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

DLC-2011N Series

INSTRUCTION AND RECIPE BOOKLET

Premier Series 11-Cup Food Processor

1

Recommended work bowl capacity for various foods

FOOD CAPACITY

Chopped Fruits and Vegetables 11 cups processed food

Chopped or Puréed Meat, Poultry,

Fish or Seafood

1¾ pounds meat, cut in 1-inch or smaller cubes, chilled

Bread Dough 5 cups all-purpose flour, yielding two 1¼ pound loaves; 2½ cups

each all-purpose and whole wheat flour, yielding two 1¼ pound

loaves; 2¾ cups whole grain flours (no white flour added) for

custom recipes

Pizza Dough 4½ cups all-purpose flour, yielding 2½ pounds pizza dough

(dough to make up to four 12–14-inch pizzas)

Nuts for Nut Butters 2–4 cups nuts (10–20 ounces)

Sliced or Shredded Cheese, Fruit,

or Vegetables

11 cups (total processed weight varies by food)

Cake Batter 1 standard packaged cake mix (18.5 ounces), or homemade batter

recipe for four 8-inch layers

Thin Liquids (such as custard for

quiche or cheