCOLATE WAFER COOKIES, ABOUT $\frac{1}{2}$ BOX
- 2 TEASPOONS GRANULATED SUGAR
- 4 TABLESPOONS ($\frac{1}{2}$ STICK) UNSALTED BUTTER, MELTED

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the cookies and pulse 10 times. Add the sugar and pulse an additional 5 times. With the machine running, drizzle in the melted butter until incorporated.

Press crust into a 9-inch pie plate or cake pan and bake in a 375°F oven for 15 minutes before filling.

Nutritional information per serving:

Calories 85 (55% from fat) | carb. 9g | pro. 1g | fat 5g | sat. fat 3g | chol. 10mg | sod. 65mg | calc. 3mg | fiber 0g

PASTRY CREAM

This all-purpose pastry cream is a great foundation for fresh fruit tarts – the food processor makes it easy.

1½	CUPS MILK
½	CUP HEAVY CREAM
½	CUP GRANULATED SUGAR, DIVIDED
½	TEASPOON KOSHER SALT
1½	TEASPOONS PURE VANILLA EXTRACT
4	LARGE EGG YOLKS
2	TABLESPOONS CORNSTARCH

FOR A LIGHTER PASTRY CREAM:

½	CUP HEAVY CREAM
1½	TABLESPOONS CONFECTIONERS' SUGAR

Makes about 2½ cups

⌚ Approximate preparation time: 25 minutes, including cooking time

Put the milk, cream, ¼ cup sugar, salt and vanilla into a saucepan over medium heat. Bring mixture to a heavy simmer.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the yolks, cornstarch and remaining sugar, process for 1 minute until mixture is light and thick.

With the machine running, pour ¾ to 1½ cups of the milk mixture slowly through the feed tube and process mixture for about 1 minute.

Return mixture to the saucepan over medium heat. Bring to a boil and cook while whisking continuously, being sure to whisk the entire surface of the pan, for about 2½ minutes until thickened. Stirring constantly is very important to avoid overcooking the eggs. Strain mixture through a fine mesh strainer into the large work bowl fitted with the large metal chopping blade. Process for 5 minutes. Pour mixture into a clean mixing bowl and cover directly with plastic wrap and cool before using.

For a lighter pastry cream: whip the ½ cup of heavy cream to medium peaks with 1½ tablespoons of confectioners' sugar. Fold the sweetened whipped cream into the pastry cream once completely cool.

Nutritional information per serving (2 tablespoons):

Calories 72 (50% from fat) | carb. 8g | pro. 1g | fat 4g | sat. fat 2g | chol. 58mg | sod. 72mg | calc. 32mg | fiber 0g

DEEP CHOCOLATE LAYER CAKE

Frost this deep and rich chocolate cake with Cream Cheese Frosting (below).

BUTTER TO PREPARE THE PANS

- | | |
|--------------|---|
| 2 | CUPS UNBLEACHED,
ALL-PURPOSE FLOUR |
| 3/4 | TEASPOON BAKING SODA |
| 1/2 | TEASPOON BAKING POWDER |
| 1/2 | TEASPOON KOSHER SALT |
| 3/4 | CUP GRANULATED SUGAR |
| 3/4 | CUP PACKED LIGHT BROWN
SUGAR |
| 5 | OUNCES BITTERSWEET
CHOCOLATE, CHOPPED |
| 3/4 | CUP UNSWEETENED COCOA
POWDER |
| 1 1/2 | TEASPOONS ESPRESSO
POWDER |
| 1 | CUP BOILING WATER |
| 2 | STICKS ($\frac{1}{2}$ POUND) UNSALTED
BUTTER, MELTED AND COOLED |
| 3/4 | CUP BUTTERMILK |
| 3 | LARGE EGGS |
| 1 1/2 | TEASPOONS PURE VANILLA
EXTRACT |

Makes two 9-inch cakes (one 2- or 4-layer cake), 12 servings

⌚ Approximate preparation time: 15 minutes, plus 50 minutes to bake, plus cooling time

Preheat oven to 350°F. Coat two 9-inch round cake pans with butter and cut rounds of parchment paper to fit the bottoms of each pan.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the flour, baking soda, baking powder, salt and sugars and pulse 10 times and then process for 20 seconds to sift.

Place the bittersweet chocolate, cocoa powder and espresso powder in a small bowl and pour the boiling water over ingredients and stir to combine; reserve.

With the machine running, slowly pour the butter through the feed tube. Continue pouring the buttermilk, eggs, and vanilla through the feed tube until ingredients are just combined. Pour the chocolate mixture evenly over the batter and pulse to completely incorporate.

Divide the batter evenly between the two prepared pans. Bake in oven for 45 to 50 minutes, until a cake tester comes out just clean.

Let pans rest on cooling racks for 15 minutes. Remove cake from pans but leave on the racks until completely cool. Once cool, cut each layer in half horizontally to frost with Cream Cheese Frosting and build a four-layer cake, or leave the layers whole to make a thick two-layer cake.

Nutritional information per serving:

Calories 258 (23% from fat) | carb. 49g | pro. 6g | fat 7g |
sat. fat 3g | chol. 54mg | sod. 224mg | calc. 38mg | fiber 3g

CREAM CHEESE FROSTING

- | | |
|------------|--|
| 28 | OUNCES ($3\frac{1}{2}$ STANDARD PACKAGES) CREAM CHEESE (ROOM
TEMPERATURE), EACH PACKAGE OF
CREAM CHEESE CUT INTO 6 PIECES |
| 3 | STICKS ($\frac{3}{4}$ POUND) UNSALTED
BUTTER, ROOM TEMPERATURE |
| 2 | CUPS CONFECTIONERS'
SUGAR, SIFTED |
| 3/4 | TEASPOON KOSHER SALT |
| 1 | TEASPOON PURE VANILLA EXTRACT |
| 2 | TEASPOONS SOUR CREAM |

Makes about $5\frac{1}{2}$ cups

⌚ Approximate preparation time: 10 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the cream cheese, butter, sugar and salt; pulse 2 to 3 times and then process until smooth. Add the vanilla and sour cream and pulse to combine.

Nutritional information per serving (1 tablespoon):

Calories 84 (81% from fat) | carb. 3g | pro. 1g | fat 8g |
sat. fat 5g | chol. 23mg | sod. 57mg | calc. 8mg | fiber 0g

POUND CAKE WITH PINE NUTS AND OLIVE OIL

This super-rich and moist pound cake works well as a simple dessert or to serve anytime with a cup of tea or coffee.

NONSTICK COOKING SPRAY

1/4	CUP TOASTED PINE NUTS
1 2/3	CUPS UNBLEACHED, ALL-PURPOSE FLOUR
1/4	CUP CORNMEAL
1/2	TABLESPOON BAKING POWDER
1/2	TEASPOON KOSHER SALT
1 1/2	CUPS (12 TABLESPOONS) UNSALTED BUTTER, ROOM TEMPERATURE, CUT INTO TABLESPOONS
1	CUP GRANULATED SUGAR
1/2	TEASPOON GRATED ORANGE OR LEMON ZEST
4	LARGE EGGS, ROOM TEMPERATURE
1/4	CUP OLIVE OIL
1 1/2	TEASPOONS PURE VANILLA EXTRACT

Make one 9 x 5-inch loaf cake

⌚ Approximate preparation time: 20 minutes, plus 90 minutes for baking

Preheat oven to 325°F. Coat a 9 x 5-inch loaf pan with nonstick cooking spray.

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add the pine nuts and pulse 2 to 3 times, then process until they are ground. Add the flour, cornmeal, baking powder and salt and process to sift, about 10 seconds. Remove bowl and reserve.

Add the butter, sugar and zest to the large work bowl fitted with the large metal chopping blade; process until creamy, scraping the bowl as necessary. Combine the eggs, oil and extract in a liquid measuring cup. With machine running, gradually add the egg mixture until incorporated. Add the dry ingredients evenly to the work bowl and pulse ingredients until just combined.

Pour batter into the prepared pan. Bake in the middle of the oven for 90 minutes or until a cake tester comes out clean.

Nutritional information per serving (12 servings):

Calories 308 (57% from fat) | carb. 29g | pro. 4g | fat 20g | sat. fat 8g | chol. 110mg | sod. 153mg | calc. 21mg | fiber 1g

DESSERT CRÊPES WITH BERRIES

Crêpe-making takes some practice, but once you get the technique down it is all worth it.

SWEET CRÊPE BATTER:

- 3 LARGE EGGS
- $\frac{3}{4}$ CUP UNBLEACHED,
ALL-PURPOSE FLOUR
- $\frac{1}{2}$ TEASPOON KOSHER SALT
- 2 TABLESPOONS GRANULATED
SUGAR
- 1 TEASPOON PURE VANILLA
EXTRACT
- 1 CUP WHOLE MILK
- 4 TABLESPOONS ($\frac{1}{2}$ STICK) UN
SALTED BUTTER, MELTED

BERRIES:

- 2 CUPS MIXED FRESH BERRIES
- $\frac{1}{4}$ TEASPOON GRATED ORANGE
ZEST
- 2 TEASPOONS GRANULATED
SUGAR

MASCARPONE CREAM:

- 8 OUNCES MASCARPONE, ROOM
TEMPERATURE
- $\frac{3}{4}$ CUP HEAVY CREAM
- $\frac{1}{3}$ CUP SUPERFINE SUGAR
- 1 TEASPOON PURE VANILLA EXTRACT
- 1 PINCH KOSHER SALT
- $\frac{1}{4}$ TEASPOON GRATED ORANGE
ZEST
- 1 TEASPOON UNSALTED BUTTER
CONFECTIONERS' SUGAR FOR
DUSTING

Makes 6 servings

⌚ Approximate preparation time: 25 minutes, not including resting the batter

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. With the machine running, add the eggs to the work bowl. Stir together the flour, salt and sugar and add to the work bowl and mix until just combined. With the machine running, add the vanilla, milk and butter together and process until homogenous. Transfer mixture to a container; cover and let rest in the refrigerator for 2 hours or overnight.

Insert the small metal chopping blade into the small work bowl and add the berries, $\frac{1}{4}$ teaspoon orange zest and 2 teaspoons sugar. Process until completely puréed. Strain the purée through a fine mesh strainer and discard the seeds; reserve.

Insert the large metal chopping blade into the clean large work bowl and add the mascarpone cream ingredients; process until all ingredients are well incorporated, about 15 seconds. Reserve.

Prepare the crêpes. Place an 8-inch skillet over medium heat and preheat for 5 minutes. Once the pan is heated, add the butter. Once melted, wipe the butter around the pan with a paper towel. Add a scant 3 tablespoons of batter to the preheated pan. Working very quickly, move the batter around so it just coats the bottom. You want the pan to be coated thinly and evenly. After about 1 minute, when the crêpe is set and lightly browned, flip the crêpe with a heatproof spatula and cook for an additional minute on the second side. Reserve on a plate. Continue with the remaining batter, stacking the crêpes as you go. When all of the crêpes are prepared, cover plate with foil – to keep crêpes warm, place plate over a skillet containing some water over medium-low heat.

To serve crêpes: spread $1\frac{1}{2}$ tablespoons of mascarpone cream and about 1 tablespoon of the puréed berries on each crêpe and fold into thirds. Place three crêpes on each plate and dust with confectioner's sugar and reserved berry purée.

Nutritional information per serving:

Calories 393 (56% from fat) | carb. 35g | pro. 9g | fat 25g | sat. fat 15g | chol. 172mg | sod. 342mg | calc. 98mg | fiber 1g

RASPBERRY SAUCE

This raspberry sauce works well with many desserts – pair it with the dessert crêpes and the cheesecake.

Makes 2 cups

⌚ Approximate preparation time: 5 minutes

- | | |
|-----|------------------------------------|
| 3 | CUPS FROZEN RASPBERRIES,
THAWED |
| 1 | CUP FRESH RASPBERRIES |
| 2 | TABLESPOONS GRANULATED SUGAR |
| 1/4 | PINCH KOSHER SALT |
| | TEASPOON GRATED ORANGE
ZEST |

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Add both raspberries and process for 15 seconds. Add remaining ingredients and process for an additional 45 seconds. Strain through a fine mesh strainer and discard the seeds. Taste and adjust sugar amount to personal preference.

Nutritional information per 2 tablespoons:

Calories 21 (0% from fat) | carb. 6g | pro. 0g | fat 0g |
sat. fat 0g | chol. 0mg | sod. 0mg | calc. 6mg | fiber 2g

BERRY MANGO SMOOTHIE

A delicious smoothie, full of antioxidants.

- 2** MEDIUM-LARGE RIPE BANANAS,
EACH BROKEN INTO **4** PIECES
- 1½** CUPS STRAWBERRIES, HULLED
AND QUARTERED
- 1** PINT BLUEBERRIES
- 1** POUND FROZEN MANGO
- 1½** CUPS ORANGE PEACH MANGO
JUICE OR ORANGE JUICE

Makes eight 1-cup servings.

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Put the bananas, strawberries, blueberries and frozen mango, in that order, into the work bowl.

Pulse the fruit to chop, using 10 long pulses. Process until smooth, about 30 seconds.

With the unit running, pour the juice through the small feed tube until well blended, about an additional 45 seconds.

Serve immediately.

Nutritional information per serving:

Calories 146 (3% from fat) | carb. 29g | pro. 1g | fat 0g |
sat. fat 0g | chol. 0mg | sod. 6mg | calc. 22mg | fiber 4g

TROPICAL FRUIT SMOOTHIE

A taste of the tropics anytime.

- 2** BANANAS
- 2** MEDIUM PEACHES, PITTED
AND CUT INTO **1**-INCH CUBES,
ABOUT **2** TO **2½** CUPS
- 2** CUPS PINEAPPLE, CUT INTO
1-INCH CUBES
- 2** CUPS FROZEN CUBED MANGO
- 1¾** CUPS ORANGE PEACH
MANGO JUICE

Makes eight 1-cup servings

⌚ Approximate preparation time: 5 minutes

Insert the large metal chopping blade into the large work bowl of the Cuisinart® Food Processor. Put the bananas, peaches, pineapple and frozen mango, in that order, into the work bowl.

Pulse the fruit to chop, using 10 long pulses. Process until smooth, about 30 seconds.

With the unit running, pour the juice through the small feed tube until well blended, about an additional 45 seconds.

Serve immediately.

Nutritional information per serving:

Calories 114 (3% from fat) | carb. 29g | pro. 1g | fat 0g |
sat. fat 0g | chol. 0mg | sod. 4mg | calc. 18mg | fiber 3g

MANGO SORBET

This sorbet is fast and easy in the Cuisinart® Food Processor.

Makes 2 cups

 Approximate preparation time: 5 minutes

12	OUNCES FROZEN CUBED MANGO
2/3	CUP SIMPLE SYRUP*
3	TABLESPOONS FRESH LEMON JUICE SMALL PINCH KOSHER SALT

Insert the large chopping blade into the large work bowl of the Cuisinart® Food Processor. Put the mango, simple syrup, lemon juice and salt into the work bowl.

Pulse 10 times, using long pulses. Scrape the work bowl and then process for two minutes until smooth.

Serve immediately or place in a container to be stored in the freezer. Cover sorbet with plastic directly if freezing.

*Note: Simple syrup is equal amounts sugar and water brought to a boil in order to dissolve the sugar. One cup each water and sugar will yield 1½ cups simple syrup.

Simple syrup can last in a refrigerator for at least one month in clean, sealed container.

Nutritional information per serving (½ cup):

Calories 119 (1% from fat) | carb. 31g | pro. 0g | fat 0g | sat. fat 0g | chol. 0mg | sod. 2mg | calc. 9mg | fiber 1g

BLUEBERRY MINT SORBET

This refreshing sorbet is perfect in the height of summer.

- 12** OUNCES FROZEN BLUEBERRIES
- ½** CUP SIMPLE SYRUP*
- 2** LARGE MINT LEAVES
- 1** TABLESPOON FRESH LEMON JUICE

Makes about 2 cups

⌚ Approximate preparation time: 5 minutes

Insert the large chopping blade into the large work bowl of the Cuisinart® Food Processor. Put the blueberries, simple syrup, mint and lemon juice into the work bowl. Pulse 10 times, using long pulses. Scrape the work bowl and then process for about 1 minute until smooth.

Serve immediately or place in a container to be stored in the freezer. Cover sorbet with plastic directly if freezing.

*Note: Simple syrup is equal amounts sugar and water brought to a boil in order to dissolve the sugar. One cup each water and sugar will yield 1½ cups simple syrup.

Simple syrup can last in a refrigerator for at least one month in clean, sealed container.

Nutritional information per serving (½ cup):

Calories 94 (5% from fat) | carb. 24g | pro. 0g | fat 1g | sat. fat 0g | chol. 0mg | sod. 0mg | calc. 1mg | fiber 2g

BANANA "ICE CREAM"

Frozen bananas give this guilt-free dessert a super-creamy consistency.

- 2** BANANAS, FROZEN, CUT INTO 1 TO 2-INCH PIECES
- ½** TABLESPOON HONEY
- ¼** TEASPOON PURE VANILLA EXTRACT
- 1** TABLESPOON COCONUT MILK
- PINCH KOSHER SALT

Makes about four 3-ounce servings

⌚ Approximate preparation time: 5 minutes

Insert the large chopping blade into the large work bowl of the Cuisinart® Food Processor. Put the bananas, honey, vanilla, coconut milk and salt into the work bowl. Pulse 10 times, using long pulses. Scrape the work bowl and then process for about 1 to 2 minutes until smooth.

For best results, serve immediately or place in a container to be stored in the freezer. Cover ice cream with plastic directly if freezing.

TIP: Peel and cut your overripe bananas before you freeze them. Wrap each banana separately in plastic.

Nutritional information per serving:

Calories 68 (1% from fat) | carb. 16g | pro. 1g | fat 1g | sat. fat 1g | chol. 0mg | sod. 1mg | calc. 4mg | fiber 2g

NOTES:

POSTRES

Calorías 68 (1% de grasa) | Carbohidratos 16 g | Proteínas 1 g | Grasa 1 g | Grasa saturada 1 g
 Colesterol 0 mg | Sodio 1 mg | Calcio 4 mg | Fibra 2 g
 Información nutricional por porción:

Individualmente en una película de plástico.

CONSEJO: Pelar y cortar los bananos antes de congelarlos. Envolver cada banana

Cubrir con una película de plástico antes de congelar.

Servir inmediatamente o congelar, en un recipiente hermético.

durante 1-2 minutos, hasta obtener una mezcla suave.

10 veces, usando lárgas pulsaciones. Raspar el bolígrafo

los bananos, la miel, la vainilla, la leche de coco y la sal. Pulse

instalar la cuchilla picadora grande en el bolígrafo. Agregar

y CONGELADOS
CHOCOLADA DE MIEL
NATURAL DE VAINILLA
CHOCOLADA DE EXTRACTO
CHOCOLADA DE COCO
PIZZA DE SAL KOSHER

← Tiempo de preparación: 5 minutos

Rinde aproximadamente 4 porciones

Los bananos congelados le dan a este saboroso postre una consistencia muy cremosa.

"HELADO" DE BANANO

Calorías 94 (5% de grasa) | Carbohidratos 24 g | Proteínas 0 g | Grasa 1 g | Grasa saturada 0 g
 Colesterol 0 mg | Sodio 0 mg | Calcio 1 mg | Fibra 2 g

Información nutricional por porción (1/2 taza/120 ml):

hermético.

El jarabe podrá conservarse durante un mes en el refrigerador, en un recipiente

(355 ml) de jarabe.

que el azúcar este disuelto. 1 taza (235 ml) de agua + 1 taza (200 g) de azúcar = 1 1/2 taza
 *Nota: para preparar jarabe simple, poner a hervir igual cantidad de azúcar y de agua, hasta

congelar.

FRESCO
CHOCOLADA DE JUGO DE LIMÓN
SERVIR INMEDIATAMENTE O CONGELAR, EN UN RECIPIENTE

mezcla suave.

el bolígrafo durante 1 minuto, hasta obtener una

limón. Pulse 10 veces, usando lárgas pulsaciones. Raspar

azúcar los arandanos, el jarabe, la menta y el jugo de

azúcares (350 g) de arandanos

instalar la cuchilla picadora grande en el bolígrafo.

← Tiempo de preparación: 5 minutos

Rinde aproximadamente 2 tazas

Este refrescante sorbete es perfecto para el verano.

SORBETE DE ARANDANOS AZULES Y MENTA

INFORMACIÓN NUTRICIONAL POR PORCIÓN (½ taza/120 ml):

Calorías 179 (1% de grasa) | Carbohidratos 31 g | Proteínas 0 g | Grasa 0 g | Grasa saturada 0 g
Colesterol 0 mg | Sodio 2 mg | Calcio 9 mg | Fibra 1 g

El jarabe podrá conservarse durante un mes o más en el refrigerador, en un recipiente hermético.
jarabe.

*Nota: para preparar jarabe simple, poner a hervir igual cantidad de azúcar que
el azúcar este disuelto. 1 taza (235 ml) de agua + 1 taza (200 g) de azúcar = ½ taza (355 ml) de

Cucharón una película de plástico antes de congelar.

12 MANGOS CONGELADO TAZA (160 ML) DE JARRABE SIMPLÉ*	Instalar la cuchilla picadora grande en el bol grande. Agregar el mango, el jarabe, el jugo de limón y la sal.
13 NARANJA, DURAZNO Y MANGO TAZA (145 ML) DE JUGO DE MANGO MANGOS CONGELADO	Este sorbete es muy rápido y fácil de hacer con su procesadora Cuisinart®.
2 BANANOS DURAZNOS, EN CUBITOS TAZAS (330 G) DE PIÑA, EN PEDAZOS	<p>SORBETE DE MANGO</p> <p>Este sorbete es muy rápido y fácil de hacer con su procesadora Cuisinart®.</p> <p>TIEMPO DE PREPARACIÓN: 5 minutos</p> <p>Rinde 2 tazas</p> <p>INGREDIENTES:</p> <ul style="list-style-type: none"> Calorías 114 (3% de grasa) Carbohidratos 29 g Proteínas 1 g Sodio 4 mg Calcio 18 mg Fibra 3 g Grasa 0 g Grasa saturada 0 g Colesterol 0 mg <p>INFORMACIÓN NUTRICIONAL POR PORCIÓN:</p> <p>Servir inmediatamente.</p>
2 BANANOS DURAZNOS, EN CUBITOS TAZAS (560 G) DE CUBOS DE MANGO TAZAS (145 ML) DE JUGO DE MANGO	<p>SORBETE DE MANGO</p> <p>Este sorbete es muy rápido y fácil de hacer con su procesadora Cuisinart®.</p> <p>TIEMPO DE PREPARACIÓN: 5 minutos</p> <p>Rinde 2 tazas</p> <p>INGREDIENTES:</p> <ul style="list-style-type: none"> Calorías 114 (3% de grasa) Carbohidratos 29 g Proteínas 1 g Sodio 4 mg Calcio 18 mg Fibra 3 g Grasa 0 g Grasa saturada 0 g Colesterol 0 mg <p>INFORMACIÓN NUTRICIONAL POR PORCIÓN:</p> <p>Servir inmediatamente.</p>

2 SABOR TROPICAL, EN CUALQUIER MOMENTO. TAZAS (330 G) DE PIÑA, EN PEDAZOS	<p>BATIDO DE FRUTAS TROPICALES</p> <p>Sabor tropical, en cualquier momento.</p> <p>TIEMPO DE PREPARACIÓN: 5 minutos</p> <p>Rinde 8 porciones de 1 taza (235 ml)</p> <p></p>
2 BANANOS DURAZNOS, EN CUBITOS TAZAS (560 G) DE CUBOS DE MANGO TAZAS (145 ML) DE JUGO DE MANGO	<p>SORBETE DE MANGO</p> <p>Este sorbete es muy rápido y fácil de hacer con su procesadora Cuisinart®.</p> <p>TIEMPO DE PREPARACIÓN: 5 minutos</p> <p>Rinde 2 tazas</p> <p>INGREDIENTES:</p> <ul style="list-style-type: none"> Calorías 114 (3% de grasa) Carbohidratos 29 g Proteínas 1 g Sodio 4 mg Calcio 18 mg Fibra 3 g Grasa 0 g Grasa saturada 0 g Colesterol 0 mg <p>INFORMACIÓN NUTRICIONAL POR PORCIÓN:</p> <p>Servir inmediatamente.</p>
13 NARANJA, DURAZNO Y MANGO TAZA (145 ML) DE JUGO DE MANGO MANGOS CONGELADO	<p>SORBETE DE MANGO</p> <p>Este sorbete es muy rápido y fácil de hacer con su procesadora Cuisinart®.</p> <p>TIEMPO DE PREPARACIÓN: 5 minutos</p> <p>Rinde 2 tazas</p> <p>INGREDIENTES:</p> <ul style="list-style-type: none"> Calorías 114 (3% de grasa) Carbohidratos 29 g Proteínas 1 g Sodio 4 mg Calcio 18 mg Fibra 3 g Grasa 0 g Grasa saturada 0 g Colesterol 0 mg <p>INFORMACIÓN NUTRICIONAL POR PORCIÓN:</p> <p>Servir inmediatamente.</p>
12 MANGOS CONGELADO TAZA (160 ML) DE JARRABE SIMPLÉ*	<p>SORBETE DE MANGO</p> <p>Este sorbete es muy rápido y fácil de hacer con su procesadora Cuisinart®.</p> <p>TIEMPO DE PREPARACIÓN: 5 minutos</p> <p>Rinde 2 tazas</p> <p>INGREDIENTES:</p> <ul style="list-style-type: none"> Calorías 114 (3% de grasa) Carbohidratos 29 g Proteínas 1 g Sodio 4 mg Calcio 18 mg Fibra 3 g Grasa 0 g Grasa saturada 0 g Colesterol 0 mg <p>INFORMACIÓN NUTRICIONAL POR PORCIÓN:</p> <p>Servir inmediatamente.</p>

Sodio 6 mg | Calcio 22 mg | Fibra 4 g
 Grasa 0 g | Grasa saturada 0 g | Colesterol 0 mg
 Calorías 146 (3% de grasa) | Carbohidratos 29 g | Proteínas 1 g
 Información nutricional por porción:

Servir inmediatamente.

segundos adicionales.

Sin apagar la máquina, echar el jugo de fruta por la pequeña boca de llenado y procesar durante aproximadamente 45

30 segundos, hasta obtener una mezcla suave. Procesar durante 30 segundos, usando largas pulsaciones. Procesar durante

en orden el banano, las fresas, los arándanos y el mango.

Instalar la chilena picadora grande en el bol grande. Agregar

4 Tiempo de preparación: 5 minutos

Rinde 8 porciones de 1 taza (235 ml)

Delicioso batido, lleno de antioxidantes.

BATIDO DE FRUTAS DEL BOSQUE Y MANGO

Sodio 0 mg | Calcio 6 mg | Fibra 2 g
 Grasa 0 g | Grasa saturada 0 g | Colesterol 0 mg
 Calorías 21 (0% de grasa) | Carbohidratos 6 g | Proteínas 0 g
 Información nutricional por porción (2 cuerdas):
 fija y tirar las semillas. Probar y agregar más azúcar si desea.
 aproximadamente 45 segundos. Colar con colador de malla
 resto de los ingredientes y procesar durante
 las fresas y las semillas. Colar con colador de malla
 instalar la chilena picadora grande en el bol grande. Agregar

4 Tiempo de preparación: 5 minutos

Rinde 2 tazas

Es ideal para servir con nubes de "crêpes".

Esta salsa de frambuesa es perfecta para acompañar muchos postres.

SALSA DE FRAMBUESA

NARANJA
 CUCHARADITA DE RALLADURA DE
 PIZCA DE SAL KOSHER
 GRANULADA
 CUCHARADAS DE AZÚCAR
 TAZA (125 g) DE FRAMBUEAS
 CONGELADAS, DESCONGELADAS
 TAZAS (500 g) DE FRAMBUEAS
 FRESCAS
 2

1
 CONGELADAS, DESCONGELADAS
 TAZAS (125 g) DE FRAMBUEAS
 FRESCAS
 3

2
 GRANULADA
 CUCHARADAS DE AZÚCAR
 PIZCA DE SAL KOSHER
 GRANULADA
 CUCHARADAS DE RALLADURA DE
 NARANJA
 4

1
 Rinde 2 tazas

1	PIZZA DE SAL KOSHER	CREPES	CON RELLENO DE FRUTAS DEL BOSQUE	PREPARAR "crepes" requiere algo de practica, pero vale la pena.
2	TAZAS (300 G) DE FRUTAS DEL BOSQUE FRESCAS	MEZCLA:	HUEVOS GRANDES	Combinar la harina, la sal y el azúcar en un recipiente. Agregar la mezcla y echárla por la boca de lluvia.
3	TAZA (95 G) DE HARINA COMUN	MEZCLA:	LA MASA	Al bolígrafo mezclar hasta combinar. Sin agregar la mezcla al recipiente, agregar la harina, la sal y los huevos por la boca de lluvia.
4	TAZA (235 ML) DE LECHE NATURAL DE VAINILLA	ENTERA	LA MASA	Obtener una mezcla homogénea. Poner la mezcla en un recipiente, cubrir y refrigerar durante 2 horas o más.
5	TAZAS (175 ML) DE CREMA MASCARpone, A TEMPERATURA AMBIENTE	CREMA:	CREPES	Instalar la mezcla en el recipiente y dejarla reposar.
6	ONZAS (225 G) DE QUESO	CREMA:	CON RELLENO DE FRUTAS DEL BOSQUE	Para preparar las "crepes": Precalentar un sartén grande a fuego medio durante 5 minutos. Cuando la mantequilla esté caliente, agregar la mezcla y dejarla reposar.
7	TAZA (100 G) DE AZUCAR SUPERFINO	CREMA:	DE VAINILLA	Para preparar las "crepes": Precalentar un sartén grande a fuego medio durante 5 minutos. Cuando la mantequilla esté caliente, agregar la mezcla y dejarla reposar.
8	TAZA (110 G) DE AZUCAR	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
9	TAZA (115 ML) DE CREMA LIQUIDA PARA BATIR ("HEAVY CREAM")	CREMA:	DE VAINILLA	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
10	TAZA (100 G) DE AZUCAR	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
11	TAZA (100 G) DE AZUCAR	CREMA:	DE VAINILLA	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
12	TAZA (100 G) DE AZUCAR	CREMA:	DE VAINILLA	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
13	TAZA (100 G) DE AZUCAR	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
14	PIZZA DE SAL KOSHER	CREMA:	DE VAINILLA	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
15	NARANJA	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
16	MANTEQUILLA SIN SAL	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
17	CUCHARADITA (5 G) DE AZUCAR	CREMA:	DE VAINILLA	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
18	CUCHARADITA (5 G) DE AZUCAR	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.
19	ESPOLVOREAR AZUCAR GLASE	CREMA:	DE EXTRACTO	Para servir: esparcir 1/2 de la crema de queso y 1 cucharadita de azúcar en poco de puré de bayas encima.

TORTA DE CAPAS DE CHOCOLATE

Suculentta torta de chocolate, basada en queso crema (receta a continuación).

Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)

Precalentar el horno a 350 °F (180 °C). Cortar dos círculos de papel sulfurizado de 9 pulgadas (22 cm). Engrasar los moldes con manteca de chocolate y disponer el círculo de papel en fondo.

Instalar la cuchilla picadora grande en el bol grande. Agregar la boca de llenado. Agregar el súero de manteca, los huevos y la vinilla; procesar hasta combinar los ingredientes. Agregar la mezcla en los moldes. Meter al horno por 45-50 minutos, justo hasta que un probador salga limpio.

Echar la mezcla en los moldes. Meter al horno por 45-50 minutos, justo hasta que un probador salga limpio.

Dejar enfriar sobre una rejilla durante 15 minutos. Quitar el molde y dejar enfriar completamente sobre una rejilla. Para preparar una torta de cuatro capas, cortar cada pastel horizontalmente a la mitad.

Información nutricional por porción:

Calorías 258 (23% de grasa) Carbohidratos 49 g	Proteínas 6 g Grasa 7 g Grasa saturada 3 g	Cololestero 54 mg Sodio 224 mg Calcio 38 mg Fibra 3 g
--	--	---

1/2	MANTECUILLA PARA ENGRASAR	TAZAS (250 g) DE HARINA	TAZA (140 g) DE AZÚCAR RUBIA	TAZA (150 g) DE AZÚCAR	TAZA (235 mL) DE AGUA	INSTANTÁNEO	HIRVIENTE	LIBRA (225 g) DE MANTECUILLA	SIN SAL, DERRETIDA Y ENFRÍADA	MANTEQUILLA ("BUTTERMILK")	HUEVOS GRANDES	1/2
3/4	COMUN	TAZAS (250 g) DE BICARBONATO	CUCHARADITA DE SAL	CUCHARADITA DE CACAO AMARGO	TAZA (190 g) DE CACAO AMARGO	EN POLVO	EN POLVO	PICADO	PICADO	CUCHARADITA DE CAFÉ EXPRESO	SIN SAL, DERRETIDA Y ENFRÍADA	3
1	HORNEAR	CUCHARADITA DE POLVO DE	CUCHARADITA DE SAL KOSHER	ONZAS (140 g) DE CHOCOLATE SEMI-AMARGO ("BITTERSWEET")	ONZAS (140 g) DE CHOCOLATE SEMI-AMARGO ("BITTERSWEET")	ONZAS (140 g) DE CACAO AMARGO	ONZAS (140 g) DE CACAO AMARGO	PICADO	PICADO	LIBERAMENTE	MANTEQUILLA ("BUTTERMILK")	3/4
1/2	COCCIÓN	DE SOUDIO	DE AZÚCAR	TAZAS (150 g) DE AZÚCAR	TAZAS (150 g) DE AZÚCAR	CUCHARADITA DE CAFÉ EXPRESO	CUCHARADITA DE CACAO AMARGO	PICADO	PICADO	LIBERAMENTE	NATURAL DE VAINILLA	1/2
2	LOS MOLDES	MANTECUILLA PARA ENGRASAR	COMUN	TAZAS (250 g) DE HARINA	TAZAS (250 g) DE HARINA	CUCHARADITA DE SAL KOSHER	CUCHARADITA DE SAL	PICADO	PICADO	LIBERAMENTE	HUEVOS GRANDES	3
3/4	DE SOUDIO	CUCHARADITA DE BICARBONATO	COMUN	TAZAS (250 g) DE AZÚCAR	TAZAS (250 g) DE AZÚCAR	CUCHARADITA DE CAFÉ EXPRESO	CUCHARADITA DE CACAO AMARGO	PICADO	PICADO	LIBERAMENTE	MANTEQUILLA ("BUTTERMILK")	1/2
1/2	HORNEAR	CUCHARADITA DE POLVO DE	CUCHARADITA DE SAL	ONZAS (140 g) DE CHOCOLATE SEMI-AMARGO ("BITTERSWEET")	ONZAS (140 g) DE CHOCOLATE SEMI-AMARGO ("BITTERSWEET")	ONZAS (140 g) DE CACAO AMARGO	ONZAS (140 g) DE CACAO AMARGO	PICADO	PICADO	LIBERAMENTE	MANTEQUILLA ("BUTTERMILK")	3/4
1/2	COCCIÓN	DE AZÚCAR	DE AZÚCAR	TAZAS (150 g) DE AZÚCAR	TAZAS (150 g) DE AZÚCAR	CUCHARADITA DE CAFÉ EXPRESO	CUCHARADITA DE CACAO AMARGO	PICADO	PICADO	LIBERAMENTE	NATURAL DE VAINILLA	1/2
2	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	Rinde 12 porciones (dos pasteleras de 9 pulgadas/22 cm; un pastel de 2 ó 4 capas)	

Información nutricional por porción (2 cucharadas):

Calorías 72 (50% de grasa)	Carbohidratos 8 g
Proteínas 1 g	Grasa 4 g
Colésterol 58 mg	Sodio 72 mg
Calcio 32 mg	Fibra 0 g

Para una crema pastelera más ligera: combinar $\frac{1}{2}$ taza azúcar glasé y batir hasta formar picos firmes. Agregar a la (120 ml) de crema líquida para batir con $1\frac{1}{2}$ cucharadas de **crema pastelera** tras enfriar.

recipiente limpio, cubrir con una película de plástico y dejar reposar durante 5 minutos. Verter la mezcla en un recipiente grande en el bol grande; agregar la mezcla ya picadura gruesa y mezclar bien. Instalar la cuchilla mezcla con colador de malla fina. Colar la para evitar que los huevos se cocinen demasiado. Colar la mezcla con mezcla emulsificada a helado, revolver constantemente de que la mezcla emulsione. Revolver mezcla con un batidor mezcla con mezcla emulsionando.

Poner la mezcla en la cacerola, a fuego medio. Seguir durarne 1 minuto adicional.

Si se agrega la mezquina, verter lentamente $\frac{3}{4} - 1\frac{1}{2}$ taza de crema pastelera durante 1 minuto, hasta que la mezcla esté ligera y espesa.

Agregar las yemas, la maicena y el resto del azúcar; instalar la cuchilla picadura grande en el bol grande. mezcla hierva bien.

Poner a calentar a fuego medio la leche, la crema, $\frac{1}{4}$ taza (50 g) del azúcar, la sal y la vainilla. Cocer hasta que la mezcla esté preparada: 25 minutos

Rinde aproximadamente $2\frac{1}{4}$ tazas (500 ml)

Tiempo de preparación: 25 minutos

Esta versátil crema pastelera puede usarse para preparar una multitud de tartas de fruta.

CREMA PASTELERA

1/2	PARA UNA CREMA PASTELERA MÁS LIGERA:
1/2	TAZA (120 ML) DE CREMA LQUIDA PARA BATIR ("HEAVY CREAM")
2	CUCHARADAS DE AZÚCAR GLASÉ
4	YEMA(S) DE HUEVO GRANDE
1/2	NATURAL DE EXTRACTO CUCHARADAS DE VAINILLA
1/2	GRANULADA CUCHARADAS DE SAL KOSHER
1/2	TAZA (100 G) DE AZÚCAR CREAM")
1/2	TAZA (355 ML) DE LECHE LQUIDA PARA BATIR ("HEAVY CREAM")
1/2	TAZA (120 ML) DE CREMA LQUIDA PARA BATIR ("HEAVY CREAM")
4	YEMA(S) DE HUEVO GRANDE
1/2	CUCHARADAS DE AZÚCAR GRANDE
1/2	CUCHARADAS DE MAICENA
1/2	PARA UNA CREMA PASTELERA MÁS HEAVY CREAM")

Calorías 85 (55% de grasa) | Carbohidratos 9 g
Proteínas 1 g | Grasa 5 g | Grasa saturada 3 g
Cololesterol 10 mg | Sodio 65 mg | Calcio 3 mg | Fibra 0 g

Información nutricional por porción:

15 minutos.

Hornoar (en el horno precalentado en 375 °F/190 °C) durante un molde para tarta de 9 pulgadas (22 cm) de diámetro.
Comprimir las galletas picadas uniformemente en el fondo de

llenedo; procesar hasta obtener una masa homogénea.

Encender la máquina y echar la manteca líquida por la boca de las galletas; pulsar 10 veces. Agregar el azúcar; pulsar 5 veces. Instalar la cuchilla picadora grande en el bol grande. Agregar 15 minutos.

Tempo de preparación: 1 minuto + 15 minutos de cocción
Rinde 12 porciones

queoso.

Delicioso con natastra tarta de crema de banana; exquisito con tarta de

FONDO DE GALLETTAS DE CHOCOLATE

Calorías 315 (52% de grasa) | Carbohidratos 35 g
Proteínas 4 g | Grasa 19 g | Grasa saturada 11 g
Cololesterol 111 mg | Sodio 177 mg | Calcio 61 mg | Fibra 2 g

Información nutricional por porción:

enfriado. Refrigear durante 2 horas o más antes de servir.
pastelera. Verter la crema pastelera encima del fondo de tarta
Incorporar delicadamente los bananos y la canela en la crema
granade; cortar los bananos en rodajas.

Instalar el disco rebanador, ajustarlo a 4 mm, en el bol

minutos.

de 9 pulgadas/22 cm de diámetro. Meter al horno por 15
Comprimir uniformemente en el fondo un molde para tarta
POLVO

RECETA DE CREMA PASTELERA
RECETA DE CREMA PASTELERA
LIGERA (PÁGINA 82)

BANANOS FRIMES
CUCHARADITA DE CANELA EN
DE CHOCOLATE
(A CONTINUAÇÃO)

Preparar el fondo de galletas de chocolate, seguir la receta a
continuación.

Precalentar el horno a 375 °F (190 °C).

Tempo de preparación: 50 minutos (incluido el tiempo de
preparación de la crema); 2 horas para enfriar

Rinde 16 porciones (una tarta de 9 pulgadas/22 cm)

Este original postre le encantará a todo el mundo.

TARTA DE CREMA DE BANANO

- 4 GALLETAS DE BARQUILLO DE CHOCOLATE
2 CUCHARADITAS DE AZÚCAR
GRANULADA
4 MANTEQUILLA SIN SAL

1	VAINILLA*	CUCARADITA DE PASTA DE TARTA (100 G) DE AZÚCAR GRANULADA	JUGO DE 2 LIMONES	1/2
2	ALABRICOCUE/CHABACANO/ DAMASCOS	Esparrir la cobertura crujiente encima. Homerar durante 40-50 minutos, hasta dorarse. *Podrá encontrar pasta de vainilla en las tiendas especilizadas. Si no es esta disponible, utilice extracto natural de vainilla.	RECETA DE COBERTURA CRUJIENTE (A CONTINUACIÓN)	1
3/3	TAZA (35 G) DE PANCAKS TOSTADAS	Información nutricional por porción: Calorías 166 (8% de grasa) Carbohidratos 36 g (basada en 12 porciones): Proteínas 3 g Grasa 1 g Grasa saturada 0 g Colestero 36 mg Sodio 225mg calc. 10 mg Fibra 2 g	Está cobertura es perfecta para nuestra tarta de manzana, o para cuajuirer tarta de fruta.	1/3
3/4	TAZA (95 G) DE HARINA CUMUN SAL FRIA, EN PEDACITOS	Rinde una cantidad suficiente como para cubrir una tarta. Incular la cuchilla picadora peduleña en el bol peduleño. Agregar las panadas; pulsar varias veces para picar. Agregar el resto de los ingredientes y pulsar hasta combinarlos.	RECETA DE SAL KOSHER CUCARADITA DE CANELA EN POLVO	1/4
4	TAZA (75 G) DE MANTEGUILA SIN SAL FRIA	Información nutricional por porción (basada en 12 porciones): Calorías 89 (69% de grasa) Carbohidratos 6 g Proteínas 1 g Grasa 7 g Grasa saturada 3 g Colestero 13 mg Sodio 44 mg Calcio 5 mg Fibra 1 g	RECETA DE SAL KOSHER CUCARADITA DE SAL KOSHER	9/4

TARTA CRUJIENTE DE MANZANA

Esta tarta es muy fácil de preparar gracias al disco rebanador ajustable.

Precaletar el horno a 350 °F (190 °C).

Tempo de preparación: 55-65 minutos

Rinde 8-12 porciones (una tarta de 10 pulgadas/25 cm)

Estirar la masa para formar un disco de 10 pulgadas (25 cm) de diámetro. Refrigear durante aproximadamente 20 minutos.

Decorar con engrasado de 9 pulgadas (22.5 cm) de diámetro.

Combinar las manzanas, el jugo de limón, la vainilla y el granado; rebanar las manzanas.

Instalar el disco rebanador, ajustarlo a 4 mm, en el bol

de diámetro. Cubrir el fondo de un molde de tartera de 9 pulgadas (22.5 cm) de diámetro.

Combinar las manzanas, el jugo de limón, la vainilla y el granado; rebanar las manzanas.

Azucar en un tazón grande. Esparrir cuidadosamente la mermelada sobre el fondo de tarta bien frío.

Esparrir la cobertura crujiente encima. Homerar durante
40-50 minutos, hasta dorarse.

*Podrá encontrar pasta de vainilla en las tiendas
especilizadas. Si no es esta disponible, utilice extracto natural
de vainilla.

Información nutricional por porción:
Calorías 166 (8% de grasa) | Carbohidratos 36 g
(basada en 12 porciones):
Proteínas 3 g | Grasa 1 g | Grasa saturada 0 g
Colestero 36 mg | Sodio 225mg| calc. 10 mg | Fibra 2 g

Está cobertura es perfecta para nuestra tarta de manzana, o para
cuajuirer tarta de fruta.

COBERTURA CRUJIENTE

Rinde 12 porciones (una tarta de 9 pulgadas/22 cm) Tiempo de preparación: 2 minutos
Instalar la cuchilla picadora grande en el bol grande.
Romper las gallinas en cuarto y ponerlas en el bol; pulsar 10-12 veces, usando largas pulsaciones, hasta que estén finamente picadas. Agregar la ceniza y el azúcar y procesar durante 15 segundos. Agregar la manteca y la mantequilla y el fondo de un molde para tarta de 9 pulgadas (22 cm) de diámetro.

Información nutricional por porción:

Calorías 78 (44% de grasa) | Carbohidratos 10 g

Proteínas 1 g | Grasa 4 g | Grasa saturada 2 g

Coléstero 8 mg | Sodio 64 mg | Calcio 4 mg | Fibra 0 g

4½ ONZAS (135 g) DE GALLETAS 	Rinde 12 porciones (una tarta de 9 pulgadas/22 cm) Tiempo de preparación: 2 minutos
⅔ CUCHARADITA DE CANELA EN POLVO 	Romper las gallinas en cuarto y ponerlas en el bol; pulsar 10-12 veces, usando largas pulsaciones, hasta que estén finamente picadas. Agregar la ceniza y el azúcar y la mantequilla y el fondo de un molde para tarta de 9 pulgadas (22 cm) de diámetro.
2 CUCHARADAS DE AZÚCAR EN GRANULADA 	Procesar durante 15 segundos. Agregar la mantequilla y el fondo de un molde para tarta de 9 pulgadas (22 cm) de diámetro.
¾ CUCHARADAS DE MANTICILLA SIN SAL, DERRETIDA EN POLVO 	Mantecilla sin sal, derretida
3 CUCHARADAS (45 g) DE GRANULADA 	Granulada

- TARTA DE QUESO CLÁSICA**
- Rinde 12 porciones (una tarta de 9 pulgadas/22.5 cm)
- Preparo + 6 horas para enfriar
- Tiempo de preparación: 15 minutos + 3 horas de cocción/ reposo
- El MOLDE
- MANTEQUILLA PARA ENGRASAR
- RECETA DE FONDO DE TARTA
- DE GALLETA GRAHAM (A CONTINUACIÓN)
- OZAS (695 g) DE QUESO CREMA
- A TEMPERATURA AMBIENTE
- GRANULADA
- HUEVOS GRANDES, A
- TEMPERATURA AMBIENTE
- NATURAL DE VAINILLA
- TAZA (185 g) DE QUESO RICOTA
- A TEMPERATURA AMBIENTE
- TAZA (175 ml) DE CREMA
- AGRIA, A TEMPERATURA AMBIENTE
- AMBIENTE
- mezcla homogénea. Sin apagar la mezquina, agregar los huevos uno por uno, luego la vainilla, justo hasta combinarlos. Agregar el queso Ricotta y la crema agria y pulsar justo hasta combinarlos. Mezclar en el molde y homear al baño María en el mediodía del homo. Agregar más agua a la bandeja si fuera necesario. Meter al homo por 1 hora. Apagar el homo y dejarla enfriar la tarta del homo y dejar enfriar sobre una rejilla.
- Cuando este completamente fria, envolver en una película de plástico y refrigerar durante 6 horas antes de servir.
- Servir con frutas del bosque frescas y salsa de framboesa (página 83).
- Información nutricional por porción:
- Calorías 456 (60% de grasa) | Carbohidratos 38 g
- Proteínas 8 g | Grasa 31 g | Grasa saturada 18 g
- Colsterol 154 mg | Sodio 391 mg | Calcio 72 mg | Fibra 1 g

simple.

Siempre obtendrá una tarta de queso perfecta siguiendo esta receta

Colesterol 14 mg | Sodio 30 mg | Calcio 8 mg | Fibra 0 g
Proteinas 1 g | Grasa 8 g | Grasa saturada 4 g

Calorías 113 (59% de grasa) | Carbohidratos 11 g

Información nutricional por galleta:

Meter al horno por 30–35 minutos, justo hasta dorarse.

Placas para horno.

de la masa. Cortar cada rollo en 12 rodajas y colocar sobre azúcar de canela. Refrigera ligamente. Repetir con el resto

rellenando encima de cada rectángulo. Envollar cada rectángulo. Cepillar cada rollo con crema, luego espolvorear con el

(3 mm) de espesor. Cepillar con crema y espacer $\frac{1}{8}$ pulgada

formar 4 rectángulos de proximadamente 30 minutos, estirar

sobre una superficie ligamente enharinada hasta

después de proximadamente 30 minutos, estirar

envolver en una película de plástico y refrigerar.

Procesar demasiado. Dividir la masa en 4 porciones iguales,

debería desmigajarse con facilidad; tener cuidado de no procesar justo hasta combinar los ingredientes. La masa

crema; pulsar para combinar. Agregar la manteca y el queso

durante 10 segundos. Agregar la manteca y el queso

la harina; la sal, la canela, el azúcar y la ralladura; procesar

instalar la cuchilla picadora grande en el bol grande. Agregar

helado; mezclar. Reservar.

Para combinar, pulsar para combinar. La canela y la nuez moscada; pulsar

picar. Agregar el azúcar, la canela y la nuez moscada; pulsar

agregar las pacanas. Pulsar para picar grueso. Pulsar para

instalar la cuchilla picadora pequeña en el bol pequeño;

helado; mezclar. Reservar.

Precalentar el horno a 375 °F (190 °C). Forrar los platos para

hornear con papel sulfurizado.

Rinde 4 docenas de galletas

!Estas galletas son simplemente deliciosas!

GALLETA DE CHOCOLATE Y PACANAS

- 1. RELEÑO:
TASA (100 g) DE PACANAS
TOSTADAS
CHOCOLATE
TASA (130 g) DE CHISPAS DE
MORONA
TASA LLENA (50 g) DE AZÚCAR
GRANULADA
TASA (100 g) DE AZÚCAR
TASA LLENA (50 g) DE AZÚCAR CON
PARA BATIR ("HEAVY CREAM")
TASA (60 ml) DE CREMA LIQUIDA
RECETAS RALLADA
CANELA
- 2. MASA:
TASA (280 g) DE HARINA
COMIUN
CUCHARADITA DE SAL KOSHER
CUCHARADITA DE AZÚCAR EN
POLVO
GRANULADA
CUCHARADAS DE AZÚCAR
CUCHARADITA DE RALLADURA DE
NARANJA
LBRRA (225 g) DE MANTEQUILLA
SIN SAL FRIA, EN PEDACITOS
ONZAS (15 g) DE QUESO
CREMA, FRIÓ Y CORTADO EN
PEDAZOS
- 3. RELLENOS:
TASA (100 g) DE PACANAS
TOSTADAS
CHOCOLATE
TASA (130 g) DE CHISPAS DE
MORONA
TASA LLENA (50 g) DE AZÚCAR
GRANULADA
CUCHARADITA DE CANELA EN
PLOVO
RELEÑO
CUCHARADITA DE NEZ MOSCADA
TASA LLENA (60 ml) DE CREMA LIQUIDA
PARA BATIR ("HEAVY CREAM")
TASA (50 g) DE AZÚCAR CON
CANELA
- 4. RELLENOS:
TASA (140 ml) DE CREMA AGRIA
TASA (120 ml) DE CREMA AGRIA
PEDAZOS

<p>17a Taza (185 g) de harina común + taza (175 ml) + 4 cucharadas de leche evaporada de media procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>	<p>1 huevos grandes de leche evaporada de media durante 30-45 minutos. Precalentar el horno a 450 °F/230 °C (usar la función de homéado por convección del horno, si tiene). Engrasar 1/3 taza (120 ml) de la mezcla. Hornear durante 30 minutos. Bajar la temperatura del horno en 350 °F (180 °C) y hornear durante 20 minutos adicionales. Sacar del horno y retirar de los moldes.</p>	<p>18 cuCHARADAS DE SAL KOSEH DE REFRIDERA MANTEQUILLA SIN SAL, MANTEQUILLA SIN MARGARINA PARA ENGRASAR EL MOLDE MANTEQUILLA SPRAY VEGETAL</p>
<p>3/4 taza (175 ml) + 4 cuCHARADAS DE LECH de media durante 30-45 minutos. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina, la manteca, los huevos, la manteca y la sal; procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>	<p>2 huevos grandes de leche evaporada de media durante 30-45 minutos. Precalentar el horno a 450 °F/230 °C (usar la función de homéado por convección del horno, si tiene). Engrasar 1/3 taza (120 ml) de la mezcla. Hornear durante 30 minutos. Bajar la temperatura del horno en 350 °F (180 °C) y hornear durante 20 minutos adicionales. Sacar del horno y retirar de los moldes.</p>	<p>1 huevos grandes de leche evaporada de media durante 30-45 minutos. Precalentar el horno a 450 °F/230 °C (usar la función de homéado por convección del horno, si tiene). Engrasar 1/3 taza (120 ml) de la mezcla. Hornear durante 30 minutos. Bajar la temperatura del horno en 350 °F (180 °C) y hornear durante 20 minutos adicionales. Sacar del horno y retirar de los moldes.</p>
<p>1 taza (185 g) de harina común + taza (175 ml) + 4 cuCHARADAS DE LECH de media durante 30-45 minutos. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina, la manteca, los huevos, la manteca y la sal; procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>	<p>2 huevos grandes de leche evaporada de media durante 30-45 minutos. Precalentar el horno a 450 °F/230 °C (usar la función de homéado por convección del horno, si tiene). Engrasar 1/3 taza (120 ml) de la mezcla. Hornear durante 30 minutos. Bajar la temperatura del horno en 350 °F (180 °C) y hornear durante 20 minutos adicionales. Sacar del horno y retirar de los moldes.</p>	<p>1 taza (185 g) de harina común + taza (175 ml) + 4 cuCHARADAS DE LECH de media durante 30-45 minutos. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina, la manteca, los huevos, la manteca y la sal; procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>
<p>3 taza (175 ml) + 4 cuCHARADAS DE LECH de media durante 30-45 minutos. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina, la manteca, los huevos, la manteca y la sal; procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>	<p>4 taza (175 ml) + 4 cuCHARADAS DE LECH de media durante 30-45 minutos. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina, la manteca, los huevos, la manteca y la sal; procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>	<p>5 taza (175 ml) + 4 cuCHARADAS DE LECH de media durante 30-45 minutos. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina, la manteca, los huevos, la manteca y la sal; procesar durante 20-30 segundos. Poner la manteca en una taza de medir y dejar reposar a temperatura ambiente durante 30-45 minutos.</p>

Como estos sabrosos "popovers" recién salidos del horno para apreciar su deliciosa textura.

"POPOVERS"

• Tiempo de preparación: 5 minutos + 45 minutos de reposo + 50 minutos de cocción

Rinde 12 "popovers"

• Tiempo de preparación: 5 minutos + 45 minutos de reposo + 50 minutos de cocción

Rinde 12 "popovers"

PANECLLOS CON SUEO DE MANTEQUILLA

Estos panecillos son tan ligeros y sabrosos que los querrás preparar todos los nochecitos.

• Tiempo de preparación: 10 minutos + 10 minutos de
hervido 12 pañecillos

COCCIÓN

Precalentar el horno a 500 °F (260 °C). Forrar una Placa para hornear con papel sulfurizado.

que contiene un desarmado presidente guarda en el desorden y que no se ha hecho nada para que la situación sea mejor.

procesar durante 10 segundos; agregui el azúcar, la

mantequilla fria y pulsar 15 veces. Echar el súero de mantequilla lentamente por la boca de llenado y seg

Pulsando justo hasta incorporar. Poner la masa sobre una superficie arenosa y enharinada. Amasar a mano dura

veces, formar una barra y cortar en 12 porciones iguales.

une place para homo.

que se realizó en el marco de la Exposición Universal de 1889, en París, y que se realizó en el marco de la Exposición Universal de 1889, en París.

សេវាពោត់ពេជ្រិយបានរួមទៀត.

Información nutricional por pañecillo:

Colchicina 2 mg | Sodio 437 mg | calc. 26 mg | Fibra 1 g
Proteínas 49 g | Grasa 10 g | Grasa saturada 7 g
Calorías 214 (13% de grasa) | Carbohidratos 29 g

thoroughly during the appropriate intervals, has a

PANCITOS CON SABOR A MANTEQUILLA

Perfechos para hacer de la cena algo especial, recién salidos del horno.

- | | | | | | |
|--|--|--|--|--|---|
| Tiempo de preparación: 20-25 minutos + 2½ horas para leudar + 40 minutos para cocer + 10-15 minutos para enfriar | Rinde 16 panecitos | Desolvir la levadura en agua tibia. Dejar fermentar durante 3-5 minutos. Instalar la cuchilla amasadora en el bol grande; agregar la harina y procesar durante 10 segundos. Encender la máquina y dejar los ingredientes líquidos en la boca de llenado. Procesar justo hasta formarse una bola de masa. | Procesar durante 45 segundos adicionales. Formar una bola de masa suave y poner en una bolsa de plástico hermética. | Expulsar el aire y cerrar la bolsa. Dejar leudar al doble de su volumen en un lugar templado, durante 45-60 minutos. | Precalentar el horno a 450 °F (230 °C). Encrasar un molde |
| 8 | + 1 CUCHARADA PARA CEPILLAR | TZA(175 ML) DE LECHE ENTRA
MANTEQUILLA SIN SAL + 2 CUCHARADAS (30 G) PARA
CEPILLAR | TZA(15 G) DE AZÚCAR
GRANULADA | CUCHARADITA DE SAL KOSHER
CUCHARADITAS DE LEVADURA
SECA ACTIVA
TZA(60 ML) DE AGUA TRIPLA | 4¾
2¾
1¾
1 |
| ¾ | mantequilla, el azúcar y la sal; reservar. | Escaldar la leche en el microondas, y luego agregar la mantequilla, el azúcar y la sal; reservar. | Disolver la levadura en agua tibia. Dejar fermentar durante 3-5 minutos. Instalar la cuchilla amasadora en el bol grande; agregar la harina y procesar durante 10 segundos. Encender la máquina y dejar los ingredientes líquidos en la boca de llenado. Procesar justo hasta formarse una bola de masa. | la máquina y dejar los ingredientes líquidos en la boca de llenado. Procesar durante 45 segundos adicionales. Formar una bola de masa suave y poner en una bolsa de plástico hermética. | Expulsar el aire y cerrar la bolsa. Dejar leudar al doble de su volumen en un lugar templado, durante 45-60 minutos. |
| ¾ | + 1 CUCHARADA PARA CEPILLAR | TZA(175 ML) DE LECHE ENTRA
MANTEQUILLA SIN SAL + 2 CUCHARADAS (30 G) PARA
CEPILLAR | TZA(15 G) DE AZÚCAR
GRANULADA | CUCHARADITA DE SAL KOSHER
CUCHARADITAS DE LEVADURA
SECA ACTIVA
TZA(60 ML) DE AGUA TRIPLA | 4¾
2¾
1¾
1 |
| ¾ | Rinde 16 panecitos | Rinde 16 panecitos | Rinde 16 panecitos | Rinde 16 panecitos | Rinde 16 panecitos |

PAN INTEGRAL CLÁSICO CUISINART®

Pan de trigo integral con rico sabor.

Rinde 12 porciones (una barra de 9 pulgadas/22 cm).

⊕ Tiempo de preparación: 10-15 minutos + 2½ horas para leudar + 35 minutos para cocer + 1 hora para enfriar.

Disolver la levadura y el azúcar en agua tibia. Dejar fermentar durante aproximadamente 5 minutos.

Instalar la Cuchilla amasadora en el bol grande. Agregar la harina, la manteca y la sal y procesar durante 10-15 segundos. Combinar el agua fría con la mezcla de levadura.

Encender la máquina y agregar lentamente el líquido por la boca de llenado pequeño, asegurándose de que la harina absorba el líquido antes de echar más. Despues de que la masa lleve a formar una bola, procesar durante 45 segundos adicionalmente. La masa deberá estar suave y elástica.

Poner la masa en una bolsa de plástico hermética ligeramente enharinada, expulsar el aire y cerrar la bolsa. Dejar leudar al doble de su volumen en un lugar templado durante 1-1½ horas.

Engrasar un molde de barra de 9 x 5 pulgadas con spray enharinado. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Precautelar el horno a 400 °F (200 °C). Precalentar el horno a 400 °F (200 °C).

Homear durante 30-35 minutos, hasta dorarse. Desmoldear y dejar enfriar sobre una rejilla.

Colsterol 8 mg | Sodio 244 mg | Calcio 30 mg | Fibra 3g

Proteínas 4 g | Grasa 3 g | Grasa saturada 2 g

Calorías 135 (20% de grasa) | Carbohidratos 23 g

Información nutricional por porción (1 rebanada):

1

2

4

2

1

2/4

1

2

2/2

1/2

SPRAY VEGETAL

TAZA (235 mL) DE AGUA FREÍA

CUCHARADA DE SAL KOSHER

PEDAZOS

MANTEQUILLA SIN SAL, EN

CUCHARADAS (55 g) DE

TRIGO INTEGRAL

TAZAS (250 g) DE HARINA COMUN

TAZAS (80 mL) DE AGUA TIBIA

DE AZÚCAR GRANULADA

SECA ACTIVA

CUCHARADITAS DE LEVADURA

Dissolver la levadura en agua tibia. Dejar fermentar durante aproximadamente 5 minutos.

Instalar la Cuchilla amasadora en el bol grande. Agregar la harina, la manteca y la sal y procesar durante 10-15 segundos.

Encender la máquina y agregar lentamente el líquido por la boca de llenado pequeño, asegurándose de que la harina absorba el líquido antes de echar más. Despues de que la masa lleve a formar una bola, procesar durante 45 segundos adicionales. La masa deberá estar suave y elástica.

Poner la masa en una bolsa de plástico hermética ligeramente enharinada, expulsar el aire y cerrar la bolsa. Dejar leudar al doble de su volumen en un lugar templado durante 1-1½ horas.

Engrasar un molde de barra de 9 x 5 pulgadas con spray enharinado. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Precautelar el horno a 400 °F (200 °C).

Dejar enfriar sobre una rejilla.

Homear durante 30-35 minutos, hasta dorarse. Desmoldear y

Engrasar un molde de barra de 9 x 5 pulgadas con spray

vegetal. Poner la masa sobre una superficie ligeramente enharinada. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Engrasar un molde de barra de 9 x 5 pulgadas con spray

enharinada. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Dejar enfriar sobre una rejilla.

Engrasar un molde de barra de 9 x 5 pulgadas con spray

enharinada. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Dejar enfriar sobre una rejilla.

Engrasar un molde de barra de 9 x 5 pulgadas con spray

enharinada. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Dejar enfriar sobre una rejilla.

Engrasar un molde de barra de 9 x 5 pulgadas con spray

enharinada. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Dejar enfriar sobre una rejilla.

Engrasar un molde de barra de 9 x 5 pulgadas con spray

enharinada. Aplicar para desinflar y dejar reposar durante 5-10 minutos. Formar una barra. Poner en el molde y cubrir con una película de plástico. Dejar leudar durante 45-60 minutos adicionales.

Rinde 2 "baguettes" de $\frac{1}{4}$ libra (340 g)

El pan se congela muy bien.

Esta receta le permite preparar dos barras.

PAN FRANCES CRUJIENTE

- Tiempo de preparación: 10-15 minutos + 2-3½ horas
- para leudar + 30 minutos para cocer + 1 hora para enfriar
- Disolver la levadura y el azúcar en agua tibia. Dejar fermentar durante aproximadamente 5 minutos.
- Instalar la cuchilla amasadora en el bolígrafo. Agregar la harina, el germen de trigo y la sal y procesar durante 10-15 segundos. Combinar el agua fría con la mezcla de levadura.
- Encender la máquina y agregar lentamente el líquido por la boca de llenado pequeña, asegurándose de que la harina absorba el líquido antes de echar más. Despues de que la masa lleve a formar una bola, procesar durante 45 segundos adicionales. La masa deberá estar suave y elástica.
- Poner la masa en una bolsa de plástico hermética volumen. (esta etapa puede omitirse, pero produce un pan más sabroso, con una textura más "artesanal"). Aplastar para desinflar y dividir en dos porciones iguales. Formar barras largas de 16-18 pulgadas (40-45 cm) de largo y ponerlas sobre una placa para hornear con papel sulfurizado.
- Cubrir sin apartar con una película de plástico y dejar leudar durante 45-60 minutos.
- Precalentar el horno a 425 °F (220 °C).

- Espolvorear un poco de harina encima de las barras. Hacer 4 o 5 cortes diagonales de $\frac{1}{4}$ pulgada (1.5 cm) de profundidad en la parte superior de cada barra con la punta de un cuchillo. Hornear durante 25-30 minutos, hasta dorarse. Dejar enfriar totalmente frio.
- Información nutricional por porción (1 rebanada):
- Calorías 139 (19% de grasa) | Carbohidratos 25 g | Proteínas 3 g | Grasa 3 g | Grasa saturada 2 g | Colesterol 8 mg | Sodio 243 mg | Calcio 30 mg | Fibra 1 g

2½	TAZAS (4½ G) DE HARINA COMUN	REPOSTERIA	TRIGO	2	TAZA (60 ML) DE AGUA FRIA	CUCHARADITA DE SAL KOSHER	HARINA PARA ESPOLVOREAR
1½	TAZA (85 G) DE HARINA DE REPOSTERIA	TAZA (55 G) DE GERMEN DE TRIGO					
2	TAZA (295 ML) DE AGUA TIBIA	TAZAS (4½ G) DE HARINA DE CUCHARADITA DE SAL KOSHER					
2½	SECA ACTIVA						
2¼	CUCHARADITAS DE LEVADURA						

Cololesterol 5 mg | Sodio 191 mg | Calcio 1 mg | Fibra 1 g

Proteínas 3 g | Grasa 2 g | Grasa saturada 1 g

Calorías 103 (16% de grasa) | Carbohidratos 19 g

Información nutricional por porción:

Moldes y dejar enfriar sobre una rejilla.

Hornoar durante 30-35 minutos, hasta dorarse. Retirar del

Precalentar el horno a 400 °F (200 °C).

minutos adicionales.

Cubrir con una película de plástico. Dejar leudar durante 45-60

durante 5-10 minutos. Dividir la masa en dos porciones iguales y formar una barra con cada porción. Ponre en los moldes y

ligeramente enharinada. Aplicar para desmoldar y dejar reposar

cm) con spray vegetal. Ponre la masa sobre una superficie

Engrasar dos moldes de barra de 9 x 5 pulgadas (22.5 x 12.5

doble de su volumen en un lugar templado durante 1-1½ hora.

Poner la masa en una bolsa de plástico hermética ligeramente

enharinada; expulsar el aire y cerrar la bolsa. Dejar leudar al

double de su volumen en un lugar templado durante 1-1½ hora.

adicionales. La masa debe ser suave y elástica.

llegué a formar una bola, procesar durante 45 segundos

absorba el líquido antes de echar mas. Despues de que la masa

boca de llenado pedeza, agreguradose de que la harina

Encender la madera y agregar lentamente el líquido por la

segundos. Combinar el agua fría con la mezcla de levadura.

harina, la mantenga a temperatura ambiente 10-15

Instalar la cuchilla amasadora en el bol grande. Agregar la

durante 35 minutos para cocer + 1 hora para enfriar

Disolver la levadura y el azúcar en agua tibia. Dejar fermentar

1 Tiempo de preparación: 10-15 minutos + 2½ horas para

Rinde 18 porciones (2 barras de 9 pulgadas/22 cm)

Deleite a su familia con pan fresco hecho en casa.

PAN BLANCO CLÁSICO CUISINART®

SPRAY VEGETAL

TAZA (235 ML) DE AGUA FRIA

CUCHARADITA DE SAL KOSHER

PEDAZOS

MANTEQUILLA SIN SAL, EN

CUCHARADAS (55 G) DE

TAZAS (625 G) DE HARINA COMUN

TAZAS (80 ML) DE AGUA TIBIA

GRANULADA

SECA ACTIVA

CUCHARADAS DE AZUCAR

CUCHARADAS DE LEVADURA

SECA ACTIVA

GRANULADA

CUCHARADAS DE AZUCAR

CUCHARADAS DE LEVADURA

SECA ACTIVA

GRANULADA

CUCHARADAS DE AZUCAR

CUCHARADAS DE LEVADURA

1	ZANAHORIAS GLASEADAS CON JENGIBRE	
2	TROZO DE 2 PULGADAS (5 CM) DE JENGIBRE, PELADO	• Tiempo de preparación: 35 minutos Rinde 4 tazas
2	LBRAS (910 G) DE ZANAHORIAS	Agregar el jengibre y procesar hasta que este finamente picado; reservar. Instalar el disco rebanador, ajustarlo a 5 mm, en el bol grande; cortar las zanahorias en rodajas.
2	MANTEQUILLA SIN SAL	Derramar la manteca en el bol grande; mezclar bien.
1/3	ARCE PURO TAZA (80 ML) DE JARRABE DE CUCHARADITA DE RALLADURA	Agregar el jengibre y saltar el ralladura de zanahoria en una sartén grande.
2	NARANJA CUCHARADITA DE SALTOS	Minutos, revolverlo y agregar la ralladura, la sal y la pimienta. Agregar las zanahorias, el estreñimiento.
1/2	KOSHER CUCHARADITA DE SALTOS	Minutos, revolverlo y agregar la ralladura, la sal y la pimienta. Agregar las zanahorias, el estreñimiento.
1	RECETA MOLIDA PIZCA DE PIMIENTA NEGRA	Esparcir el glaseado encima de las zanahorias servir.
Información nutricional por porción (1/2 taza/120 ml):		
Calorías 97 (30% de grasa) Carbohidratos 16 g		
Proteínas 1 g Grasa 3 g Grasa saturada 2 g		
Colsterol 8 mg Sodio 169 mg Calcio 37 mg Fibra 3 g		

Sabrosa receta que el gustará a todos.

PATATAS ASAÐADAS CON ROMERO

El romero da a las patatas asadas un sabor muy especial.

⌚ Tiempo de preparación: 40-50 minutos

Rinde aproximadamente 6 porciones

- 2 LUBRAS (910 g) DE PATATAS
 - 3 CUCHARADAS DE ACEITE DE OLIVA
 - 4/4 CUCHARADITA DE SAL KOSHER
 - 4/4 CUCHARADITA DE PRIMENITA NEGRA
 - 4/4 RECIÉN MOLIDA
 - 4 RAMITAS DE ROMERO FRESCO
- Poner las patatas en una olla y cubrir con agua. Dejar hervir, luego reducir el fuego. Cocer a fuego lento hasta que las patatas estén ligeramente tiernas (no cocinarlas demasiado). Colar y dejar enfriar ligeramente a temperatura ambiente. Instalar el disco rebanador, ajustarlo a 4 mm, en el bol grande. Cortar las patatas en rodajas, y luego combinarlas con el aceite de oliva, la sal, la pimienta y el romero.

Precalentar la plancha/parrilla Cuisineart® Grididier® en "SEAR". Asar las patatas con las placas cerradas durante 2-3 minutos, hasta que tengzan las marcas de la parrilla. Repetir. Combinar las rodajas asadas. Ajustar la sazón al gusto y servir.

Información nutricional por porción:

Calorías 179 (32% de grasa) | Carbohidratos 27 g
Proteínas 4 g | Grasa 6 g | Grasa saturada 1 g
Colesterol 0 mg | Sodio 304 mg | Calcio 2 mg | Fibra 2 g

2½	PURE DE PAPAS	Rinde 5 tazas Tiempo de preparación: 35 minutos	LIBRAS (1,1 KG) DE PAPATAS YUKON GOLD, PELADAS Y CORTADAS EN PEDAZOS COPOLLINOS ("CHIVES"), BIEN SECADOS Y CORTADOS EN PEDAZOS AGREGAR HERVIR Y COCER HASTA QUE ESTEN TÉRMAS. PONER LAS PATATAS EN UNA CACEROLA GRANDE Y CUBRIR CON AGUA.
10	COPOLLINOS	Instalar la cuchilla picadora peduleña en el bol peduleño. Agregar los cebollinos y procesar hasta que estén finamente mezclados.	PEZOS (30 G) DE QUESO PARMESANO, EN CUBITOS CUCHARADAS (45 G) DE MANTEQUILLA SIN SAL CUCHARADITA DE SALTOSHER CUCHARADITA DE PIMIENTA NEGRA RECEÑ MOLADA TAZA (120 ML) DE LECHE ENTRETA TAZA (110 G) DE QUESO AMBIENTE MASCARONE, A TEMPERATURA
3	QUESO	Instalar el disco tritrador/rallador reversible en el bol peduleño, el lado "rallado medio" apuntando hacia arriba; rallar el queso Parmesano. Voltear el disco. Rallar las papas. Retirar el disco rallador e instalar la cuchilla picadora grande. Aregar la manteca, la sal y la pimienta; pulsar para picar. Echar la leche en la boca de llenado y pulsar para combinar. Aregar el queso Mascarpone y los cebollinos picados y procesar justo hasta combinar los ingredientes. Probar y ajustar la sazón al gusto.	1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2 1/2
1	PEZOS	Instalar el disco tritrador/rallador reversible en el bol peduleño.	ONZA (30 G) DE QUESO PARMESANO, EN CUBITOS CUCHARADAS (45 G) DE MANTEQUILLA SIN SAL CUCHARADITA DE SALTOSHER CUCHARADITA DE PIMIENTA NEGRA RECEÑ MOLADA TAZA (120 ML) DE LECHE ENTRETA TAZA (110 G) DE QUESO AMBIENTE MASCARONE, A TEMPERATURA
2½	INFORMACIÓN NUTRICIONAL POR PORCIÓN: (1/2 TAZA)	Calorías 160 (35% de grasa) Carbohidratos 21 g Proteínas 5 g Grasa 6 g Grasa saturada 4 g Colesterol 18 mg Sodio 211 mg Calcio 75 mg Fibra 3 g	

Pruébe este rico, sin embargo no tan "pecaminoso" pure de papatas. Es una sabrosa alternativa al pure tradicional.

PURE DE PAPAS

PIMENTOS RELLENOS ASADOS

Estos sustanciosos pimientos rellenos también pueden servirse como Plato principal. Sirvalos con la salsa de tomate clásica.

Poner el cerdo en el bolígrafo pulsar 10-12 veces.

adicionales; resenvar. Combinar el cerdo con el pan rallado y

1	BERENJENA MEDIANA*	CLABACN (ZUCCHINI)*	"HIGH".	PRECALENTAR la plancha/parrilla Griddle® de Cuisinart® en MEDIANO	Instalar el disco rebanador, ajustarlo a 6 mm, en el bol chamarones y los tomates.	Combinar con el aceite de oliva y sazonar con sal y pimienta.	TOMATES MEDIANOS, MADUROS	PERO FIRMES	OLIVA	CUCHARADITA DE SAL KOSHER	NEGRA RECEÑ MOLIDA	HOGAS GRANDES DE ALBAHACA	CABRA SUAVE	ONZAS (15 g) DE QUESO DE FRESCA	Calorias 160 (72% de grasa) Carbohidratos 7 g	Proteinas 4 g Grasa 13 g Grasa saturada 13 g	Colesterol 5 mg Sodio 350 mg Calcio 35 mg Fibra 3 g
2	MEDIANO	CEBOLLA MEDIANA	CHAMPIÑONES CREMOS	GRANDE. Procesar la berenjena, el calabacín, la cebolla, los granos. Instalar el disco rebanador, ajustarlo a 6 mm, en el bol	chamarones y los tomates.	Combinar con el aceite de oliva y sazonar con sal y pimienta.	TOMATES MEDIANOS, MADUROS	PERO FIRMES	OLIVA	CUCHARADITA DE SAL KOSHER	NEGRA RECEÑ MOLIDA	HOGAS GRANDES DE ALBAHACA	CABRA SUAVE	ONZAS (15 g) DE QUESO DE FRESCA	Calorias 160 (72% de grasa) Carbohidratos 7 g	Proteinas 4 g Grasa 13 g Grasa saturada 13 g	Colesterol 5 mg Sodio 350 mg Calcio 35 mg Fibra 3 g
3	MEDIANO	TAZA (80 ML) DE ACEITE DE	OLIVA	del Griddle® en "LOW". Asar los tomates	por cada lado. Agregar los champiñones y asar durante 1 minuto por cada lado. Reservar las verduras asadas. Bajar la temperatura del Griddle® a 30 segundos por cada lado.	Asar los tomates en un plato grande o bien platos individuales, superponiendo en orden: una rodaja berenjena, cebolla, albahaca, queso de cabra, tomate, champiñón,	llenedo.	*Utilizar una berenjena mediana que quede en la boca de la horquilla, y otra rodaja de berenjena.	llenedo.	Colosterol 5 mg Sodio 350 mg Calcio 35 mg Fibra 3 g	Proteinas 4 g Grasa 13 g Grasa saturada 13 g	Calorias 160 (72% de grasa) Carbohidratos 7 g	Proteinas 4 g Grasa 13 g Grasa saturada 13 g	Colesterol 5 mg Sodio 350 mg Calcio 35 mg Fibra 3 g			
4	MEDIANO	PERO FIRMES	OLIVA	durante 2-4 minutos del Griddle®, sin que se toquen. Asar durante 2-4 minutos por cada lado. Agregar los champiñones y asar durante 1 minuto por cada lado. Reservar las verduras asadas. Bajar la temperatura del Griddle® en "LOW". Asar los tomates	por cada lado. Agregar los champiñones y asar durante 1 minuto por cada lado. Reservar las verduras asadas. Bajar la temperatura del Griddle® en "LOW". Asar los tomates	calabacín, y otra rodaja de berenjena.	llenedo.	utilizar una berenjena mediana que quede en la boca de la horquilla, y otra rodaja de berenjena.	llenedo.	Colosterol 5 mg Sodio 350 mg Calcio 35 mg Fibra 3 g	Proteinas 4 g Grasa 13 g Grasa saturada 13 g	Calorias 160 (72% de grasa) Carbohidratos 7 g	Proteinas 4 g Grasa 13 g Grasa saturada 13 g	Colesterol 5 mg Sodio 350 mg Calcio 35 mg Fibra 3 g			

Este hermoso plato vegetariano impresionará a todos sus invitados.

NAPOLEONES DE VEGETALES ASAOS

Rinde 8 porciones

• Tiempo de preparación: 20 minutos

Precalentar la plancha/parrilla Griddle® de Cuisinart® en MEDIANO

CHAMPIÑONES CREMOS
CEBOLLA MEDIANA
BERENJENA MEDIANA

BERENJENA MEDIANA*

MEIDANO

OLIO

CHAMPIÑONES CREMOS

OLIO

CROQUETAS DE CANGREJO

16	SPRAY VEGETAL	Rinde 12 croquetas de 3 onzas (85 g)	⊕ Tiempo de preparación: 10 minutos + 20 minutos de cocción	Quitar los posibles cartílagos de la carne de cangrejo y refrigerar hasta el momento de usar. Precalentar el horno a 400 °F (200 °C). Engrasar una placa para hornear con spray vegetal.	Encañer la máquina y echar el azúcar en la boca de llenado. Poner el aceite a calentar a fuego medio, en un sartén grande. Agregar la carne y cocer durante 5-7 minutos, hasta que las verduras estén suaves. Reservar, en un tazón grande.	Prometer el acento a calentar a fuego medio, en un sartén grande. Agregar la carne y cocer durante 5-7 minutos, hasta que las verduras estén suaves. Reservar, en un tazón grande.	TAZA (30 g) DE PEREJIL TALADO	FRESCO	RECIENTE DE OLIVA	HUEVOS GRANDES, LIGERAMENTE MOLIDA	TAZA (120 g) DE PAN RALLADO	FRÉSCO (PAGINA 25)	TAZA (120 ml) DE MAYONESA	WORCESTERSHIRE	CUCHARADITA DE SALSA OLD BAY	CONSEJO: utilizar filetes de pescado en vez de cangrejo	DijoN	SALSA PICANTE (OPCIONAL)
1	BAVIDOS	Tras enfriarse un poco, agregar el cangrejo, los huevos, el pan rallado, la mayonesa, la salsa Worcestershire, la salsa Old Bay, la mostaza y un poquito de pimienta (opcional).	Revolver cuidadosamente la mezcla, teniendo cuidado de no deshacer la carne de cangrejo. Formar croquetas de redondas de 2 pulgadas (5 cm) de diámetro.	Disponer las croquetas sobre la placa y hornear durante 15-20 minutos, hasta dorarse.	CONSEJO: utilizar filetes de pescado en vez de cangrejo para preparar sabrosas croquetas de pescado.	Calorías 123 (33% de grasa) Carbohidratos 11 g	Proteínas 11 g Grasa 5 g Grasa saturada 2 g	Colesterol 77 mg Sodio 912 mg Calcio 54 mg Fibra 1 g										
2	BATIDOS	mezcla, tener en cuenta que la salsa picante tiene un sabor muy fuerte.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
3	PEZADOS	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
4	CUCHARADITA DE ACEITE DE OLIVA	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
5	CUCHARADITA DE PIMIENTA NEGRA	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
6	TAZA (120 ml) DE MAYONESA	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
7	FRÉSCO (PAGINA 25)	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
8	TAZA (120 g) DE PAN RALLADO	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
9	RECIENTE DE OLIVA	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
10	CUCHARADITA DE SAL KOSHER	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
11	TAZA (120 ml) DE MAYONESA	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		
12	CUCHARADITA DE MOSTAZA DE DIOU	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.	mezclar bien las ingredientes y batir bien.		

Deliciosas y fáciles de preparar, son perfectas para cualquier ocasión.

- POLLO MARSLA**
- Este sofisticado plato es sencillito y rápido de preparar y cocinar.
- Rinde 8 porciones
- Tempo de preparación: 30–35 minutos
- 1 PUEROS (PARTE BLANCA)
SOLAMENTE
LIBRA (455 G) DE CHAMPIÑONES
CERMIÑI
ONZAS (105 G) DE CHAMPIÑONES
SHITAKE
- 2 PURROS (PARTE BLANCA)
SOLAMENTE
LIBRA (45 G) DE CHAMPIÑONES
CERMIÑI
ONZAS (105 G) DE CHAMPIÑONES
TAZA (60 ML) DE VINO MARSLA
TAZA (120 ML) DE CALDO DE
POLLO BAJO EN SODIO
CUCHARADAS DE MACENA
CUCHARADAS DE CHAMPIÑONES
DE SAL Y ¼ CUCHARADITA DE PIMIENTA
DE CHAMPIÑONES Reservar. Retirar el disco rebanador e instalar
la cuchilla picadora grande. Agregar el vino, el caldo y la
mezcla ya procesada (15 g) de la manteca líquida en la
parte inferior del bol. Agregar el disco rebanador a 6 mm y procesar
los champiñones Reservar. Cortar el disco rebanador a 2 mm, en el bol grande,
cortar el puerro en rodajas. Lavar en agua fría; secar bien.
Instalar el disco rebanador, ajustarlo a 2 mm, en el bol grande,
mezclar y procesar para combinar; reservar.
- 3 TAZA (60 ML) DE VINO MARSLA
TAZA (120 ML) DE CALDO DE
POLLO BAJO EN SODIO
CUCHARADAS (45 G) DE
MANTEQUILLA SIN SAL
CUCHARADITA DE SAL KOSHER
- 4 RECIÉN MOLDADA
CUCHARADITA DE PIMENTA NEGRA
LIBRAS (1,1 KG) DE PECHUGA DE
POLLO, EN TAJADAS FINAS
TAZA (30 G) DE HARINA COMUN
- 5 Mezclar la manteca líquida con sal y pimienta. Rebozar en harina,
sacudiendo el exceso. Agregar el resto de la manteca líquida al
sartén y sañear el pollo durante 3–5 minutos por lado, hasta
que esté dorado; reservar. Agregar los vegetales al sartén y agregar la
sartén y sañear el pollo durante 3–5 minutos por lado, hasta
que esté dorado; reservar. Regresar los vegetales al sartén y agregar la
sartén y sañear el pollo durante 3–5 minutos por lado, hasta
que esté dorado; reservar. Regresar el pollo al sartén y
agregar el resto de la manteca líquida al sartén y sañear el pollo
durante 3–5 minutos por lado, hasta que esté dorado; reservar.
- 6 Información nutricional por porción:
- Calorías 252 (22% de grasa) | Carbohidratos 12 g
Proteínas 35 g | Grasa 6 g | Grasa saturada 3 g
Cololesterol 93 mg | Sodio 446 mg | Calcio 33 mg | Fibra 1 g

Sustancioso plato, perfecto para una noche fría.

ESTOFADO DE PIERNA DE TERNERA

Rinde 4 porciones

• Tiempo de preparación: 35-40 minutos + 3 horas de cocción

Poner el aceite de oliva a calentar a fuego medio, en un cazuela apta para el horno. Sazonar la carne con sal y pimienta y rebozar en harina, sacudiendo el exceso. Cuando el aceite esté caliente, dorar los brazuelos durante 8-10 minutos por lado. Reservar.

Agregar la cuchilla picadora grande en el bol peduleño. Instalar la cuchilla picadora peduleña en el bol peduleño. Instalar la cuchilla picadora grande en el bol grande. Encender la máquina y echar el alio en la boca de llenado; procesar hasta que esté finamente picado.

Después de retirar los brazuelos de la olla, agregar la mantequilla. Cuando la manteca esté derretida, agregar las verduras picadas y el tomillo. Cocer durante 5-8

minutos, hasta que las verduras estén tiernas. Poner los tomates en el bol y pulsar para picarlos. Poner el vino en la olla y cocer hasta que las verduras estén tiernas. Poner los tomates, el concentrado de tomate y la hoja de laurel.

Dejar hervir ligeramente. Regeresar los brazuelos en la olla, despegue de los huesos.

Aségurese de que el caldo lleve a la mitad de la altura de los brazuelos. Cubrir la olla y meterla al horno. Hornoar durante aproximadamente 3 horas, hasta que la carne se despegue de los huesos.

Duitar la grasa con una espumadera (o vertir el caldo en un separador de grasa, y luego regresarlo a la olla).

Agregar el perijí picado. Probar y ajustar la sazón al gusto. Servir con pasta, papas o polenta.

Fibra 4 g

Calorías 607 (20% de grasa) | Carbohidratos 20 g

Proteínas 100 g | Grasa 13 g | Grasa saturada 4 g

Colosterol 381 mg | Sodio 686 mg | Calcio 179 mg

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

- Tiempo de preparación: 1 hora + 50 minutos para hornoear
 • Rinde 12 porciones
- 1 POLLITO, REFRIGERADO
 2 CORRADO EN CUBITOS
 2 ZANAHORIAS MEDIANAS
 2 CEBOLLA GRANDE, EN PEDAZOS
 1 POLLITO ASADO, REFRIGERADO
 1 PATATA PARA HERVIR GRANDE
 1 CAMOTE/BATATA/NAME MEDIANO
 2 CUCHARADAS DE HARRINA COMUN
 5 TAZAS (1,2 L) DE CALDO DE
 1/4 POLLO
 1/4 RECIEN MOLDIA
 1/4 CUCHARADITA DE PIMIENTA NEGRA
 1/4 TZA (70 G) DE ARVEJAS
 1/4 CONGELADAS
 1/4 TZA (100 G) DE CEBOLLAS
 1/4 CEBOLLAS
 1/4 CUCHARADITA DE SAL KOSHER
 1/4 3 minutos. Agregar lechadilla rebanada a 6 mm. Cortar la papaya el camote
 1 almidones horizontalmemente en la boca de llenado.
 2 horizontalmemente en cuarto pedazos. Rebanar, disponiendo los
 5 3 minutos. Agregar lechadilla rebanada a la olla y cocer durante 30 minutos.
 1/4 Agregar la harina a la olla y cocer durante aproximadamente
 1/4 8-10 minutos, hasta que estén suaves.
 1/4 Derramar la lechadilla a freijo medio, en una cacerola
 1/4 las zanahorias en rodajas.
 1/4 Agregar la cebolla y púlsar apremiadamente 10 veces.
 1/4 Instalar el disco rebanador, ajustando a 4 mm, en el bol; cortar
 1/4 el pollo; pulsar varillas veces para picar. Reservar.
 1/4 Instalar la cuchilla picadora grande en el bol grande. Agregar
 1/4 el pollo; pulsar varillas veces para picar. Reservar.
- Tiempo de preparación: 1 hora + 50 minutos para hornoear
 • Rinde 12 porciones
- 1/2 RECIEN MOLDIA
 1/2 CUCHARADAS DE PIMIENTA NEGRA
 1/2 TZA (70 G) DE ARVEJAS
 1/2 CONGELADAS
 1/2 CEBOLLAS
 1/2 CUCHARADITA DE SAL KOSHER
 1/2 3 minutos. Agregar lechadilla rebanada a la olla, revolver y
 1/2 cocinando a fuego lento durante 20-25 minutos, hasta que las
 1/2 verduras estén tiernas. Agregar el pollo y las verduras
 1/2 cocinadas. Probar y ajustar la sazón al gusto. La mezcla
 1/2 adicional. Probar y ajustar la sazón al gusto. La mezcla
 1/2 necesaria.
 1/2 Precalentar el horno a 400 °F (200 °C). Engrasar un molde de
 1/2 9 x 13 pulgadas (32 x 22 cm) con spray vegétal.
 1/2 Echar el relleno en el molde. Dispone la masa encima del
 1/2 durante 15 minutos antes de servir.
- Información nutricional por porción:
 • Colesterol 101 mg | Sodio 918 mg | Calcio 58 mg | Fibra 2 g
 • Proteínas 27 g | Grasa 22 g | Grasa saturada 10 g
 • Calorías 449 (45% de grasa) | Carbohidratos 34 g

Comida reconfortante por excelencia.

“CHICKEN POT PIE”

ALBONDIGAS CLÁSICAS

Esta receta clásica puede usarse para preparar albóndigas o pan de carne.

Rinde 16 albondigas

• Tiempo de preparación (albondigas):

10 minutos + 75 minutos de cocción

Instalar la cuchilla picadora grande en el bol grande. Aregar agua y aceite de oliva en la cuchilla. La mezclar bien.

combinar los ingredientes (no procesar demasiado).

Formar 32 albondigas de aproximadamente 2 cucharaadas. Disponer las albondigas en una bandeja para hornear y horneear en 375 °F (190 °C) durante 25 minutos, o cocer en salsa de tomate.

Para preparar pan de cama: Verter la mezcla en un molde de 88 x 471/2 pulgadas (21 x 11 cm) y meter al horno (en 375 °F/190 °C) durante aproximadamente 75 minutos, hasta que este bien dorado y que la temperatura interna alcance 160 °F (70 °C).

Información nutricional por porción (1 rebanada de pan de campo):

Valor Nutricional	Unidad	Cantidad
Calorías	376 (55% de grasa)	Carbohidratos 10 g
Proteínas	31 g	Graza saturada 8 g
Grasa total	22 g	Colosterol 151 mg
Sodio	601 mg	Fibra 1 g
Calcio	95 mg	

RAVIOLLES DE ESPINACA

Preparar ravióles frescos es un trabajo largo, pero vale la pena.

Makes 30 ravioli

→ Tiempo de preparación: 60 minutos

Instalar la cuchilla picadora pedregosa en el bol pedregoso.

Acetite de oliva a calentar a fuego medio, en un sartén grande. Cuando el aceite esté caliente, agregar el ajo y la mitad de la espinaca y saltear hasta que se marchite. Repetir con el resto de los espárragos.

Instalar el disco ralrador reversible en el bolígrafo, el lado "ralaldo fino" apuntando hacia arriba; ralgar el queso "ralaldo grueso". Retirar el disco ralrador e instalar la cuchilla para mesasano. Retirar la cuchilla del disco ralrador y colocarla grande en el bolí. Pelear la cascarilla del limón con un

degelador de vegetales, cuidando dese de no incubar la piel blanca, a cual es amarga. Poner la cascara de limón en el bol, juntito con el queoso, y procesar durante 20 segundos. Agregar el queso Ricotta, la sal y la nuez moscada y procesar durante 1 minuto. Escurrir la espinaica y agregar al queso; pulsar varias veces para combinarla los ingredientes. Revolver el helado en un tazón pequeño, reservar.

Estirar la masa de pasta con un rodillo o una máquina para hacer pasta. Cortar cada hoja en 30 cuadrados. Llenar el centro de 30 cuadros con una cucharradita del relleno. Cepillar la orilla de cada cuadro con el huevo batido y ponerle el resto de los cuadros encima. Sellar los ravioles, comprimiendo las orillas para eliminar las burbujas de aire.

- Las sobras de masa podrán congelarse. Evolvere
cuadrosasmente en una película de plástico.
- Se servir con salsa de tomate clásica (página 28) y queso
queso rallado.
- Se sirve en variados vinos. Retirarlos del agua con una
espumadera.

Información nutricional por porción (Basada en 6 porciones):

Valor	Unidad	Calorías	Proteínas	Carbohidratos	Grasa	Sodio	Fibra
17 g	g	201	9 g	17 g	9 g	74 mg	12 mg
9 g	g	42%	de grasa	Carbohidratos	Proteínas	Grasa	Cololestrol
9 g	g	9 g	9 g	17 g	12 g	9 g	74 mg
9 g	g	9 g	9 g	9 g	9 g	9 g	249 mg
9 g	g	9 g	9 g	9 g	9 g	9 g	1 g

Calorías 258 (45% de grasa) | Carbohidratos 29 g
Proteínas 11 g | Grasa 15 g | Grasa saturada 4 g
Cololesterol 92 mg | Sodio 353 mg | Calcio 142 mg | Fibra 5 g

Información nutricional por porción:

Retirar la berenjena del horno y ajustar la temperatura a 375 °F (190 °C). Esparrcir una taza (235 ml) de salsa de tomate en el fondo del molde. Dispensar las rebanadas de berenjena uniformemente en el fondo del molde. Esparrcir ¾-1 taza (175-235 ml) de salsa de tomate, luego el queso rallado (175-235 ml) de queso rallado. Hornear durante 15-20 minutos, hasta que el queso esté derretido y dorado.

Voltar el disco y rallar el queso Mozzarella con el lado "fino" apuntando hacia arriba, y rallar el queso Parmesano. Instalar en disco rallador reversible en el bol, el lado "rallado" volteando la berenjena de despus de 10 minutos. Sacudir la berenjena para eliminar el exceso despus de cubirla con aceite de oliva y dispensar las rodajas de berenjena sobre la salsa. Esparrcir la berenjena despus de 10 minutos.

Retorcer la berenjena para eliminar el exceso despus de cocinarla con aceite de oliva y dispensar las rodajas de berenjena sobre la salsa. Hornear durante 20 minutos, hasta que el bol esté, en una sola capa. Hornear durante 20 minutos,

Instalar en disco rallador reversible en el bol, el lado "rallado" volteando la berenjena, los huevos y el pan rallado en platos individuales. Rebozar cada rebanada de berenjena primero en harina, despus en huevo, y finalmente en pan rallado. Poner la harina, los huevos y el pan rallado en platos individuales. Cortar las berenjenas en rodajas.

Instalar el disco rallador, ajustarlo a 4 mm, en el bol engrasado con spray vegetal. hornear a 400 °F (200 °C). Forrar una placa para precalentar el horno a 400 °F (200 °C). Forrar una placa para engrasar con spray vegetal.

SPRAY VEGETAL LIBRA (455-570 g) DE BERENJENA TAZA (60 g) DE HARINA COMUN HUEVOS GRANDES, LIGERAMENTE BATIDOS TAZA (60 g) DE PAN RALLADO SPRAY VEGETAL LIBRA (455-570 g) DE BERENJENA TAZA (60 g) DE HARINA COMUN HUEVOS GRANDES, LIGERAMENTE BATIDOS TAZA (60 g) DE PAN RALLADO OLIVA FRESCO (PAGINA 23) TAZA (60 mL) DE ACEITE DE ONZA (15 g) DE QUESO PARMESANO QUESO (15 g) DE QUESO MOZZARELLA, BIEN FRIO TAZAS (475 mL) DE SALSA DE TOMATE CLASICA (PAGINA 30)

¡Si procesadora de alimentos te ayudará con cada etapa de esta receta!

GRATÉN DE BERENJENA

4 Tiempo de preparación: 45-50 minutos
Rinde 8 porciones

1	ENSALADA DE ZANAHORIAS CON MIEL Y JENGIBRE	Saludable, nutritiva y sabrosa.
2/3	TAZA (80 g) DE NUECES	Para escurrir el yogur
1/2	LUBRA (680 g) DE ZANAHORIAS,	Preclarentar el horno a 350 °F (180 °C). Poner las nueces en una bandeja y tostar durante 8-10 minutos, hasta que estén bien doradas y fragantes. Dejar enfriar ligeramente. Instalar la cuchilla picadora peduleña en el bol peduleño. Agregar las nueces y pulsar 5 o 6 veces. Reservar.
1	TRIZO DE 2 PULGADAS (5 CM) DE JENGIBRE FRESCO, PELEADO,	Instalar el disco triturador/rollador reversible en el bol grande, el lado "rellado medio", apuntando hacia arriba. Disponer las zanahorias horizontalmemente en la boca de llenado y rallarlas, ejerciendo presión moderada. Reservar, en un tazón grande.
1 1/2	TAZA (30 g) DE MENTA FRESCA	Instalar la cuchilla picadora grande. Procesar el jengibre durante 5-10 segundos, hasta que esté finamente picado.
2	CUCHARADA DE MIEL	Raspar el bol. Agregar el yogur, la menta y la miel. Procesar durante aproximadamente 10 segundos para combinar.
1 1/2	TAZA (110 g) DE PASAS	Combinar el yogur con las zanahorias. Agregar las nueces, las pasas, las sal y la pimienta; revolver suavemente. Probar y ajustar la sazón al gusto. Servir frío, sobre hojas de lechuga.
1	DORRADAS CUCHARADITA DE SAL KOSHER	Información nutricional por porción (1/2 taza/120 ml):
	PIZCA DE PIMENTA NEGRA RECIEN MOLIDA	Calorías 111 (30% de grasa) Carbohidratos 18 g Proteínas 4 g Grasa 4 g Grasa saturada 0 g Colesterol 0 mg Sodio 35 mg Calcio 66 mg Fibra 2 g

Rinde 6 tazas

ENSALADA DE POLLITO CREMOSA

• Tiempo de preparación: 5-10 minutos

Rinde 2 tazas

Perfecta para el almuerzo o una cena ligera.

- | | |
|---|---|
| 1
CEBOLLA ROJA MEDIANA, EN
PEDAZOS | Cebolla roja mediana en rodajas finas.
Instalar la cuchilla picadora grande en el bolígrafo. Agregar la cebolla y el apio; pulsar 8-10 veces, hasta que estén finamente picados. Agregar el pollo; pulsar 5 ó 6 veces. |
| 2
RAMAS DE APIO, EN TROZOS | Ramales de apio en trozos. |
| 1
LIBRA (455 G) DE PECUGUA DE
POLLO COCIDIA, EN PEDAZOS | Libra (455 g) de pecugua de pollo cocida, en pedazos. |
| ¾
TAZA (60 ML) DE MAYONESA | Taza (60 ml) de mayonesa. |
| ¾
CUCHARADITA DE SAL KOSHER
CALORIFERAS 259 (38% DE GRASA) | Cucharadita de sal kosher
Caloriferas 259 (38% de grasa). |
| ½
INFORMACIÓN NUTRICIONAL POR PORCIÓN (½ TAZA/120 ML): | Información nutricional por porción (½ taza/120 ml):
Carbohidratos 3 g Grasa 11 g Grasa saturada 2 g Colesterol 103 mg Sodio 492 mg Calcio 25 mg Fibra 0 g |
| ¾
RECIÉN MOLIDA
CUCHARADITA DE PIMIENTA NEGRA | Recién molida
Cucharadita de pimenta negra |
| 1
PIZCA DE PAPRIKA | Pizca de paprika |

ENSALADA DE COL CLÁSICA

- Tiempo de preparación: 5-10 minutos + 1 hora de reposo
- Rinde 8 tazas
- Esta ensalada clásica es muy fácil de preparar con su procesadora de alimentos Cuisinart®.
- ✓ COL VERDE, SIN CORAZÓN, CORTEADA EN CUARTOS
 - ✓ COL ROJA, SIN CORAZÓN, PARTIDA DISCO REBALDOR REVERSIBLE, el lado "baladío medio" rebanar la col. Reservar en un recipiente grande. Instalar el disco rebandalor reversible, el lado "baladío medio" instalar la zanahoria y el hinojo rallados con la col y la sal. Combinar la zanahoria y el hinojo rallados y el hinojo. Combinar la hachita arriba, y rallar las zanahorias y el hinojo. Combinar la zanahoria y el hinojo rallados con la col y la sal. Dejar reposar durante 1 hora, luego exprimir y escurrir. Agregar el resto de los ingredientes. Probar y ajustar la sazón al gusto.
 - ✓ LIBRA (225 g) DE ZANAHORIAS EN DOS
 - ✓ BULBO DE HINOJO CUCHARADITA DE SAL KOSHER TAZA (120 mL) DE MAYONESA RECIFEN MOLIDA CUCHARADITA DE PIMENTA NEGRA
 - ✓ ¼ TAZA (74% de grasa) | Carbohidratos 10 g | Calorías 177 | Grasa 15 g | Grasa saturada 2 g Proteínas 2 g | Sodio 597 mg | Calcio 65 mg | Fibra 4 g Colesterol 7 mg | Sodio 597 mg | Calcio 65 mg | Fibra 4 g
 - ✓ GRANULADA CUCHARADITA DE AZÚCAR CUCHARADITA DE PIMENTA NEGRA

2	RAMAS DE APIO, EN TROZOS ZANAHORIAS MEDIANAS, EN RODajas	el apio, la zanahoria, la cebolla, el perejil y las cebollitas y ensaladar la cuchilla plisadora grande en el bol grande. Agregar pulsar aproximadamente 10 veces para picar. Reservar, en un tzatziki grande. Poner el pepino en el bol pulsar 5 veces;	FRESCO CEBOLLAS ("SCALLIONS"), EN TROCITOS LIBRA (340 G) DE TOMATES MADRUGOS, EN PEDAZOS TAZA (250 G) DE MELÓN GRANOS, FRESCO O DESCONGELADO	Información nutricional por porción (1 taza/235 ml): Calorías 140 (28% de grasa) Carbohidratos 23 g Proteínas 5 g Grasa 5 g Grasa saturada 1 g Colsterol 0 mg Sodio 342 mg Calcio 53 mg Fibra 5 g	GARABANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)
3	LIBRA (340 G) DE TOMATES MADRUGOS, EN PEDAZOS TAZA (250 G) DE MELÓN GRANOS, FRESCO O DESCONGELADO	información nutricional por porción (1 taza/235 ml): Calorías 140 (28% de grasa) Carbohidratos 23 g Proteínas 5 g Grasa 5 g Grasa saturada 1 g Colsterol 0 mg Sodio 342 mg Calcio 53 mg Fibra 5 g	GARABANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)	LATA DE 15 ONZAS (435 G) DE GARBANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)	1½
4	LIBRA (340 G) DE TOMATES MADRUGOS, EN PEDAZOS TAZA (250 G) DE MELÓN GRANOS, FRESCO O DESCONGELADO	información nutricional por porción (1 taza/235 ml): Calorías 140 (28% de grasa) Carbohidratos 23 g Proteínas 5 g Grasa 5 g Grasa saturada 1 g Colsterol 0 mg Sodio 342 mg Calcio 53 mg Fibra 5 g	GARABANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)	LATA DE 15 ONZAS (435 G) DE GARBANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)	1½
5	LIBRA (340 G) DE TOMATES MADRUGOS, EN PEDAZOS TAZA (250 G) DE MELÓN GRANOS, FRESCO O DESCONGELADO	información nutricional por porción (1 taza/235 ml): Calorías 140 (28% de grasa) Carbohidratos 23 g Proteínas 5 g Grasa 5 g Grasa saturada 1 g Colsterol 0 mg Sodio 342 mg Calcio 53 mg Fibra 5 g	GARABANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)	LATA DE 15 ONZAS (435 G) DE GARBANZOS CUCHARADITA DE SAL KOSHER CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA CUCHARADAS DE VINAGRETA CON HIERBAS (PÁGINA 28)	1

Esta sabrosa ensalada de verduras frescas le gusta a todo el mundo – incluso a la gente que no le gusta la ensalada!

• Tiempo de preparación: 20–25 minutos (incluido la
preparación de la vinagreta)
Rinde 10 tazas

ENSALADA DE VERDURAS PICADAS

nutromacón nutritivo por porción (1 taza/235 ml):
Calorías 311 (53% de grasa) | Carbohidratos 21 g
Proteínas 13 g | Grasa 19 g | Grasa saturada 11 g
Colesterol 54 mg | Sodio 806 mg | Calcio 318 mg | Fibra 2 g

Los sotarras de rebanadas del pan en el horneado, reservar. Retirar las hojas de laurel y el tomillo de la sopa y verter en los medallines. Poner una tostada encima y cubrir con queso suizo. Meter al horno y gratinar hasta que el queso este derretido y tostado. Servir inmediatamente.

Cuanando la cebolla este cocida, agregar la harina a la olla y sazonar con sal y pimienta. Probar y ajustar la sazon al gusto. Agregar el resto de la carne y cocinar a fuego lento durante 50 minutos. Reducir el fuego y terminar de cocer a fuego lento otra vez. Reducir el fuego y dejar que se asiente la sopa. Agregar el jerez y dejar que se asiente la sopa. Agregar el jerez y dejar que se asiente la sopa. Agregar el jerez y dejar que se asiente la sopa.

grande; rebanar las cebollas. Dejerrir la manteca en una olla grande. Agregar la cebolla y $\frac{1}{4}$ cucharadita de sal y dejarla cocer durante aproximadamente $1\frac{1}{2}$ hora, hasta que la cebolla esté caramelizada.

...and a much-needed dose of... ☺

caused by water.

Caldo de temera hecho en casa le da aun mas sabor a esta rica Sopa. Si no tiene tiempo para preparar caldo, utilice caldo de alta calidad.

SOPA DE CEBOLLA FRANCESA

1	MOSCADA ("BUTTERNUCK SOUTASH") SIN SEMILLAS (APROXIMADAMENTE 2 LIBRAS/910 G DE CARNE)	VIRGEN EXTRA CUCHARADA DE ACEITE DE OLIVA
2	CEBOLLAS MEDIANAS, EN PEDAZOS	CUCHARADAS DE SAL KOSHER
2½	CUCHARADAS DE SAL KOSHER	Instalar la cuchilla picadora grande en el bol grande. Agregar la cebolla y pulsar 8-10 veces.
3	GRASAS (1/2 TAZA) DE CALABAZA SIN SEMILLAS (APROXIMADAMENTE 2 LIBRAS/910 G DE CARNE)	Dijostrar la calabaza en una charola baja. Rociar con aceite de oliva y salpicar con ¼ cuchara de sal. Dar vueltas a la calabaza para que la carne se adhiere bien.
4	MANTECILLA SIN SAL	Dejar enfriar la mezcla durante 6-8 minutos, hasta que durende 5-7 minutos, hasta que la cebolla esté suave.
5	CUCHARADA DE AZUCAR RUBIA O MORNENA	Agregar el azúcar; cocer durante 10 minutos adicionalmente.
6	TAZA (30 G) DE JENGIBRE FINAMENTE PICADO	Este tiempo ya fragante.
7	TAZAS (1,9 L) DE CALDO DE VERDURAS	Agregar el jengibre y saltear durante 6-8 minutos, hasta que durende 5-7 minutos, hasta que la cebolla esté suave.
8	CUCHARADAS DE NEVE MOSCADA RALLADA	Dejar enfriar la mezcla empiece a hervir, retirar la espuma y seguir cocinando a fuego lento durante 15-20 minutos.
9½	CUCHARADAS DE NEVE MOSCADA RALLADA	Colar la sopa, reservando el líquido. Incular la cuchilla picadora grande en el bol grande. Agregar las verduras cocidas y procesar durante 1 minuto, hasta obtener una crema homogénea.
9¾	RECIN MOLIDA CUCHARADA DE PIMIENTA NEGRA	Sin apagar la mezquina, echar caldo por la boca de llenado y procesar hasta obtener la consistencia deseada.
10	CUCHARADA DE TOMILLO FRESCO	Probar y ajustar la sazón al gusto.
11½	Información nutricional por porción (1 taza/235 ml):	Calorías 200 (60% de grasa) Carbohidratos 19 g Proteínas 2 g Grasa 14 g Grasa saturada 4 g Colesterol 10 mg Sodio 470 mg Calcio 69 mg Fibra 1 g

Sustanciosa sopa, perfecta para una noche fría.

CREMA DE CALABAZA MOSCADA ASAIDA

CREMA DE TOMATES

Sopa recién frita por excelencia, con un toque inesperado: un sazón a tocinio ahumado.

- Tiempo de preparación: 50 minutos
- Rinde aproximadamente 8 tazas

8	ONZAS (225 g) DE TOCINO, EN PEDACOS	ZANAHORIAS MEDIANAS, EN TROZOS	cebolla mediana, en pedazos	Instalar la cuchilla picadora grande en el bol grande. Agregar la cebolla y pulsar aproxímadamente 10 veces. Reservar.
1	RAMA DE APIO, EN TROZOS	RAMA DE APIO, EN TROZOS	la cebolla y pulsar aproxímadamente 10 veces; reservar.	Instalar la cuchilla picadora grande en el bol grande. Agregar las zanahorias y el apio y pulsar aproxímadamente 10 veces. Reservar.
3	TAZAS (850 g) DE HARINA COMÚN	TOMATES SECADOS AL SOL	tomatitos secados al sol	Cocer durante 5-7 minutos, hasta que la cebolla esté suave. Agregar la zanahoria y el apio picados. Cocer durante 6-8 minutos, hasta que estén tiernos. Agregar la harina y cocer por un minuto adicional.
1	PIZCA DE BICARBONATO DE SÓDIO	PIZCA DE BICARBONATO DE SÓDIO	al sol, los tomates de pere reservados, el bicarbonato de sodio, el caldo y las especias. Cubrir la olla y dejar hervir	Agregar los tomates en la taza con su jugo, los tomates secados
3½	TAZAS (830 ml) DE CALDO DE TOMATES	TAZAS (830 ml) DE CALDO DE TOMATES	ligeramente. Reducir el fuego y seguir cocinando a fuego lento	durante 20 minutos.
1½	CUCHARADITA DE ALABACA SECA	CUCHARADITA DE ALABACA SECA	crema en la olla para calentarla. Agregar el tocino reservado.	Procesar hasta obtener una crema homogénea. Regresar la
¾	CUCHARADITA DE MELÓN SECA	CUCHARADITA DE MELÓN SECA	crema y ajustar la sazón al gusto.	información nutricional por porción (1 taza/235 ml):
¾	CUCHARADITA DE SAL KOSHER	CUCHARADITA DE SAL KOSHER	colesterol 15 mg Sodio 870 mg Calcio 94 mg Fibra 3 g	Calorías 160 (55% de grasa) Grasa 10 g Grasa saturada 5 g
¾	RECIÉN MOLIDA	RECIÉN MOLIDA	Proteínas 3 g Grasa 10 g Grasa saturada 5 g	Carbohidratos 16 g Colesterol 15 mg Sodio 870 mg Calcio 94 mg Fibra 3 g

Información nutricional por porción (1 taza/235 ml):

Calorías 140 (39% de grasa)	Carbohidratos 17 g	Proteínas 5 g	Grasa 7 g	Grasa saturada 2 g
colesterol 5 mg	Sodio 680 mg	Calcio 71 mg	Fibra 4 g	

CONSEJO: esta crema es muy espesa. Si deseas que sea más líquida, agrega más caldo.

consistencia deseada. Agregar el resto del queso.

Colar la spa, reservando el líquido. Instalar la cuchilla picadura grande en el bol grande. Agregar las verduras cocidas y procesar durante 1 minuto, hasta obtener una crema homogénea. Si no se dispone de una picadora, se puede usar un procesador de alimentos. Separar la mezcla en dos partes iguales. Una parte se mezclará con la harina y agua para formar la masa. La otra parte se mezclará con la mantequilla y el azúcar para formar la cobertura.

Reducir el flujo y agregar los cogollitos de brecol, la ralladura, ½ taza del queso rallado y el resto de la sal y pimienta. Cocer a fuego lento hasta que las verduras estén tiernas. Caldo y servir.

Instalar el disco rebanador, ajustando a 4 mm, en el bol grande. Rebanar las patatas y los tallos de brecol. Sujetar el fregado y agregar las patatas y los tallos de brecol a la salsilla. Sazonar con sal y pimienta. Saltear a fuego medio durante 2-3 minutos, luego agregar el jerez. Reducir el fuego hasta que se haya evaporado casi por completo. Agregar el limón

CHOCOLATE CON ALMENDRAS	NEGRA RECIPIENTE	LIBRA (455 G) DE PATATAS	LIBRA (455 G) DE BRECOS	TALLERES PELADOS Y COGOLLOS
Ponre el aceite de oliva a calentar a fuego lento, en una cacerola grande. Agregarle alajo, la cebolla, y una pizza de sal y pimienta. Saltear durante 8-10 minutos, hasta que estén suaves.				

ONZAS (15 g) DE QUESO	lhistalar el disco triturador/raillador reversible en el bol grande,
CHEDĐAR	el lado "ralado medío" apuntando hacia arriba; rallar el queso.
DILENTES DE AJO	Reservar. Instalar la cuchilla picadora grande. Encender la
CEBOLLA PEQUENA, EN PEDAZOS	máquina y echar elajo en la boca de llenado; procesar hasta
CUCHARADAS DE ACEITE DE OLIVA	que este finamente picado. Agregar la cebolla y pulsar
CUCHARADAS DE SAL KOSHER	aproximadamente 10 veces.

• Tiempo de preparación: 25-30 minutos

Rinde aproximadamente 10 tazas

Entendemos que la salud es muy importante.

CREMA LIGERA DE BRECOL Y PAPAS

1	LIBRAS (910 g) DE TOMATES MADRUGA, EN PEDAZOS ONZAS (340 g) DE PEPIÑO SIN SEMLLA, EN TROZOS PIMIENTOS DULCES AMARILLOS, EN PEDAZOS CEBOLLA ROJA GRANDE, EN PEERA TAZAS (600 g) DE TOMATES DE DIENTES DE AJO JALAPEÑO, SIN SEMILLAS, EN TROCOTOS (HOJAS SOLAMENTE) JEREZ REBAÑADAS DE PAN BLANCO CUCHARADITA DE COMINO EN POLVO CUCHARADITA DE SAL KOSHER RECIEÑ MOLDIA CUCHARADITA DE PIMENTA NEGRA GRANULADA Taza (160 ml) DE ACEITE DE OLIVA VIRGEN EXTRA
2	Rinde 8 tazas Reservar 1 taza de los tomates, ½ taza del pepino, ½ taza del pimiento amarillo y ¼ taza de la cebolla. Instalar la cuchilla picadora grande en el bol grande. Agregar el resto de los tomates, pepino, pimiento amarillo y cebolla, así como los tomates de pera, el ajó, el jalapeño y el cilantro. Pulsar aproximadamente 25 veces. Agregar la paprika, el vino de jerez, el pan, el comino, la sal, la pimienta y el azúcar. Procesar durante 2 minutos. Dejar reposar 5 minutos. Colar la mezcla con un colador de malla fina. Agrega los ingredientes reservados al bol y pulsar 6-8 veces. Información nutricional por porción (1 taza/235 ml): Calorías 172 (64% de grasa) Carbohidratos 14 g Proteínas 2 g Grasa 13 g Grasa saturada 2 g Colesterol 0 mg Sodio 407 mg Calcio 31 mg Fibra 2 g
3	Taza (30 g) DE CLAVILLO FRESCO DIENTES DE AJO JALAPEÑO, SIN SEMILLAS, EN TROCOTOS Taza (80 ml) DE VINAGRE DE JEREZ REBAÑADAS DE PAN BLANCO CUCHARADITA DE COMINO EN POLVO CUCHARADITA DE SAL KOSHER RECIEÑ MOLDIA CUCHARADITA DE PIMENTA NEGRA GRANULADA Taza (160 ml) DE ACEITE DE OLIVA VIRGEN EXTRA
4	12 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 229 230 231 232 233 234 235 236 237 238 239 239 240 241 242 243 244 245 246 247 248 249 249 250 251 252 253 254 255 256 257 258 259 259 260 261 262 263 264 265 266 267 268 269 269 270 271 272 273 274 275 276 277 278 279 279 280 281 282 283 284 285 286 287 287 288 289 289 290 291 292 293 293 294 295 295 296 297 297 298 298 299 299 300 300 301 301 302 302 303 303 304 304 305 305 306 306 307 307 308 308 309 309 310 310 311 311 312 312 313 313 314 314 315 315 316 316 317 317 318 318 319 319 320 320 321 321 322 322 323 323 324 324 325 325 326 326 327 327 328 328 329 329 330 330 331 331 332 332 333 333 334 334 335 335 336 336 337 337 338 338 339 339 340 340 341 341 342 342 343 343 344 344 345 345 346 346 347 347 348 348 349 349 350 350 351 351 352 352 353 353 354 354 355 355 356 356 357 357 358 358 359 359 360 360 361 361 362 362 363 363 364 364 365 365 366 366 367 367 368 368 369 369 370 370 371 371 372 372 373 373 374 374 375 375 376 376 377 377 378 378 379 379 380 380 381 381 382 382 383 383 384 384 385 385 386 386 387 387 388 388 389 389 390 390 391 391 392 392 393 393 394 394 395 395 396 396 397 397 398 398 399 399 400 400 401 401 402 402 403 403 404 404 405 405 406 406 407 407 408 408 409 409 410 410 411 411 412 412 413 413 414 414 415 415 416 416 417 417 418 418 419 419 420 420 421 421 422 422 423 423 424 424 425 425 426 426 427 427 428 428 429 429 430 430 431 431 432 432 433 433 434 434 435 435 436 436 437 437 438 438 439 439 440 440 441 441 442 442 443 443 444 444 445 445 446 446 447 447 448 448 449 449 450 450 451 451 452 452 453 453 454 454 455 455 456 456 457 457 458 458 459 459 460 460 461 461 462 462 463 463 464 464 465 465 466 466 467 467 468 468 469 469 470 470 471 471 472 472 473 473 474 474 475 475 476 476 477 477 478 478 479 479 480 480 481 481 482 482 483 483 484 484 485 485 486 486 487 487 488 488 489 489 490 490 491 491 492 492 493 493 494 494 495 495 496 496 497 497 498 498 499 499 500 500 501 501 502 502 503 503 504 504 505 505 506 506 507 507 508 508 509 509 510 510 511 511 512 512 513 513 514 514 515 515 516 516 517 517 518 518 519 519 520 520 521 521 522 522 523 523 524 524 525 525 526 526 527 527 528 528 529 529 530 530 531 531 532 532 533 533 534 534 535 535 536 536 537 537 538 538 539 539 540 540 541 541 542 542 543 543 544 544 545 545 546 546 547 547 548 548 549 549 550 550 551 551 552 552 553 553 554 554 555 555 556 556 557 557 558 558 559 559 560 560 561 561 562 562 563 563 564 564 565 565 566 566 567 567 568 568 569 569 570 570 571 571 572 572 573 573 574 574 575 575 576 576 577 577 578 578 579 579 580 580 581 581 582 582 583 583 584 584 585 585 586 586 587 587 588 588 589 589 590 590 591 591 592 592 593 593 594 594 595 595 596 596 597 597 598 598 599 599 600 600 601 601 602 602 603 603 604 604 605 605 606 606 607 607 608 608 609 609 610 610 611 611 612 612 613 613 614 614 615 615 616 616 617 617 618 618 619 619 620 620 621 621 622 622 623 623 624 624 625 625 626 626 627 627 628 628 629 629 630 630 631 631 632 632 633 633 634 634 635 635 636 636 637 637 638 638 639 639 640 640 641 641 642 642 643 643 644 644 645 645 646 646 647 647 648 648 649 649 650 650 651 651 652 652 653 653 654 654 655 655 656 656 657 657 658 658 659 659 660 660 661 661 662 662 663 663 664 664 665 665 666 666 667 667 668 668 669 669 670 670 671 671 672 672 673 673 674 674 675 675 676 676 677 677 678 678 679 679 680 680 681 681 682 682 683 683 684 684 685 685 686 686 687 687 688 688 689 689 690 690 691 691 692 692 693 693 694 694 695 695 696 696 697 697 698 698 699 699 700 700 701 701 702 702 703 703 704 704 705 705 706 706 707 707 708 708 709 709 710 710 711 711 712 712 713 713 714 714 715 715 716 716 717 717 718 718 719 719 720 720 721 721 722 722 723 723 724 724 725 725 726 726 727 727 728 728 729 729 730 730 731 731 732 732 733 733 734 734 735 735 736 736 737 737 738 738 739 739 740 740 741 741 742 742 743 743 744 744 745 745 746 746 747 747 748 748 749 749 750 750 751 751 752 752 753 753 754 754 755 755 756 756 757 757 758 758 759 759 760 760 761 761 762 762 763 763 764 764 765 765 766 766 767 767 768 768 769 769 770 770 771 771 772 772 773 773 774 774 775 775 776 776 777 777 778 778 779 779 780 780 781 781 782 782 783 783 784 784 785 785 786 786 787 787 788 788 789 789 790 790 791 791 792 792 793 793 794 794 795 795 796 796 797 797 798 798 799 799 800 800 801 801 802 802 803 803 804 804 805 805 806 806 807 807 808 808 809 809 810 810 811 811 812 812 813 813 814 814 815 815 816 816 817 817 818 818 819 819 820 820 821 821 822 822 823 823 824 824 825 825 826 826 827 827 828 828 829 829 830 830 831 831 832 832 833 833 834 834 835 835 836 836 837 837 838 838 839 839 840 840 841 841 842 842 843 843 844 844 845 845 846 846 847 847 848 848 849 849 850 850 851 851 852 852 853 853 854 854 855 855 856 856 857 857 858 858 859 859 860 860 861 861 862 862 863 863 864 864 865 865 866 866 867 867 868 868 869 869 870 870 871 871 872 872 873 873 874 874 875 875 876 876 877 877 878 878 879 879 880 880 881 881 882 882 883 883 884 884 885 885 886 886 887 887 888 888 889 889 890 890 891 891 892 892 893 893 894 894 895 895 896 896 897 897 898 898 899 899 900 900 901 901 902 902 903 903 904 904 905 905 906 906 907 907 908 908 909 909 910 910 911 911 912 912 913 913 914 914 915 915 916 916 917 917 918 918 919 919 920 920 921 921 922 922 923 923 924 924 925 925 926 926 927 927 928 928 929 929 930 930 931 931 932 932 933 933 934 934 935 935 936 936 937 937 938 938 939 939 940 940 941 941 942 942 943 943 944 944 945 945 946 946 947 947 948 948 949 949 950 950 951 951 952 952 953 953 954 954 955 955 956 956 957 957 958 958 959 959 960 960 961 961 962 962 963 963 964 964 965 965 966 966 967 967 968 968 969 969 970 970 971 971 972 972 973 973 974 974 975 975 976 976 977 977 978 978 979 979 980 980 981 981 982 982 983 983 984 984 985 985 986 986 987 987 988 988 989 989 990 990 991 991 992 992 993 993 994 994 995 995 996 996 997 997 998 998 999 999 1000 1000 1001 1001 1002 1002 1003 1003 1004 1004 1005 1005 1006 1006 1007 1007 1008 1008 1009 1009 1010 1010 1011 1011 1012 1012 1013 1013 1014 1014 1015 1015 1016 1016 1017 1017 1018 1018 1019 1019 1020 1020 1021 1021 1022 1022 1023 1023 1024 1024 1025 1025 1026 1026 1027 1027 1028 1028 1029 1029 1030 1030 1031 1031 1032 1032 1033 1033 1034 1034 1035 1035 1036 1036 1037 1037 1038 1038 1039 1039 1040 1040 1041 1041 1042 1042 1043 1043 1044 1044 1045 1045 1046 1046 1047 1047 1048 1048 1049 1049 1050 1050 1051 1051 1052 1052 1053 1053 1054 1054 1055 1055 1056 1056 1057 1057 1058 1058 1059 1059 1060 1060 1061 1061 1062 1062 1063 1063 1064 1064 1065 1065 1066 1066 1067 1067 1068 1068 1069 1069 1070 1070 1071 1071 1072 1072 1073 1073 1074 1074 1075 1075 1076 1076 1077 1077 1078 1078 1079 1079 1080 1080 1081 1081 1082 1082 1083 1083 1084 1084 1085 1085 1086 1086 1087 1087 1088 1088 1089 1089 1090 1090 1091 1091 1092 1092 1093 1093 1094 1094 1095 1095 1096 1096 1097 1097 1098 1098 1099 1099 1100 1100 1101 1101 1102 1102 1103 1103 1104 1104 1105 1105 1106 1106 1107 1107 1108 1108 1109 1109 1110 1110 1111 1111 1112 1112 1113 1113 1114 1114 1115 1115 1116 1116 1117 1117 1118 1118 1119 1119 1120 1120 1121 1121 1122 1122 1123 1123 1124 1124 1125 1125 1126 1126 1127 1127 1128 1128 1129 1129 1130 1130 1131 1131 1132 1132 1133 1133 1134 1134 1135 1135 1136 1136 1137 1137 1138 1138 1139 1139 1140 1140 1141 1141 1142 1142 1143 1143 1144 1144 1145 1145 1146 1146 1147 1147 1148 1148 1149 1149 1150 1150 1151 1151 1152 1152 1153 1153 1154 1154 1155 1155 1156 1156 1157 1157 1158 1158 1159 1159 1160 1160 1161 1161 1162 1162 1163 1163 1164 1164 1165 1165 1166 1166 1167 1167 1168 1168 1169 1169 1170 1170 1171 1171 1172 1172 1173 1173 1174 1174 1175 1175 1176 1176 1177 1177 1178 1178 1179 1179 1180 1180 1181 1181 1182 1182 1183 1183 1184 1184 1185 1185 1186 1186 1187 1187 1188 1188 1189 1189 1190 1190 1191 1191 1192 1192 1193 1193 1194 1194 1195 1195 1196 1196 1197 1197 1198 1198 1199 1199 1200 1200 1201 1201 1202 1202 1203 1203 1204 1204 1205 1205 1206 1206 1207 1207 1208 1208 1209 1209 1210 1210 1211 1211 1212 1212 1213 1213 1214 1214 1215 1215 1216 1216 1217 1217 1218 1218 1219 1219 1220 1220 1221 1221 1222<br

nutrimentación nutricional por porción:

Calorías 166 (44% de grasa) | Carbohidratos 15 g | Proteínas 8 g | Grasa 8 g | Grasa saturada 4 g | Colesterol 28 mg | Sodio 208 mg | Calcio 112 mg | Fibra 0 g

Nota: el sabor de la cebolla caramelizada compensa el largo tiempo de preparación.

Para servir: cortar las quesoasillias y servir con salsa, guacamole y crema agria.

sustituir por:

resto de los ingredientes.

Precalentar la plancha/parrilla **Cuisinart®**, con las
papas planas puestas, a 375 °F (190 °C). Cepillar cada lado de
las tortillas con un poco de aceite y asar durante
aproximadamente 3 minutos, hasta que se haya
derretido y que las tortillas estén doradas y crujientes.

Nota: si deseas hornear las quesadillas, precalienta el horno a
375 °F (190 °C) y hornea en bandejas para quesadillas con papel

Así que la carne hasta que esté vuelta o poco hecha
(seguirá cocinándose adentro de las quesadillas). Dejar enfriar
y cortar en tiras finas.

Instalar el disco rebanador, ajustando a 3 mm, en el bolímetro de la plimienta. Colocar la fulego lento durante 1 hora, hasta que la cebolla esté caramelizada.

Medio-lento en un sartén grande. Agregar la cebolla, la sal y grande; rebanar las cebollas. Derritar la manteca en el bolímetro hacía arriba, y rallar el queso suizo.

Rinde 16 porciones

Esta versión mas "adulta" de las tradicionales quesadillas serán el éxito de su proxima fiesta. Sirvalas con salsa picante, quacamole y crema agria.

QUESADILLAS DE RES, CEBOLLA CARAMELIZADA Y QUESO SUIZO

- A pair of black plastic whisk attachments with metal wire ends.

CHAMPIÑONES RELLENOS DE ESPINACA, QUESO
FETA Y ALCACHOFAS

Sabrosa variación del famoso entremés.

Instalar la Cuchilla Picadora Peduleña en el bol Pequeño. Agregar el pan y el queso Asiago y procesar hasta que estén finamente picados. Agregar los pinones; pulsar 5 veces para mezclar. Reservar. Poner los corazones de alcachofa en el bol picados. Reservar. Agregar la mezcla de pan rallado.

Instalar la cuchilla picadora grande en el bol grande. Encender la máquina y echar elajo en la boca de llenado; procesar hasta que este finamente picado. Raspar el bol y agregar la espinaça.

lavary y sacar los champiñones. Retirar los tallos (tirarlos o
deshacerse de ellos), ponerlos en un recipiente limpio. El relleno se conservará
para más tarde; para usarlos combinarlos con ingredientes,
que no sean champiñones, para obtener una salsa que se sirve con la carne.

lavarse y secar los champiñones. Retirar los tallos (trufas o resveraños para otro uso). Precalentar el horno a 425°F (220°C). Llenar cada champiñón con una cuchara del relleno de espinaca. Dispone los champiñones en una bandeja para hornear. Lijeramente engrasada con aceite de oliva. Sin pegarlos. Los champiñones se deben relleñar hasta 8 horas por adelantado. Cubrir y refrigerar hasta el momento de hornear. No congelar.

Hornoar durante 20-25 minutos. Dejar enfriar durante 5 minutos antes de servir.

Información nutricional por chamarro:

Calorías 93 (62% de grasa) Grasa saturada 2g Colesterol 6 mg	Sodio 117 mg Calcio 74 mg Fibra 1 g
Carbohidratos 6 g Proteínas 3g	

Múltulos antes de servir.

Hormear durante 20-25 minutos. Dejar enfriar durante 5

refrigerar hasta el momento de hornear. No congelear.

engrasada con aceite de oliva, sin peggarios. Los championes

champlaines en una bandera para honrar la gremiente

Precautions: It is recommended to use a 425-F (220-C) Liebherr cada champion

reservarlos para otro uso).

Lavar y secar los champiñones. Retirar los tallos (triarlos o

durante 2 días. en el refrigerador.

que este finamente picado. Raspar el bol y agregar la espinaca, que entre 3 veces, plasmando 12-15 veces despues de cada adición. Agregar las hierbas de Provence, el queso Feta y el queso Panello; pulsar 15 veces para combinar los ingredientes.

Instalar la cuchilla picadora grande en el bol grande. Encender

pícaros. Reservar. Poner los corazones de alcachofa en el bol;

Finalmente plíciadas. Aparecerá las divisiones. Pulsar F5 veces para

Instalar la cuchilla picadora pequeña en el bol pequeño.

cocción y entramiento

• Tiempo de preparación: 30-40 minutos + 30 minutos de

Rinde aproximadamente 30 champions rellenos

Clásico y delicioso.

“BRUSCHETTA” CLÁSICAS

- Rinde 30 porciones
- Para tostar el pan y armar las bruschettas
- El tiempo de preparación: 15-20 minutos, incluido el tiempo para tostar la cuchilla picadora grande en el horno grande. Procesar el azúcar hasta que esté finamente picado. Agregar la albahaca; más tarde 5 ó 6 veces. Agregar los tomates; más tarde varias veces para picar. Colar la mezcla y ponerla en un recipiente grande. Agregar la sal, la pimienta, el aceite y el jugo de limón. Probar y ajustar la sazón al gusto.
- 2 CUCHARADAS DE ACEITE DE OLIVA Precalentar el horno a 400 °F (200 °C).
- 1/8 CUCHARADITA DE PIMIENTA NEGRA Recién molida
- 4 TAZAS (560 g) DE TOMATES, EN PEDAZOS Cucharradita de sal kosher
- 1 TAZA (60 g) DE ALBAHACA Fresca
- DIENTES DE AJO DIENTES DE AJO
- 1/2 CUCHARADITA DE SAL MOLIDA Recién molida
- 1 CUCHARADA DE JUGO DE LIMÓN Fresco
- 1 “BAGUETTE” (PAN FRANCES), EN MINUTOS. Restregar las rebanadas de pan con el azúcar machacado y despolverar sobre una placa para hornear. Meter al horno por 5 minutos.
- 1/2 CUCHARADAS DE ACEITE DE OLIVA Precalentar el horno a 400 °F (200 °C).
- 1/8 CUCHARADAS DE PIMIENTA NEGRA Agregar la mezcla y ponerla en un recipiente grande. Restregar las rebanadas de pan con el azúcar machacado y despolverar sobre una placa para hornear. Meter al horno por 5 minutos.
- 1 DIENTE DE AJO MACACHADO REBANADAS DE ¼ PULGADA Esparrir ½ taza de cucharaada de los tomates picados sobre cada tostada y servir inmediatamente.
- 1 INFORMACIÓN NUTRICIONAL POR “BRUSCHETTA”:
- Calorías 80 (19% de grasa) | Carbohidratos 14 g | Proteínas 2 g | Grasa 2 g | Grasa saturada 0 g | Colesterol 0 mg | Calcio 23 mg | Fibra 1 g | Sodio 176 mg

SALSA DE TOMATES

- Esta salsa fresca y agridulce es perfecta para servir con chips de maíz calientes.
-
- 5 RAMITAS DE CLINTON FRESCO
- (HOJAS SOLAMENTE) CEBOLLA MEDIANA, EN PEDAZOS aproxímadamente 10 veces para picar. Agregar la sal, los tomates y el jugo de lima; pulsar 8-10 veces, hasta obtener la consistencia deseada.
- 1 JALAPENO PEQUEÑO, SIN SEMILLAS CUCHARADITA DE SAL KOSHER Probar y ajustar la sazón al gusto.
- 1 TOMATE ITALIANO, EN PEDAZOS Colar la mezcla para eliminar el exceso de líquido si desea.
- 1 TOMATE VERDE DE INVERNADERO, EN PEDAZOS Servir con sus chips favoritos.
- 1 TOMATE AMARILLO, EN PEDAZOS Información nutricional por porción (1/4 taza/60 ml):
- | | | | |
|---------------------------|---------------------|-------------------|---------------|
| Calorías 13 (9% de grasa) | Grasa saturada 0 g | Carbohidratos 3 g | Proteínas 1 g |
| Grsas 0 g | Grsas saturadas 0 g | Colsterol 0 mg | Sodio 209 mg |
| Cal. 7 mg | Fibra 1 g | | Calcio 7 mg |
- 1/2 FRESCO CUCHARRADA DE JUGO DE LIMA
- EN PEDAZOS TOMATE AMARILLO, EN PEDAZOS Grasa 0 g | Grasa saturada 0 g | Colesterol 0 mg Sodio 209 mg | Calcio 7 mg | Fibra 1 g

Rinde 2 tazas Tiempo de preparación: 10 minutos

14	TAZA (15 g) DE PEREJIL ITALIANO	FRESCO	CUCHARADITA DE RALLADURA DE LIMÓN	LIMÓN	DIENTE DE AJO	LATAS DE 15 ONZAS (435 g) DE GARBANZOS, ESCURRIDOS	CUCHARADAS DE SAL KOSHER	LIMÓN	2	CUCHARADAS DE SALSA TAHINI	FRESCO	CUCHARADAS DE JUGO DE LIMÓN	Grasa 3 g Grasa saturada 0 g Colesterol 0 mg	Sodio 163 mg Caloría 13 mg Fibra 1 g	CUCHARADAS (35 mL) DE AGUA	POLVO	VIRGEN EXTRA
1	Instalar la cuchilla picadora grande en el bolígrafo.		Procesar durante aproximadamente 6 segundos. Raspar el bolígrafo otra vez. Agregar el resto de los ingredientes y procesar otra vez. Agregar el resto de los ingredientes y una mezcla suave. Raspar el bolígrafo otra vez. Agregar el resto de los ingredientes y procesar durante aproximadamente 1 minuto, hasta obtener una mezcla homogénea.														
2	2 tazas (15 g) de preparación: 10 minutos		• Tiempo de preparación: 10 minutos	Rinde 2 tazas													
2	1/4	1/4	1/4	1/4	1/4	1/4	1/4	1/4	2	2	2	2	2	2	2		

La procesadora es ideal para preparar humus cremoso.

HUMUS

GUACAMOLE CON TROZOS

Este sabroso guacamole es perfecto para acompañar su cena o servir con chips o queso dillitas.

(*) Tiempo de preparación: 10 minutos

Rinde 3 tazas

- | | | | | | | | |
|--|--|---|---|--|---|--|--|
| 1
DIENTE DE AJO
Encender la madera y echar elajo en la boca de llanado; instalar la cuchilla picadora grande en el bol grande. | 2
JALAPEÑO, SIN SEMILLAS, EN TROCOS
Procesar hasta que esté finamente picado. Agregar el jalapeño; pulsar 5 veces. Agregar la cebolla; pulsar 4 veces. | 3
AGUACATES MADUROS, PARTIDOS
Agregar el chilito; pulsar 3 veces. Agregar los tomates; pulsar 3 veces. Agregar el aguacate, el jugo de limón y la sal. pulsar 10-12 veces, hasta obtener la consistencia deseada. | 4
TAZA (40 g) DE TOMATES DE PERA
Agregar el chilito; pulsar 3 veces. Agregar los tomates; pulsar 3 veces. Agregar el aguacate, el jugo de limón y la sal. | 5
CEBOLLA MEDIANA, EN PEDAZOS
Cucharada de clavatiro | 6
TAZA (40 g) DE CLAVATIRO
Agregar el clavatiro; pulsar 3 veces. Agregar los tomates; pulsar 3 veces. Agregar el aguacate, el jugo de limón y la sal. | 7
1 ALMENDRA FRESCO
Calorías 76 (73% de grasa) Carbohidratos 5 g Proteínas 1 g Grasa saturada 1 g Colesterol 0 mg sodio 104 mg Calcio 8 mg Fibra 3 g | 8
CUCHARADAS DE JUGO DE LIMA AGUA CALIENTE
Información nutricional por porción (½ taza/60 ml): |
|--|--|---|---|--|---|--|--|

- SALSA PARA MOJAR DE YOGUR, ALCACOFA Y HIERBAS**
- Deliciosa salsa para mojar verduras crudas o chips.
1. Rinde 4 tazas
- ONZA (30 g) DE QUESO PARMESANO, EN CUBITOS
2. Instalar la cuchilla picadora grande en el bol grande. Agregar el queso Parmesano y procesar hasta que esté finamente picado; reservar. Agregar las hierbas frescas y pulsar aproximadamente 5 veces. Agregar el resto de los ingredientes, incluido el queso picado; pulsar 5 veces para combinarlos, luego procesar hasta obtener una mezcla homogénea.
3. TAZA (15 g) DE PEREJIL ITALIANO FRESCO
4. LATAS DE 12 ONZAS (340 g) DE CORAZONES DE ALCACHOFA NATURAL BAJO EN GRASA
- 4.5. TAZAS (945 mL) DE YOGUR REFRIGERADO durante 2 horas para combinar los sabores. Sacar del refrigerador $\frac{1}{2}$ hora antes de servir.
- 4.6. Información nutricional por porción ($\frac{1}{4}$ taza/60 ml):
- | | | | |
|----------------------------|--------------------|-------------------|---------------|
| Calorías 41 (52% de grasa) | Grasa saturada 1 g | Carbohidratos 3 g | Proteínas 2 g |
| Sodio 115 mg | Calcio 73 mg | Fibra 0 g | |
- 4.7. CUCHARADITA DE PIMIENTA NEGRA RECIEN MOLIDA
- 4.8. CUCHARADITA DE SAL KOSHER LIMÓN
- 4.9. CUCHARADITA DE RALLADURA DE RECETAS (45 mL) DE YOGUR REFRIGERADO $\frac{1}{2}$ hora antes de servir.
- 4.10. CUCHARADITA DE RALLADURA DE SODIO 115 mg | Calcio 73 mg | Fibra 0 g

PAN DE CALABACIN CON ESPECIAS

Este sabroso pan de calabacín es muy fácil de preparar con su procesadora de alimentos Cuisinart®.

Rinde 12 porciones (una barra de 9 pulgadas/22 cm)

Rinde 12 porciones (una barra de 9 pulgadas/22 cm)

Precaumentar el horno a 325°F (160°C). Encrasar un molde de 9 x 5 pulgadas (22 x 12 cm) con spray vegetal.

Agregar las nubes y pulsar F5 8 veces. Reservar.

CALABACIN, RESERVAR.

segundos. La familia por la boca de llenado; procesar durante 10 segundos.

Verter la mezcla en el molde y meter al horno por 1 hora y 15 minutos, hasta que un probador salga limpio.

Información nutricional por porción:
Calorías 259 (43% de grasa) | Carbohidratos 34 g
Proteínas 4 g | Grasa 13 g | Grasa saturada 2 g
Colesterol 18 mg | Sodio 193 mg | Calcio 15 mg | Fibra 1 g

2/4	TZAS (280 G) DE HARINA COMUN	Combinar la harina, el bicarbonato de sodio, el polvo de hornear, la canela, el clavo de olor, el jengibre y la sal en un tazón; reservar.
3/4	DE SODIO	CUCHARADITA DE BICARBONATO
1/4	HORNEAR	CUCHARADITA DE POLVO DE
1/4	POLVO	CUCHARADITA DE CANELA EN
1/4	EN POLVO	CUCHARADITA DE CLAVO DE OLOR
1/4	Agregar las nubes y pulsar 6 ó 8 veces. Reservar.	Instalar la cuchilla picadora peduleña en el bol peduleño.
1/4	POLVO	CUCHARADITA DE JENGIBRE EN
1/4	CUCHARADITA DE KOSHER	Instalar el disco tritador/arrallador reversible en el bol grande
1/4	TOSADAS	cababacín, reservar.
1/2	DE AZUCAR RUBIA	Instalar la cuchilla picadora grande en el bol grande; agregar el azúcar rubia. Encender la máquina y agregar el aceite, el huevo y la vainilla por la boca de llenado; procesar durante 10 segundos.
1/2	TZAZ (200 G) DE AZUCAR RUBIA	Y luego procesar durante 10-15 segundos, justo hasta combinar los ingredientes.
1/2	VEGETAL	Agregar los ingredientes secos y el cababacín. Pulsar 4 veces,
1	TZAZ (120 ML DE ACEITE	Y luego procesar durante 10-15 segundos, justo hasta combinar los ingredientes.
1	HUEVO GRANDE, LIGERAMENTE	Agregar los ingredientes secos y el cababacín. Pulsar 4 veces,
1	BATIDO	Veter la mezcla en el molde y meter al horno por 1 hora y 15 minutos.

1	MUFFINS CRUJIENTES:	Rinde 12 "muffins"	SPRAY VEGETAL
2	TAZA (120 G) DE NUECES O PACANAS TOSTADAS	• Tiempo de preparación: 15 minutos + 20 minutos de Precalentar el horno a 400 °F (200 °C). Engrasar un molde cocción para muffins con spray vegetal.	COCERURA CRUJIENTE:
3	TAZA (30 G) DE HARINA COMUN MANTEQUILLA SIN SAL FRIA, EN PDETACIOS	Agregar las nueces y pulsar para picar. Agregar el resto de los ingredientes de la cobertura crujiente y pulsar 5 ó 6 veces. Instalar la cuchilla picadora grande en el bol peduleño. Reservar.	COBERTURA CRUJIENTE:
4	TAZA (100 G) DE AZÚCAR RUBIA MANTEQUILLA SIN SAL FRIA, EN PDETACIOS	Instalar la cuchilla picadora grande en el bol peduleño. Reservar la cuchilla picadora grande en el bol peduleño. Los ingredientes de la cobertura crujiente y pulsar 5 ó 6 veces. Instalar la cuchilla picadora grande en el bol peduleño. Reservar.	COBERTURA CRUJIENTE:
5	TAZA (30 G) DE HARINA COMUN MANTEQUILLA SIN SAL FRIA, EN PDETACIOS	Combinar el aceite, el huevo y la vainilla en una taza de medir. Encender la máquina y echar la mezcla lentamente en la boca de llenado peduleña; procesar hasta obtener una mezcla homogénea. Reservar los ingredientes secos y pulsar 2 ó 3 veces.	MUFFINS:
6	TAZA (185 G) DE AZÚCAR GRANULADA RUBIA	Echar cucharadas de la mezcla en el molde. Esparcir la mezcla restante en la parte superior del molde. Espesar la cubiertura crujiente encima. Meter al horno por 18-20 minutos, hasta que un probador salga limpio.	COMBINAR:
7	TAZA LLENA (50 G) DE AZÚCAR MANTEQUILLA ("BUTTERMILK")	Información nutricional por "muffin": Calorías 151 (39% de grasa) Carbohidratos 21 g Proteínas 2 g Grasa 7 g Grasa saturada 1 g Colsterol 18 mg Sodio 258 mg Calcio 18 mg Fibra 0 g	RAZAS:
8	TAZA (100 G) DE AZÚCAR GRANULADA POLVEO	Rubaia (185 G) DE AZUCAR Taza llena (50 G) DE AZUCAR Taza (100 G) DE AZUCAR Taza (185 G) DE AZUCAR DE EXTRATO HUEVO GRANDE	RAZAS:
9	TAZA (185 G) DE AZUCAR GRANULADA POLVEO	Rubaia (185 G) DE AZUCAR Taza llena (50 G) DE AZUCAR Taza (100 G) DE AZUCAR Taza (185 G) DE AZUCAR DE EXTRATO HUEVO GRANDE	RAZAS:
10	TAZA LLENA (50 G) DE AZUCAR MANTEQUILLA ("BUTTERMILK")	Colsterol 18 mg Sodio 258 mg Calcio 18 mg Fibra 0 g	RAZAS:
11	TAZA (100 G) DE AZUCAR GRANULADA POLVEO	Natural de vainilla	RAZAS:
12	TAZA LLENA (50 G) DE AZUCAR GRANULADA POLVEO	Cucharradita de canela en	RAZAS:
13	TAZA (100 G) DE AZUCAR GRANULADA POLVEO	Charadita de sal kosher	RAZAS:
14	TAZA LLENA (50 G) DE AZUCAR GRANULADA POLVEO	Pasta de canela en	RAZAS:
15	TAZA (100 G) DE AZUCAR GRANULADA POLVEO	Charadita de sal kosher	RAZAS:
16	TAZA (100 G) DE AZUCAR GRANULADA POLVEO	Charadita de canela en	RAZAS:
17	TAZA (185 G) DE HARINA COMUN	Información nutricional por "muffin": Calorías 151 (39% de grasa) Carbohidratos 21 g Proteínas 2 g Grasa 7 g Grasa saturada 1 g Colsterol 18 mg Sodio 258 mg Calcio 18 mg Fibra 0 g	RAZAS:
18	TAZA (100 G) DE AZUCAR GRANULADA POLVEO	Rubaia (185 G) DE AZUCAR Taza llena (50 G) DE AZUCAR Taza (100 G) DE AZUCAR Taza (185 G) DE AZUCAR DE EXTRATO HUEVO GRANDE	RAZAS:
19	TAZA (100 G) DE AZUCAR GRANULADA POLVEO	Natural de vainilla	RAZAS:

Estos deliciosos muffins siempre son un éxito.

MUFFINS CRUJIENTES DE CEREZAS

"PATE SUCRE" (MASA BULCE)

Si sobra masa: preparar galletas.

Rinde 2 fondos de tarta de 9 pulgadas (22.5 cm)

INFORMACIÓN NUTRICIONAL POR PORCIÓN:

Calorías 47 (5% de grasa) | Carbohidratos 10 g | Proteínas 1 g
 Grasa 0 g | Grasa saturada 0 g | Colesterol 0 mg
 Sodio 98 mg | Calcio 2 mg | Fibra 0 g

CONSEJO: Para preparar masa quebrada dulce, agregar 1½ cucharadita de azúcar granulada a la harina.

INFORMACIÓN NUTRICIONAL POR PORCIÓN:

Calorías 39 (6% de grasa) | Carbohidratos 8 g | Proteínas 1 g
 Grasa 0 g | Grasa saturada 0 g | Colesterol 0 mg
 Sodio 98 mg | Calcio 2 mg | Fibra 0 g

Envolver los discos en una película de plástico y refrigerar hasta el momento de usar. Nota: La masa podrá guardarse porciones iguales. Formar un disco plano con cada porción. Instalar la cuchilla picadora grande en el bol grande. Agregar la harina y la sal y procesar durante 10 segundos. Agregar la manteca y pulsar hasta obtener una mezcla homogénea. Agregar agua, una cucharada a la vez, y seguir pulsando justo necesaria utilizar toda el agua. Dividir la masa en dos partes iguales. Formar un disco plano con cada porción.

TIEMPO DE PREPARACIÓN: 5 minutos
Rinde 12 porciones (2 fondos de tarta de 9 pulgadas/22.5 cm)

Esta masa versátil es perfecta para preparar recetas saladas o dulces.

“PATE BRISÉE” (MASA QUEBRADA)

- | | | |
|---|---------------------------|--|
| 1 | CUCHARADITA DE SAL KOSHER | SIN SAL, EN PEDACITOS |
| 2 | TAZAS (250 g) DE HARINA | LIBRA (225 g) DE MANTEDUILLA SIN SAL, EN PEDACITOS |
| 3 | COMUN | TAZA (60 mL) DE AGUA HELADA |

Información nutricional (basada en 12 porciones) 1 fondos de tarta	Calorías 138 (65% de grasa) Proteínas 1 g Carbohidratos 11 g Grasa 10 g Grasa saturada 1 g	Calorías 138 (65% de grasa) Proteínas 1 g Carbohidratos 11 g Grasa 10 g Grasa saturada 1 g	Calorías 138 (65% de grasa) Proteínas 1 g Carbohidratos 11 g Grasa 10 g Grasa saturada 1 g
Información nutricional (basada en 12 porciones) 2 fondos de tarta	Calorías 277 (65% de grasa) Proteínas 3 g Carbohidratos 22 g Grasa 20 g	Calorías 277 (65% de grasa) Proteínas 3 g Carbohidratos 22 g Grasa 20 g	Calorías 277 (65% de grasa) Proteínas 3 g Carbohidratos 22 g Grasa 20 g
Fondos de tarta	Grasa saturada 1 g Colesterol 40 mg Sodio 104 mg Calcio 2 mg Fibra 0 g	Grasa saturada 1 g Colesterol 40 mg Sodio 104 mg Calcio 2 mg Fibra 0 g	Grasa saturada 1 g Colesterol 40 mg Sodio 104 mg Calcio 2 mg Fibra 0 g

Esta receta incluye proporciones para preparar uno o dos fondos de tarta de 9-11 pulgadas (22.5-27.5 cm).

MASA DE HOJALDRE BÁSICA

- | | | | | |
|------|-----------------------------|------------------------------|-------------------------------------|--------------------------------------|
| 11% | TZAZA (185 G) DE HARINA | COMUN | CUCHARADAS DE SAL KOSHER | CUCHARADAS DE TORTA. |
| 14% | TZAZA (185 G) DE HARINA | DE TARTA: | CUCHARADAS DE SAL KOSHER | INGREDIENTES PARA UN FONDO DE TORTA. |
| 16% | HORNEAR | CUCHARADITA DE POLVO DE | CUCHARADAS DE SAL KOSHER | INGREDIENTES PARA UN FONDO DE TARTA. |
| 18% | TZAZA (15 G) DE HARINA | EN PEDACITOS | MANTECILLA SIN SAL FRÍA, | INGREDIENTES PARA UN FONDO DE TARTA. |
| 21% | CUCHARADAS (15 G) DE HARINA | MANTECADA EGÉTAL | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 24% | COMUN | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 26% | TZAZAS (375 G) DE HARINA | DE TARTA: | CUCHARADAS DE SAL KOSHER | INGREDIENTES PARA UN FONDO DE TARTA. |
| 28% | DE TARTA: | INGREDIENTES PARA DOS FONDOS | CUCHARADITA DE SAL KOSHER | INGREDIENTES PARA UN FONDO DE TARTA. |
| 31% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 34% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 36% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 38% | HORNEAR | CUCHARADITA DE POLVO DE | CUCHARADAS DE SAL KOSHER | INGREDIENTES PARA UN FONDO DE TARTA. |
| 41% | TZAZA (15 G) DE HARINA | EN PEDACITOS | MANTECILLA SIN SAL FRÍA, | INGREDIENTES PARA UN FONDO DE TARTA. |
| 44% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 46% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 48% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 51% | CUCHARADITA DE SAL KOSHER | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 54% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 56% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 58% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 61% | CUCHARADITA DE SAL KOSHER | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 64% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 66% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 68% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 71% | CUCHARADITA DE SAL KOSHER | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 74% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 76% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 78% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 81% | CUCHARADITA DE SAL KOSHER | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 84% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 86% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 88% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 91% | CUCHARADITA DE SAL KOSHER | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 94% | COMUN | CUCHARADAS (30 G) DE | MANTECADA EGÉTAL | INGREDIENTES PARA UN FONDO DE TARTA. |
| 96% | TZAZAS (375 G) DE HARINA | PEDACITOS | (PREFERIBILMENTE NO HIDROGENADA) EN | INGREDIENTES PARA UN FONDO DE TARTA. |
| 98% | DE TARTA: | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |
| 100% | CUCHARADITA DE SAL KOSHER | CUCHARADAS DE AGUA HELADA | CUCHARADAS DE AGUA HELADA | INGREDIENTES PARA UN FONDO DE TARTA. |

Información nutricional por porción:
Calorías 97 (% de grasa) | Carbohidratos 20 g | Proteínas 3 g
Grasa 0 g | Grasa saturada 0 g | Colesterol 0 mg
Sodio 718 mg | Calcio 89 mg | Fibra 1 g

Instalar la cuchilla picadora grande en el bol grande. Agregar una mezcla de espinaca. Pulsar 10 veces, y luego procesar para picar finamente. Raspar el bol; agregar el resto de la mezcla y la harina. Agregar la harina y la mezcla para formar una bola. Procesar durante 30 segundos adicionales. Dividir la masa en 4 porciones iguales; estirar y cortar la masa con un molde para hacer pasta.

Cantidad: 1 libra (6 porciones) Tiempo de preparación: 10 minutos

Saludable receta de pasta fresca, llena de color.

MASA DE PASTA DE ESPINACA

Informatión nutricional por porción:
Calorías 165 (12% de grasa) | Carbohidratos 30 g
Proteínas 7 g | Grasa 2 g | Grasa saturada 1 g
Colesterol 85 mg | Sodio 668 mg | Calcio 11 mg | Fibra 1 g

Instalar la *uchililla* picadora grande en el bol grande. Agregar harina y la sal; plisar 5 ó 6 veces para combinarla. Encender una máquina y agregar los huevos. Tras formarse una bola, proceder durante 30 segundos más. Dividir la masa en 4 porciones que se bolo de masa. Tras formarse una bola, hasta formarse otra bola grande. Estirar la masa con una máquina para hacer galletas; estirar y cortar la masa con un molde para hacer casta.

Rinde 1 1/2 libra/685 g (10 porciones) Tiempo de preparación: 5 minutos

La pasta fresca es una delicia. Aunque es mejor cocinar la pasta en seguida, también puede congelarse.

MASA DE PASTA

-

<p>Nunca más comprará pizzas después de ver lo fácil que es hacerlas en casa.</p> <p>MASA DE PIZZA</p> <p>Rinde $\frac{1}{2}$ libra (685 g) de masa (4 pizzas medianas o 2 pizzas grandes)/36 porciones</p> <p>(+) Tiempo de preparación: 5-10 minutos + 55 minutos para leudar, 5 minutos para amarrar y 10 minutos para hornear</p> <p>Leudar la levadura y el azúcar en el agua tibia. Dejar fermentar durante 3-5 minutos. Instalar la cuchilla masadora en el bol grande; agregar la harina y la sal. Encender la máquina y agregar lentamente el líquido por la boca de llenado pequeña, asegurándose de que la harina absorba el líquido antes de echar más. Cuando la harina forme una masa que la masadora esté ligeramente pegajosa. Cepillar la masa con aceite de oliva y ponerla en una bolsa de plástico hermética; cubrir la bolsa. Dejar leudar en un lugar templado durante 45 minutos.</p> <p>Poner la masa sobre una superficie ligeramente enharinada; aplastar para desinflar y dejar reposar durante 5-10 minutos. Extender la masa hasta formar un disco del tamaño deseado y poner éste sobre una placa para hornear ligeramente engrasada con spray vegetal.</p> <p>Información nutricional por porción:</p> <table border="1"> <tr> <td>Calorías 112 (2% de grasa)</td> <td>Carbohidratos 24 g</td> <td>Proteínas 3 g</td> </tr> <tr> <td>Grasa 0 g</td> <td>Grasa saturada 0 g</td> <td>Colsterol 0 mg</td> </tr> <tr> <td>Sodio 134 mg</td> <td>Calcio 0 mg</td> <td>Fibra 1 g</td> </tr> </table>	Calorías 112 (2% de grasa)	Carbohidratos 24 g	Proteínas 3 g	Grasa 0 g	Grasa saturada 0 g	Colsterol 0 mg	Sodio 134 mg	Calcio 0 mg	Fibra 1 g		
Calorías 112 (2% de grasa)	Carbohidratos 24 g	Proteínas 3 g									
Grasa 0 g	Grasa saturada 0 g	Colsterol 0 mg									
Sodio 134 mg	Calcio 0 mg	Fibra 1 g									
1	PAQUETE (2½ CUCHARADITAS) DE LEVADURA SECA ACTIVA	GRANULADA									
1¼	TAZA (295 mL) DE AGUA TIBIA	CUCHARADAS DE ACEITE DE OLIVA									
3½	TAZA (415 g) DE HARINA COMÚN	CUCHARADITAS DE SAL KOSHER									
1½	CUCHARADITA DE AZÚCAR	CUCHARADAS DE ACEITE DE OLIVA									

SALSA HOLANDESA

SALSA DE PIMENTO ROJO ASADO

Esta receta combina el dulce sabor del pimienta rojo con el típico sabor del pimiento asado para crear una salsa sabrosa y saludable, perfecta para acompañar pollo o pescaido.

imposed a quiet inundation much

 Tiempo de preparación: 90-100 minutos, incluido el tiempo para asar y dejar enfriar los plátanos

Preclentaler el homo a 425 °F (220 °C). Forrar una Placa para dormo con papel sulfurizado.

Recipiente a presión se calientan durante 30 minutos; revisar si ya permanecen en un recipiente con agua y dejar enfriar durante 30 minutos. Tras enfriar el recipiente con una película de plástico. Dejar que el recipiente con una película de plástico. Dejar enfriar durante 30 minutos o más.

quistalar la cucarilla picadora grande en el bol grande; agregar los chalotes y pulsar para picarlos; reservar. Agregar el quinientos cincuenta y ocho gramos de la carne molida y mezclar bien. Formar una bola grande y envolverla en la masa que se ha hecho con la harina y agua. Dejar reposar por media hora. Mientras tanto, calentar aceite en una sartén y freír la carne en trozos medianos. Una vez cocida, sacarla y reservar. En la misma sartén, freír la cebolla y el ajo. Una vez dorados, añadir la carne y cocinar por un par de minutos. Añadir el queso rallado y mezclar bien. Servir caliente.

Combinar los plátanos cocidos, los pimientos asados y el jugo de limón en el bol. Agregar el jugo de limón, la sal y la pimienta; pulsar 6 veces, luego procesar durante aproximadamente 40 segundos, hasta obtener una mezcla homogénea. Ajustar la salsa al gusto.

nutromacolina nutrigional por porcion (1/2 taza) / 120 ml:
Calorías 100 (24% de grasa) | Carbohidratos 17 g
Proteínas 3 g | Grasa 3 g | Grasa saturada 1 g
Colesterol 3 mg | Sodio 233 mg | Calcio 27 mg | Fibra 5 g

Esta salsa es perfecta para acompañar pasta o pizza.

SALSA DE TOMATE CLÁSICA

Rinde 3 tazas (710 ml) de salsa marinara o 1 ¾ taza (415 ml) de salsa para pizza.

Tiempo de preparación: 10-15 minutos + 1 hora de cocción (14h0 para preparar salsa para pizza)

Rinde 3 tazas (710 ml) de salsa marinara o 1 ¾ taza (415 ml) de salsa para pizza.

Ingredientes:

- 1/2 CEBOLLA PEQUEÑA EN PEDAZOS
- 1/2 CUCHARADA DE ACEITE DE OLIVA
- 1 CUCHARADA DE ORÉGANO SECO
- 1 CUCHARADA DE TOMATES COCIDOS, CON JUGO
- 1 LATA DE 35 ONZAS (1 KG) DE TOMATES DE ALBAHACA FRESCA
- 2 CACEROLA GRANDE. Cuando el aceite esté caliente, agregar la cebolla y picarla. Agregar los tomates picados a la cacerola y cocinarlos durante 10 veces para picar.
- 3 Cucharadas de aceite de oliva a la vez que se están cocinando; procesar hasta que esté finamente picado.
- 4 Agregar el ajo picado y el orégano a la olla. Cocer hasta que se funda, luego reducir el fuego, tapar parcialmente y dejar cocinando a fuego lento durante 50-60 minutos. Agregar el ajo y el vinagre al final.
- 5 Para preparar salsa para pizza, cocer la salsa marinara en la olla destapada durante 40 minutos adicionales, revolviendo ocasionalmente. Dejar enfriar antes de usar.

Información nutricional por ½ taza (120 ml):

Calorías 46 (22% de grasa) | Proteínas 2 g | Carbohidratos 6 g | Grasa 1 g | Grasa saturada 0 g | Colesterol 0 mg | Sodio 457 mg | Calcio 91 mg | Fibra 1 g

Información nutricional por porción (½ taza/120 ml):

Calorías 74 (22% de grasa) | Proteínas 3 g | Carbohidratos 10 g | Grasa 2 g | Grasa saturada 0 g | Colesterol 0 mg | Sodio 732 mg | Calcio 91 mg | Fibra 2 g

Información nutricional por ¼ taza (120 ml) de salsa para pizza:

1/4	DIENTES DE AJO	CUCHARADA DE ACEITE DE OLIVA
1	CUCHARADA DE ORÉGANO SECO	CACEROLA GRANDE. Cuando el aceite esté caliente, agregar la cebolla y picarla. Agregar los tomates picados a la cacerola y cocinarlos durante 10 veces para picar.
2	LATA DE 35 ONZAS (1 KG) DE TOMATES COCIDOS, CON JUGO	Poner el aceite de oliva a la vez que se están cocinando; procesar hasta que esté finamente picado.
3	RAMITAS DE ALBAHACA FRESCA	1/2 CEBOLLA PEQUEÑA EN PEDAZOS
4	TAZA (60 ML) DE VINO BLANCO	1/2 CUCHARADA DE TOMATES COCIDOS
5	SECO	1/2 CUCHARADA DE NEGRA RECÍEN MOLIDA
1/2	TAZA (60 ML) DE SAL KOSHER	1/2 CUCHARADA DE CUCHARADA DE HUEVOS
1/4	NEGRA RECÍEN MOLIDA	1/4 CUCHARADA DE PIMIENTA
1/4-3/4	SECO	1/4 CUCHARADA DE PIMENTA ROJA (OPCIONAL)

- Otras nubes y hierbas pueden sustituirse a los píñones y la albahaca.
- PESTO DE ALBAHACA**
- Rinde aproximadamente 2 tazas
- Tiempo de preparación: 5 minutos
- 1 Instalar la cuchilla picadora grande en el bol grande.
- 2 Encender la máquina y echar el queso y elijo en la boca de llenado pegueña; procesar durante aproximadamente 30 segundos, hasta que estén finamente picados. Agregar los píñones y pulsar 5-6 veces. Agregar la albahaca y pulsar 10-15 veces, usando largas pulsaciones; raspar el bol.
- 3 ONZAS (85 g) DE QUESO REGGIANO PARMIGIANO, EN CUBITOS
- 4 DIENTES DE AJO
- 5 TAZA (70 g) DE PIÑONES O NUVECS, LIGERAMENTE TOSTADOS
- 6 TAZAS LLENAS (360 g) DE ALBAHACA FRESCA
- 7½ TAZA (160-175 ml) DE ACEITE CUCHARADITA DE SAL KOSHER
- 8¾ TAZA (160-175 ml) DE ACEITE DE OLIVA VIRGEN EXTRA
- Verter la mezcla en un recipiente de cristal, dar golpecitos superficiales del pesto. Cubrir con una capa de aceite de oliva, luego con una película de plástico y refrigerar. El pesto podrá conservarse en el refrigerador durante 5 días, o bien congelarse.
- Información nutricional por porción (1 cucharada):
- Calorías 51 (87% de grasa) | Carbohidratos 1 g
Proteínas 1 g | Grasa 5 g | Grasa saturada 1 g
Colesterol 1 mg | Sodio 88 mg | Calcio 34 mg | Fibra 0 g

MARINADA ASIATICA

Esta marinada es perfecta para aliñar cerdo, pollo o salmón. También es ideal para acompañar "dim sum".

 Tiempo de preparación: 10 minutos

MARINA DA AGRIOLUCE

Esta marinada es perfecta para aliñar pollo y puerco.

Calorías 100 (71% de grasa) | Carbohidratos 4 g | Proteínas 4 g
Grasa 9 g | Grasa saturada 1 g | Colesterol 0 mg | Sodio 1 mg
Calcio 9 mg | Fibra 1 g
Información nutricional por porción (1 cucharada):

CONSEJO: sustituya las nubes de su elección al maní.

savaje y aceitosa.

Instalar la cuchilla picadora grande en el bol grande. Poner el maní en el bol; pulsar 10 veces, y luego procesar durante aproximadamente 4½ minutos, hasta obtener una mezcla suave y aceitosa.

→ Tiempo de preparación: 4½ minutos

Rinde 2 tazas

MANTEQUILLA DE MANÍ

4 TAZAS (725 g) DE MANÍ
TOSTADO

SIN SAL, A TEMPERATURA AMBIENTE
LIBRA (225 g) DE MANTEQUILLA
Información nutricional por porción (1 cucharada):
Calorías 103 (98% de grasa) | Carbohidratos 0 g
Proteínas 0 g | Grasa 11 g | Grasa saturada 7 g
Colesterol 30 mg | Sodio 2 mg | Calcio 2 mg | Fibra 0 g
CUCHARADITA DE VINAGRE
BALSAMICO
POLVO
CUCHARADITA DE CHILE EN POLVO
CUCHARADITA DE SALVIA SECA
SECOS
CUCHARADITA DE ORÉGANO
SECA
CUCHARADITA DE ALBAHACA
ITALIANA
CUCHARADITA DE SAZÓN
DEJES DE AJO
Rinde 1 taza (225 g) o 2 barras de 7 pulgadas (17.5 cm)
Instalar la cuchilla picadora grande en el bol grande.
Encender la máquina y echar elajo en la boca de llenado;
procesar hasta que este finamente picado. Agregar el resto de los ingredientes y procesar durante aproximadamente 60 segundos para combinar. Raspel el bol si es necesario.
Dividir la mantequilla en dos porciones y poner cada hasta el momento de usar.

→ Tiempo de preparación: 5 minutos

MANTEQUILLA MEDITERRÁNEA

Sodio 5 mg | Calcio 2 mg | Fibra 0 g
 Grasa 6 g | Grasa saturada 4 g | Colesterol 16 mg
 Calorías 52 (96% de grasa) | Carbohidratos 0 g | Proteínas 0 g
 Información nutricional por porción (1 cuchara):

RECIEN MOLDA
 PLICA DE PIMIENTA NEGRA
 GORGONZOLA DESMENZUADO
 TAZA (35 g) DE QUESO
 TEMPERATURA AMBIENTE
 MANTEQUILLA SIN SAL, A
 CUCHARADAS (15 g) DE
 1

8

CUCHARADAS (15 g) DE
 MANTEOUILLA SIN SAL, A
 TEMPERATURA AMBIENTE
 PLICA DE QUESO
 GORGONZOLA DESMENZUADO
 TAZA (35 g) DE QUESO
 RECIEN MOLDA
 1

ideal para sazonar la carne justo después de asarla. También es delicioso con papas asadas o verduras al vapor.

MANTEQUILLA DE GORGONZOLA

Sodio 90 mg | Calcio 10 mg | Fibra 1 g
 Grasa 1 g | Grasa saturada 0 g | Colesterol 0 mg
 Calorías 60 (11% de grasa) | Carbohidratos 11 g | Proteínas 2 g
 Información nutricional por porción (2 cucharadas):

REBANADAS DE PAN BLANCO
 6

REBANADAS DE PAN BLANCO

6

REBANADAS DE PAN BLANCO

.....	88	"Heldado" de banana.
Sorbete de arandanos azules y menta.	88	
.....	87	Sorbete de mango.
Batido de frutas tropicales.	87	
Batido de frutas del bosque y mango	86	Batido de frutas del bosque y mango.
Salas de fresa.....	86	Salas de fresa.
"Crepes" con relleno de frutas del bosque	85	"Crepes" con relleno de frutas del bosque.
Bizcocho de piñones y aceite de oliva	85	Bizcocho de piñones y aceite de oliva.
Banjo de queso crema	84	Banjo de queso crema.
Torta de capas de chocolate	83	Torta de capas de chocolate.
Crema pastelera	82	Crema pastelera.
Fondos de galletas de chocolate	81	Fondos de galletas de chocolate.
Tarta banana con crema	81	Tarta banana con crema.
Cobertura crujiente	80	Cobertura crujiente.
Tarta crujiente de manzana	79	Tarta crujiente de manzana.
Fondos de torta de galletas Graham	79	Fondos de torta de galletas Graham.
Tarta de queso clásica.	78	Tarta de queso clásica.
Galletas de chocolate y pacanas	77	Galletas de chocolate y pacanas.

POSTRES

.....	76	"Popovers".
Panecillos de súero de manteca	75	Panecillos de súero de manteca.
Panecitos con sabor a manteca	74	Panecitos con sabor a manteca.
Pan integral clásico Cuisinart	73	Pan integral clásico Cuisinart.
Pan francés crujiente	72	Pan francés crujiente.
Pan blanco clásico Cuisinart	71	Pan blanco clásico Cuisinart.

PANES

Zanahorias glaseadas con jengibre	70	Zanahorias glaseadas con jengibre.
Papas asadas con romero	69	Papas asadas con romero.
Pure de patatas	68	Pure de patatas.
Pimientos rellenos asados	67	Pimientos rellenos asados.
Napoleones de vegetales asados	66	Napoleones de vegetales asados.

ACOMPAÑAMIENTOS

DESAJUNOS Y DESAYUNOS-ALMUERZOS	
Muffins crujientes de cerezas	38
Pan de calabacín con especias	39
"Frittata" de champiñones y pimiento rojo	40
Salteado de papas y batatas con hinojo	41
Humus.....	43
Salsa para mojar de yogur, alcachofra y hierbas	42
Guacamole con trozos	43
Salsa de tres tomates	45
"Bruschetta" clásicas.....	46
Champiñones rellenos de espinaca, queso Feta y alcachofra	47
Quesadillas de res, cebolla caramelizada y queso suizo	48
Gazpacho	49
Crema ligera de brecol y papas	50
Crema de tomates	51
Crema de calabaza moscada asada.....	52
Sopa de cebolla francesa	53
ENSALADAS	
Ensalada de verduras picadas	54
Ensalada de col clásica	55
Ensalada de pollo cremosa	56
Ensalada de zanahorias con miel y jengibre	57
PLATOS PRINCIPALES	
Gratén de berenjena	58
"Calzonas" de berenjena	59
Ravioles de espinaca	60
Albondigas clásicas.....	61
"Chicken pot pie"	62
Estopado de puerro de ternera	63
Pollo Marsala	64
Croquetas de cangrejo	65

RECEITAS BASICAS	
Pan rallado fresco basico	25
MANTEQUILLAS	
Mantequilla de Gorgonzola	25
Mantequilla mediterranea	26
Mantequilla de mani	26
MARINADAS Y ADEREZOS	
Marinada asiatica	27
Marinada agridulce	27
Vinagreta con hierbas	28
Mayonesa basica	28
SALAS	
Pesto de albahaca	29
Salsa de tomate clasica	30
Salsa de pimenton rojo asado	31
Salsa holandesa	32
Salsa tartara	32
MASA	
Masa de pizza	33
Masa de pasta	34
Masa de pasta de espinaca	35
Masa de hojaldre basica	36
"Pate Brisee" (masa quebrada)	37
"Pate Sucrée" (masa dulce)	37

RECEITAS BASICAS

Bon appetit!

que coma.

Al final de cada receta, encontrara la informacion nutricional detallada, para que siempre sepa lo

reloj, el cual indica el tiempo de preparacion de la receta.

Al principio de cada receta, encontrara uno o varios batidores, los cuales representan el grado de dificultad de la receta (1 = facil, 2 = dificultad moderada, 3 = dificil). Tambien notara un pedazo de

postres o cenas.

receitas son faciles de seguir y le inspiraran para confeccionar sabrosos desayunos, almuerzos,

señillos hasta recetas gourmet que deleitan y sorprenden a toda su familia. Nunca

A continuacion le estamos sugiriendo una variedad de deliciosas recetas, desde platos

RECEITAS

N IB-13082-ESP

14CE006636

Impreso en China
East Windsor, NJ 08520
150 Miller Road
©2015 Cuisinart

impresión de la garantía. Se recomienda que el cliente llame al servicio al cliente o llamar al número 1-800-726-0190 para obtener información sobre la garantía. Los residentes de California también pueden dirigirse directamente a Cuisinart para que lo preparen o servirlos si lo desean, mandar el aparato defectuoso a la dirección de Cuisinart para que lo preparen o devolverlo, reembolsar el pago de los gastos de envío y recibir una devolución del pago de los gastos de envío. Los residentes de California también pueden llamar al número 1-800-726-0190.

Cuisinart se responsabiliza por los gastos de envío y manejo y envío de los productos defectuosos durante el período de garantía. Si su aparato tiene algún problema, le recomendará que llame a nuestro servicio posventa al 1-800-726-0190 antes de regresarlo a Cuisinart. Un representante le confirmará si su aparato sigue bajo garantía y le indicará la dirección del centro de servicio que tiene a nuestro servicio posventa al 1-800-726-0190. Si su aparato satisface las más altas exigencias más cercanas.

Este aparato satisface las más altas exigencias de fabricación y ha sido diseñado para uso sobre corriente de 120V, usando accesorios y piezas de repuesto autorizados solamente. Esta garantía excluye expresamente los daños causados por el uso de un convertidor de voltaje. Esta garantía no cubre reparaciones no autorizadas por Cuisinart, así como los daños causados por el uso de un exclusivo expresamente todos los daños incidentales o consecuentes, de modo que las limitaciones mencionadas pueden no regir para el servicio posventa de Cuisinart al 1-800-726-0190 a fin de diagnosticar el problema correccionalmente, usar las plazas correctas para repararlo y asegurarse de que el producto es el correcto para el servicio.

Si lo deseán, mandar el aparato defectuoso a la dirección de Cuisinart para que lo preparen o devolverlo, reembolsar el pago de los gastos de envío y recibir una devolución del pago de los gastos de envío. Los residentes de California también pueden llamar al número 1-800-726-0190.

ANTES DE HACER REPARAR SU APARATO

garantía.

Cuisinart se responsabiliza por los gastos de envío y manejo y envío de los productos defectuosos durante el período de garantía.

Si lo deseán, mandar el aparato defectuoso a la dirección de Cuisinart para que lo preparen o devolverlo, reembolsar el pago de los gastos de envío y recibir una devolución del pago de los gastos de envío. Los residentes de California también pueden llamar al número 1-800-726-0190.

RESIDENTES DE CALIFORNIA SOLAMENTE

Si este apartado presenta alguna defeción durante el periodo de garantía, la reparación o reemplazo se realizará en la medida que sea necesario para obtener servicio bajo la garantía. La reparación o reemplazo se realizará en la medida que sea necesario para obtener servicio bajo la garantía. La reparación o reemplazo se realizará en la medida que sea necesario para obtener servicio bajo la garantía. La reparación o reemplazo se realizará en la medida que sea necesario para obtener servicio bajo la garantía. La reparación o reemplazo se realizará en la medida que sea necesario para obtener servicio bajo la garantía.

de tecnicista la verificación de la teca de compra original. Sin embargo, registrar el producto no es necesario para recibir servicio bajo esta garantía. En ausencia del recibo de compra, el período de garantía será calculado a partir de la fecha de fabricación.

Este garantía es para los consumidores solamente. Uséndolo como si ha comprado su aparato Clisimárt® en una tienda, para uso personal o casero. A excepción de los establecimientos donde la ley lo permite, esta garantía no se aplica para los detalles u otros comerciantes. Clisimárt garantiza este aparato contra todo defecto de materiales o fabricación durante tres años después de la fecha de compra original, siempre que el aparato haya sido utilizado para uso doméstico y según las instrucciones.

**GARANTIA PLENA DE DIEZ
AÑOS (MOTOR)
GARANTIA LIMITADA DE
TRES AÑOS**

- Averiguar que los pies de caucho debajo de la base estan limpios y secos. También averiguar que la cantidad de alimento no excede la capacidad maxima.
- Estos pueden ocurrir cuando el motor hace mucha fuerza (por ejemplo para rebasar una ralidad grueso).
- Problemas: El empuljador grande se cae al voltear la tapa.
- Activar el sistema de bloqueo del empuljador ubicado en el asa.

Solución: restringir el uso de la cuchilla para evitar que las cuchillas picaduras han sido diseñadas con un sistema de bloqueo para evitar que se caigan al vaciar el bol. Para retirar la cuchilla, dejar con fuerza, pero con mucho cuidado.

Problema: El aparato vibra/se mueve durante el uso.

5. **Problema:** La cuchilla picadora es difícil de ingredientes y seguramente procesando.

- Puede que la cantidad de alimento que se procesa sea menor que la capacidad máxima de la procesadora. Retirar una parte de los ingredientes y seguir procesando.

- | | |
|---|---|
| Solución: | PROBLEMAS TECNICOS |
| • Encender la máquina y agregar harina, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 1. Problema: El motor no se enciende. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 2. Problema: La cuchilla no combina los ingredientes. |
| • Siempre poner la procesadora en marcha antes de agregar líquido. Echar el líquido sobre los ingredientes secos lo dejar que la boca del chapotea al lado contrario, para permitir que los ingredientes seco lo absorban antes de agregarlos. Si el líquido salpica o chapotea, directamente al bol. | 3. Problema: La cuchilla no permanece en el fondo del bol. |
| • Siempre proceder de harina a la vez, hasta que la harina se despegue de las paredes del bol. | 4. Problema: La masa está demasiado húmeda. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 5. Problema: El empujador grande se mueve al amasar. |
| • Siempre proceder de harina a la vez, hasta que la harina se despegue de las paredes del bol. | 6. Problema: El empujador grande se mueve al amasar. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 7. Problema: La masa parece dura. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 8. Problema: La masa está demasiado seca. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 9. Problema: La masa está demasiado húmeda. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 10. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 11. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 12. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 13. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 14. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 15. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 16. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 17. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 18. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 19. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 20. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 21. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 22. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 23. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 24. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |
| • Encender la máquina y agregar agua, si cuadra a la vez; procesar hasta que la masa deje el bol límpio. | 25. Problema: La cuchilla no corta homogéneamente en el fondo del bol. |

**LIMPIEZA,
MANTEINIMIENTO
ALMACENAJE**

Como bater

- Para lograr resultados homogéneos, apretujar los alimento en la boca de llenado. Para utilizar la boca de llenado peduleña. Para rebanar aliñamentos grueso, siempre utilizar la boca de llenado grande. La presión necesaria dependerá de la consistencia de los ingredientes. Ejercer presión ligera para rebanar aliñamientos suaves, presión moderada para rebanar aliñamientos duros. Ejercer siempre presión uniforme.
 - Refrigear o congelar brevemente el queso antes de rallarlo.
 - Para rallar queso, lechuga y otras hortalizas de hojas: Formar un rollo de hojas. Introducir el rollo verticalmente en la boca de llenado. Para rallar queso, lechuga y otras hortalizas de hojas: Formar un rollo de hojas. Introducir el rollo verticalmente en la boca de llenado. Procesar, ejerciendo presión uniforme.
 - Cuisinart también ofrece un disco batidor para batir claras de huevo, crema, etc. Para batir claras de huevo, crema, etc. Para dejar el disco batidor (modelo F-12WHIP), comuníquese con nuestro servicio de atención al cliente.

ALIMENTO ACCESORIO RESULTADO RINDE INSTRUCCIONES					
Azúcar granulada	Cuchilla Picadora	Pedacitos	1 libra (455 g) = 2 tazas	Procesar durante 1 minuto.	Torta
Nata para montar	Cuchilla Picadora	Pedacitos	1 taza = $\frac{1}{4}$ taza	Procesar la crema fina hasta que espese. Aregar azúcar morena en $\frac{3}{4}$ taza y procesar 3-4 minutos más, hasta obtener la consistencia deseada.	MASA
Masa de hojaldrar	Cuchilla Picadora	Masa/Mezcla		Procesar los ingredientes seco y reservar. Procesar la pasta con el azúcar, luego agregar los ingredientes líquidos. Aregar los ingredientes que deben procesarse juntos combinados. Los ingredientes que deben procesarse juntos seco, luego agregarlos al final del procesado.	Mezclas
Pan sin levadura, pasteles, galletas	Cuchilla Picadora	Masa/Mezcla		Procesar los ingredientes secos y reservar. Procesar la pasta con el azúcar, luego agregar los ingredientes líquidos. Aregar los ingredientes que deben procesarse juntos combinados. Los ingredientes que deben procesarse juntos seco, luego agregarlos al final del procesado.	Masa
Pan con leche	Cuchilla Picadora	Masa/Mezcla		Procesar los ingredientes secos y reservar. Procesar la pasta con el azúcar, luego agregar los ingredientes líquidos. Aregar los ingredientes que deben procesarse juntos combinados. Los ingredientes que deben procesarse juntos seco, luego agregarlos al final del procesado.	Masa
Salada	Cuchilla Picadora	Masa		CONSEJO: Poner a remojar 2 % de azúcar rotas de leche entera sobre el azúcar que se va a utilizar. No mezclar el azúcar rotas con el azúcar que se va a utilizar.	Masa
duende	Cuchilla Picadora	Masa		Ver la sección CONSEJOS. La masa fermentada dulce no necesita procesarse mucho.*	Masa fermentada
Panecillos & "coffee cakes"	Cuchilla Picadora	Masa		La masa fermentada dulce responde bien si se necesita procesarla dulce desde pegadas, respetando lo que se ha hecho.	Masa fermentada dulce

*Ver la sección "Resolución de problemas" para más información.
Nota: solamente procesar masa en el bol grande. No utilizar el bol pequeño para amasar.

ACCESORIO INSTRUCCIONES RINDE RESULTADO

INSTRUCCIONES						
ALIMENTO	ACCESORIO	RESULTADO	RINDE			
Rabbos	Cuchilla picadora	Pedacitos	½ libra (225 g) = 1½	Cortar en pedazos de 1 plujada (2.5 cm); pulsar.	Procesar para picar fino.	Tirar la parte verde; poner verticadamente en la boca de lebrero. Procesar; girar el plato para picar fino.
Gebelletes (scallions)	Cuchilla picadora	Rodajas	1-2 = ½ taza	Cortar en pedazos de 1 plujada (2.5 cm); pulsar.	Procesar.	Tirar la parte verde; poner verticadamente en la boca de lebrero. Procesar; girar el plato para picar fino.
Espinaca	Cuchilla picadora	Pedacitos	½ libra (115 g) = 1 taza	Pulsar para picar.	Procesar.	Formar un rollo de hojas; poner verticalmente en la boca de lebrero un rollo de hojas; girar el plato para picar fino.
Calabacines	Cuchilla picadora	Rodajas	1 libra = 3 tazas	Cortar en pedazos de 1 plujada (2.5 cm); pulsar.	Rodajas.	Rodajas; limpiar; disponer verticalmente en la boca de lebrero. Lanzar las tiras en la boca de lebrero. Procesar, girar el plato para picar.
Queso frito:	Cuchilla picadora	Pure	½ libra (225 g) = 1 taza	Cortar en pedazos de 1 plujada (2.5 cm); pulsar.	Refrigerar.	Refrigerar; cortar en pedazos de 1 plujada (2.5 cm); pulsar.
Queso duro:	Cuchilla picadora	Pedacitos	½ libra (115 g) = 1 taza	Cortar en pedazos de 1 plujada (2.5 cm).	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso suave:	Cuchilla picadora	Pure	½ libra (225 g) = 1 taza	Cortar en pedazos de 1 plujada (2.5 cm); pulsar.	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso fundido:	Cuchilla picadora	Pedacitos	½ libra (115 g) = 1 taza	Cortar en pedazos de 1 plujada (2.5 cm); pulsar.	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso suizo:	Cuchilla picadora	Pure	½ libra (115 g) = 1 taza	Cortar en pedazos de 1 plujada (2.5 cm).	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso Gouda:	Cuchilla picadora	Pedacitos	½ libra (115 g) = 1 taza	Cortar en pedazos de 1 plujada (2.5 cm).	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso romano & Parmesano:	Cuchilla picadora	Pedacitos	½ libra (340 g) = 3 tazas	Cortar en pedazos de ½-1 plujada (1.5-2.5 cm). No para mezclar.	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso duro:	Disco triturador	Rallado medio	½ libra (115 g) = 1 taza	Cortar en pedazos de ½-1 plujada (1.5-2.5 cm).	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Queso duro:	Disco triturador	Rallado fino	¼ libra (115 g) = 1 taza	Cortar en pedazos de ½-1 plujada (1.5-2.5 cm).	Refrigerar.	Refrigerar; procesar, girar el plato para picar fino.
Alimentos Papillás	Cuchilla picadora	Pure				

ALIMENTO					
ACCESORIO			RESULTADO RINDE		
Hierbas frescas	Cuchilla Picadora	Pedacitos	1 taza = ¼ taza	Las hierbas, si los usas en chaliles debes usar limpias y secas. Pueden servir para guisos. Procesar para picar.	refrigerarlas durante 10 días, en una salsa hermética.
Jalapeño	Cuchilla Picadora	Pedacitos	1 mediano = 3 chileadas	Quitar el tallo y las semillas. Encender la máquina y encender el boí de boca de llenado. Procesar para picar.	ligeras: disipar horizontalmente en la boca de llenado.
Puerro	Cuchilla Picadora	Pedacitos	1 libra (455 g) = 2	Lavar bien, tirar las partes de color verde oscuro. Cortar en pedazos de 1 plulgada (2.5 cm); pulsar.	ligeras: disipar verticalmente en la boca de llenado.
Champiñones/	Cuchilla Picadora	Pedacitos	1 libra = 6 tazas	Cortar en pedazos uniformes. Pulsar.	Apilar en la boca de llenado. Procesar, ejerciendo presión ligera.
Hongos	Cuchilla Picadora	Pedacitos	1 libra = 5 tazas	Limpliar bien. Disponer horizontalmente en la boca de llenado. Procesar, ejerciendo presión moderada.	Apilar en la boca de llenado. Procesar, ejerciendo presión ligera.
Cebollas	Cuchilla Picadora	Pedacitos	1 libra (455 g) = 4½-5	Cortar en pedazos de 1 plulgada (2.5 cm); pulsar.	Quitar el tallo y las semillas. Cortar en pedazos de 1 plulgada (2.5 cm); pulsar.
Pequillo en	Cuchilla Picadora	Pedacitos	1 libra (455 g) = ¾ taza	Cortar en pedazos de 1 plulgada (2.5 cm); pulsar.	ligeras: disipar horizontalmente en la boca de llenado.
Wmagine	Cuchilla Picadora	Pedacitos	1 mediano = ¼ taza	Cortar en pedazos de 1 plulgada (2.5 cm); pulsar.	Procesar, ejerciendo presión moderada.
Plátanos dulces	Cuchilla Picadora	Pedacitos	1 libra (455 g) = 3½-4	Pequeños: cortar en pedazos si es necesario. Cortar ambas bases: cortar en pedazos si es necesario.	ligeras: disipar horizontalmente en la boca de llenado.
Plátanos/Patatas y otros tubérculos	Cuchilla Picadora	Pedacitos	1 libra (455 g) = 3½-4	Batir la Cáscara (Name): Cortar en pedazos de 1 plulgada (2.5 cm); pulsar.	Patatas crudas: presionar firmemente. Patatas cocidas: presionar ligeramente.
Disco rebanador	Rodajas	Pure	1 taza (cocida)	Cortar ambas bases: cortar en pedazos si es necesario.	Patatas crudas: presionar firmemente. Patatas cocidas: presionar ligeramente.
Disco tritulador/	Rallado fino/	medio	1 libra (455 g) = 3½-4	Quitar ambas bases: cortar en pedazos si es necesario.	Patatas crudas: presionar firmemente. Patatas cocidas: presionar ligeramente.

ALIMENTO							ACCESORIO	RESULTADO	RINDE	INSTRUCCIONES
Brecoo/Collifor	Cuchilla picadora	Pedacitos	1 libra/455 g (coco) = 2 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	2 libras (910 g) = 8 tazas	Disco triturador	Disco picadora	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.
Col	Cuchilla picadora	Pedacitos	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	2 libras (910 g) = 8 tazas	Disco triturador	Disco picadora	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.
Zanahorias	Cuchilla picadora	Pedacitos	1 libra (455 g) = 3 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar hasta que quede una pulgada.	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar hasta que quede una pulgada.	2 libras (910 g) = 8 tazas	Disco triturador	Disco picadora	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar hasta que quede una pulgada.
Ajo	Cuchilla picadora	Pedacitos	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	2 libras (910 g) = 8 tazas	Disco rebanador	Disco picadora	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.
Apio	Cuchilla picadora	Pedacitos	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	2 libras (910 g) = 8 tazas	Disco rebanador	Disco picadora	2 libras (910 g) = 8 tazas	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.
Peperos	Cuchilla picadora	Pedacitos	1 mediano = 1½ taza	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.	1 mediano = 1½ taza	Disco rebanador	Disco picadora	1 mediano = 1½ taza	Cortar en pedazos de 1 pulgada (2.5 cm); pulsar.
Ajo	Cuchilla picadora	Pedacitos	1 cabeca (12-16 dientes)	Pelear; encender la maquinaria y echar en la boca de llenado; encender la maquinaria y echar en la boca de llenado.	Pelear; encender la maquinaria y echar en la boca de llenado; encender la maquinaria y echar en la boca de llenado.	=2-3 cucharadas	Disco rebanador	Disco picadora	1 cabeca (12-16 dientes)	Pelear; encender la maquinaria y echar en la boca de llenado; encender la maquinaria y echar en la boca de llenado.
Jengibre	Cuchilla picadora	Pedacitos	2 pedazos de 1 pulgada (2.5 cm) = 1 cucharadita	Encender la maquinaria y echar en la boca de llenado.	Encender la maquinaria y echar en la boca de llenado.	2 pedazos de 1 pulgada (2.5 cm) = 1 cucharadita	Disco rebanador	Disco picadora	2 pedazos de 1 pulgada (2.5 cm) = 1 cucharadita	Encender la maquinaria y echar en la boca de llenado.

GUÍA DE PROCESADO						
FUERTAS	ALIMENTO	ACCESORIO	RESELTADE	RINDE	INSTRUCCIONES	
Manzanas	Cuchilla picadora	Pedacitos	1 libra (455 g) = 3 tazas	1 libra (455 g) = 3 tazas	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso – procesar para picar fino.	
Aguacates	Disco rebanador/ rallador	Rodajas	1 manzana = ½ taza	1 manzana = ½ taza	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso – procesar para picar fino.	
Bananas	Cuchilla picadora	Pure	3 medianos = 1 taza	Utilizar bananas maduros; procesar hasta obtener la consistencia deseada.	Utilizar bananas firmes; procesar, ejerciendo presión ligeramente.	
Fresas del bosque	Cuchilla picadora	Pure	1 plátano = 2 tazas	2 tazas de frutas frescas = 1½ taza	Procesar hasta obtener pure. Colar el pure para eliminar semillas. Descongelar las frutas congeladas.	Fresas: retíralas tallo y aplíalas sobre horizontalmemente en la boca de llenado. Procesar, ejerciendo presión moderada.
Coco	Cuchilla picadora	Pedacitos	1 mediano = 4 tazas	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar para picar fino.	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar para picar fino.	
Kiwis	Disco rebanador	Rebanas	2 kiwis = ¼ taza	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar, ejerciendo presión ligeramente.	Retírgate.	
Mangos	Cuchilla picadora	Pedacitos	1 mediano = ¾ – 1 taza	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar para picar fino.	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar, ejerciendo presión moderada.	
Duraznos/ Nectarinas	Cuchilla picadora	Pedacitos	1 libra (455 g) = 2½ tazas	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar, ejerciendo presión moderada.	Corar en pedazos de 1 pulgada (2.5 cm); pulsar para picar grueso. Procesar, ejerciendo presión moderada.	
Citricos (limones, naranjas)	Cuchilla picadora	Pedacitos	1 libra (455 g) = 2½ tazas	Corar la sección con un pedacito de la corteza de la fruta y poner verticalmente en la boca de llenado. Procesar, ejerciendo presión moderada.	Retírgate. Agregar un poco de la harina de la receta al bol. Pulsar hasta obtener la consistencia deseada.	
Fritas pasas (peguijosas)	Cuchilla picadora	Pedacitos	1 libra (455 g) = 2½ tazas	Corer la sección con un pedacito de la corteza de la fruta y poner verticalmente en la boca de llenado. Procesar, ejerciendo presión moderada.	Corer la sección con un pedacito de la corteza de la fruta y poner verticalmente en la boca de llenado. Procesar, ejerciendo presión moderada.	
VEGETALES	Cuchilla picadora	Pure	1 taza = ½ taza de pure	1 libra (455 g) = 3 tazas	Corer; procesar hasta obtener la consistencia deseada. Pulsar hasta obtener la consistencia deseada.	Limpia; aplica espuma horizontalmente en la boca de llenado. Procesar, ejerciendo presión ligeramente.

- Como hacer pure mezcladora**
- Pura de frutas/verduras crudas o cocinadas: Cortar la fruta/verdura en pedazos de $\frac{1}{2}$ -1 pulgada (1,5-2,5 cm). Obtendrá resultados más homogéneos si los pedazos son del mismo tamaño. Optimizar el botón PULSE para preparar crema de verduras. Colar la masa fermentada y la cuchilla picadora para amasar masa de hojaldre.
 - Utilizar cuchilla amasadora para amasar con el sistema de bloques que se encuentra en el asa. Utilizar solamente el bol grande para amasar.
 - Usando la cuchilla amasadora o la cuchilla picadora (usando la cuchilla amasadora para amasar)
- Como amasar**
- Para rebanar pedazos alimientos como chambipiones, zabanos o fresas: cortar ambas extremidades de la fruta/hojaldra en los alimientos caben en ésta.
 - Para rebanar pedazos alimientos como los alimientos caben en ésta. Utilizar la boca de llenado peduleña llenado. Utilizar la boca de llenado peduleña para rebanar alimientos verticalemente en la boca de introducir la verticalemente en la boca de ambas extremidades de la fruta/hojaldra en los alimientos caben en ésta.
- Como rebanar**
- Usando el disco rebanador ajustable (usando el disco rebanador ajustable)
 - Para lograr resultados homogéneos, apretujar los alimientos en la boca de llenado. Para procesar pedazos cantidades, utilizar la boca de llenado peduleña. Para rebanar alimientos grandes, la presión necesaria dependerá de la consistencia de los ingredientes. Ejercer presión moderada para rebanar alimientos suaves, presión ligera para rebanar alimientos duros. Ejercer siempre presión uniforme.
 - Para preparar juliiana de frutas/vegatables. Cortar los alimientos horizontalemente en la boca de llenado rebanar los ingredientes en tiras.
 - Retirar los rodajas del bol y disponerlas en una rejilla. Ejerciendo presión con el disco bocanudo, rebanar los ingredientes uniforme.
 - Para preparar juliiana de frutas/vegatables:
- Como hacer mezcladora**
- Pueder de frutas/verduras crudas o cocinadas: Cortar los ingredientes en pedazos de $\frac{1}{2}$ -1 pulgada (1,5-2,5 cm). Obtendrá resultados más homogéneos si los pedazos son del mismo tamaño. Optimizar el botón PULSE para preparar crema de verduras. Colar la masa fermentada y la cuchilla picadora para amasar masa de hojaldre.
 - Utilizar cuchilla amasadora para amasar con el sistema de bloques que se encuentra en el asa. Utilizar solamente el bol grande para amasar.
 - Usando la cuchilla amasadora para amasar (usando la cuchilla amasadora para amasar)
- Como mezclar**
- Pueder de frutas/verduras crudas o cocinadas: Cortar los ingredientes en pedazos de $\frac{1}{2}$ -1 pulgada (1,5-2,5 cm). Obtendrá resultados más homogéneos si los pedazos son del mismo tamaño. Optimizar el botón PULSE para preparar crema de verduras. Colar la masa fermentada y la cuchilla picadora para amasar masa de hojaldre.
 - Utilizar cuchilla amasadora para amasar con el sistema de bloques que se encuentra en el asa. Utilizar solamente el bol grande para amasar.
 - Usando la cuchilla amasadora para amasar (usando la cuchilla amasadora para amasar)
- Como hacer mezcladora**
- Pueder de frutas/verduras crudas o cocinadas: Cortar la fruta/verdura en pedazos de $\frac{1}{2}$ -1 pulgada (1,5-2,5 cm). Obtendrá resultados más homogéneos si los pedazos son del mismo tamaño. Optimizar el botón PULSE para preparar crema de verduras. Colar la masa fermentada y la cuchilla picadora para amasar masa de hojaldre.
 - Utilizar cuchilla amasadora para amasar con el sistema de bloques que se encuentra en el asa. Utilizar solamente el bol grande para amasar.
 - Usando la cuchilla amasadora para amasar (usando la cuchilla amasadora para amasar)

que deseas usar debes apuntar hacia arriba.
Disco triturado/rollador reversible: el ladrillo

sobre el adaptador.
sobre el plástico e insertelo cuidadosamente
antes de instalarlo. Agarra el disco por el
reblandor sujeto: escójalos con un motor de
motor, empujando para sujetarlo. Disco
introduzca el adaptador sobre el árbol del
6. Para uso en el bol grande únicamente.

Discos

cuidadosamente la cuchilla.
la mano sobre la orilla del bol y alce
una superficie plana. Reposa el talón de
retirar el bol de la base y póngalo sobre
el bol. Para retirar la cuchilla, primero
cuchilla este sujetada antes de voltear
sujeta la. Siempre asegúrese de la
cuchilla por la parte de plástico e insertela
empujando para sujetarlo. Sostenga la
adaptador sobre el árbol del motor,
5. Para uso en el bol pequeño. Introduzca el

Bol grande
& Accesorios

cuchilla peduleta
hasta que encaje.
instale la cuchilla sobre el eje y girela
4. Para uso en el bol grande únicamente.
cuchilla amasadora

cuidadosamente la cuchilla.
mano sobre la orilla del bol y alce
superficie plana. Reposa el talón de la
bol de la base y póngalo sobre una
(para retirar la cuchilla, primero retire el
esté sujetada antes de voltear el bol.
Siempre asegúrese de que la cuchilla
empuje hacia abajo para sujetarla.
Empuje hasta que encaje.
el árbol motor. Girela hasta que encaje.
plástico e insertela cuidadosamente sobre
3. Sostenga la cuchilla por la parte de
cuchilla grande

el eje de la misma: esto provocará un
contiene líquido hasta más arriba del
Nota: no retire la cuchilla si el bol
sujetada antes de voltear el bol.
asegúrese de que la cuchilla esté
cuidado al vaciar los botes. Siempre
no las sujetas permanentemente. Tenga
mantenga las cuchillas en su puesto
durante el procesado y al vaciar los botes
El sistema de bloqueo de seguridad que
usa de las cuchillas:

Si deseas utilizar el bol peduleto, agarrelo
en el bol grande, el pico vertedor
por las cañaditas para desensamblarlo.
Si deseas utilizar el bol peduleto para sujetarlo.
en sentido contrario para la base y girelo
2. Instale el bol grande sobre la base y girelo
que esté completamente ensamblado.
1. Ponga la procesadora sobre una superficie
llana y seca. No encienda el aparato hasta
que sea posible remover las seguras
todas las piezas según se describe
Antes de usar el aparato por primera vez, lave
en la lavadora a 17°.

ENSAMBLADO Y OPERACION

- 6. Cuchilla picadora/mezcladora pedueña**
Resistente cuchilla de acero inoxidable, para uso con el bol grande. Un sistema de bloqueo mantiene la cuchilla en posición al vaciar el bol.
- 7. Cuchilla picadora/mezcladora grande**
Resistente cuchilla de acero inoxidable, para uso con el bol grande. Un sistema de bloqueo mantiene la cuchilla en posición al vaciar el bol.
- 8. Cuchilla amasadora**
Perfecta para preparar una gran variedad de masas. Para uso con el bol grande.
- 9. Disco rebanador ajustable**
Versátil disco ajustable que produce bol grande únicamente.
- 10. Disco triturador/rebanador reversible**
Práctico disco doble que produce un paralelo fino o medio. Para uso con el bol grande únicamente.
- 11. Adaptador**
Pieza removible que permite conectar los discos y la cuchilla pedueña al árbol del motor.
- 12. Espatula**
Diseño exclusivo.
- 13. Espacio para guardar el cable (no ilustrado)**
Comodo espacio para enrollar el cable debajo de la base.
- 14. Sin BPA (no ilustrado)**
Ninguna de las piezas en contacto con los alimentos/líquidos contiene bisfenol A (BPA).

5. Juego de empujadores
Los empujadores encapados, uno pedueño (a) y uno grande (b), permiten procesar una gran variedad de alimento. Una sistema de bloqueo (c) impide que se despegue el sistema de almendras. Una grama grande (d), permite agarrar el empujador grande y sistema de bloqueo (e) que impide que se despegue el sistema de almendras.

4. Tapa con boca de llenado extra ancha
El sistema hermético Seal Tight® sella la boca de llenado para lavarse a mano o en el lavavajillas. La ancha boca de llenado Supreme® (c) acomoda vegetales/frutas enteras.

3. Bolos
Versátil sistema de bolos necesitados que adapta los sistemas de bolos que permiten mezclar los ingredientes sin que los bolos se separen.

2. Controles electrónicos
Potente motor de 1000 vatios integrado en una robusta base, capaz de procesar una grana variedad de recetas.

1. Base/Bloque-motor
Potente motor de 1000 vatios integrado en una robusta base, capaz de procesar una grana variedad de recetas.

CARACTERÍSTICAS

NOTA: no quite la lengüeta del adaptador.
PRECAUCIÓN: antes de conectar el adaptador, asegúrese de que la toma de corriente este puesta a tierra. Si no está segura(o), comuníquese con un electricista que la toma de corriente esté puesta a tierra. Si no es así, Nunca use un adaptador sin estar seguro de que la toma de corriente esté puesta a tierra.

Nota: esta prohibido usar un adaptador en el Canadá.

INDICE

**SOLAMENTE
DOMESTICO
PARA USO**

GUARDE ESTAS INSTRUCCIONES

Instrucciones de desembalaje	3
Medidas de seguridad importantes	4
Piezas y características	6
Y operación	8
Botones de control	9
Uso de los bolos	9
Funciones	9
Guía de procesado	11
Limpieza, mantenimiento y almacenaje	17
Para su seguridad	18
Especificaciones técnicas	18
Resolución de problemas	18
Garnitura	20
Recetas	22

ADVERTENCIA: RIESGO DE INCENDIO O ELECTROCUCIÓN

CONEXIÓN CON TIERRA

al equipo.

El signo de exclamación dentro de un triángulo equilátero tiene como fin alertar al usuario de la presencia de instrucciones importantes de operación y mantenimiento (servicio) en la documentación que acompaña a la instalación o electrodoméstico.

AVDRENALINA: PARA REDUCIR EL RIESGO DE INCENDIO O ELECTROCUCIÓN,
NO DESARROLLE CUBIERTAS DEL APARATO.

ESTE APARATO NO CONTIENE PIEZAS QUE PUEDAN SER REPARADAS POR
EL USUARIO. LAS REPARACIONES DEBEN SER EFECTUADAS POR
PRO TECNICOS AUTORIZADOS SOLAMENTE.

Modelos con base de fundición: para su protección, su apoyo esta equilibrado con un cable de grueso esta clavijas de tierra, la cual debe ser conectada a una toma de corriente debidamente puesta a tierra.

Si una toma de corriente con toma de tierra no está disponible, se podrá usar un adaptador para conectar el separador a una toma de corriente sin toma de tierra. El adaptador debe ser puesto a tierra mediante un tornillo de metal que conecte la lengüeta del adaptador a la placa de la toma de corriente.

AVISO

CONEXIÓN CON TIERRA

- NOTA:** Le aconsejamos que llene el formulario de registro disponible en www.cuisinart.com a fin de facilitar la verificación de la fecha de compra original.
7. Ponga el aparato sobre la encimera o la mesa. Lea todas las instrucciones de ensamble y operación (paginas 8-10) para desempacar el aparato.
8. Le aconsejamos que guarde el material de embalaje. Puede ser útil.
5. Retire el bloque de espuma de poliestireno del medido.
6. El bloque-motor (J) se encuentra en el fondo de la caja. Instale los bolos sobre la base, introduciéndolos sobre el arbol del motor y girando en sentido antihorario para sujetar.
7. Ponga el base (J) del fondo de la caja. Luego, retire la base (J) del fondo de la caja.
8. Le aconsejamos que guarde el material de embalaje, desempacar el aparato.

4. Los bolos (G), el jefe de impulsadores (H) y el eje de impulsadores (I) se encuentran en el centro del bloque de espuma. Retire el eje de espuma de poliestireno.
3. Retire el bloque de espuma de poliestireno.

SON MUY AFILADOS.

TOGUE LOS FILOS DE LAS CUCHILLAS;

SOSTENEDOLAS POR EL EJE. NUNCA LAS CUCHILLAS CUIDADOSAMENTE,

GRANDE (E) Y LA CUCHILLA PICADORA/MEZCLADORA

DESPUES, RETIRE LA CUCHILLA PICADORA/MEZCLADORA

CORINTAS.

CUIDADO. LOS FILOS SON MUY

SHURE DE SUS CAVIDADES CON SUMO

DEL COSTADO LARGO DEL BLOQUE. DESLICELAS

(C) Y EL DISCO TRITURADOR/ARRADEFAR REVERSIBLE (D)

DESPUES, RETIRE EL DISCO REBANADOR AJUSTABLE

LA TAPA (B) SE ENCUENTRA EN EL CENTRO. AGARRE

EL ESPATULAY EL ADAPTADOR PARA DISCOS (A) SE

ENCUENTRAN EN LAS CAVIDADES EN EL COSTADO

CORTOS DEL BLOQUE. RETIRELOS DESPUES.

2. ABRA LA CAJA. EN LA CAJA, ENCONTRARA UN

BLOQUE DE ESPUMA DE POLIESTIRENO QUE

CONTIENE LAS PLAZAS DE LA PROCESADORA.

RETIRES LAS PLAZAS DE POLIESTIRENO QUE

SEGURO DE QUE LA CAJA ESTE RECTA.

1. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

2. ABRA LA CAJA. EN LA CAJA, ENCONTRARA UN

BLOQUE DE POLIESTIRENO QUE

CONTIENE LAS PLAZAS DE LA PROCESADORA.

RETIRES LAS PLAZAS DE POLIESTIRENO QUE

SEGURO DE QUE LA CAJA ESTE RECTA.

3. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

4. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

5. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

6. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

7. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

8. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

9. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

10. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

11. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

12. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

13. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

14. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

15. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

16. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

17. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

18. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

19. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

20. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

21. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

22. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

23. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

24. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

25. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

26. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

27. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

28. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

29. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

30. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

31. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

32. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

33. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

34. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

35. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

36. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

37. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

38. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

39. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

40. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

41. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

42. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

43. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

44. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

45. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

46. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

47. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

48. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

49. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

50. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

51. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

52. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

53. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

54. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

55. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

56. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

57. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

58. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

59. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

60. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

61. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

62. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

63. PONGA LA CAJA SOBRE UNA SUPERFICIE LLANA Y

AMPLIA, COMO UNA MESA O UNA ENCIMERA.

ASEGURESE DE QUE LA CAJA ESTE RECTA.

64. PONGA

CAPACIDADES MAXIMAS

Cuisinart® MANUAL DE INSTRUCCIONES

Líbro de
recetas
en el lado opuesto

Para su seguridad y para disminuir plenamente el riesgo de este producto, siempre lea las instrucciones cuidadosamente antes de usarlo.

Serie FP-12N

Procesadora de salsas de 12 tazas (2.8 L)
Cuisinart Elite Collection® 2.0

Version no: N FP12N Series IB-13082-ESP
SIZE: 148MM(W) x 210MM(H)
Pages: 176pp
Paper:105gsm gloss art paper for wholebook
Color: Cover:4c+1c(Black) Inside:1c+1c
Coating: Gloss varnishing in cover
Conair: Conair By Astor You
Date: 11/26/2014

SUN HING PRINTING CO., LTD.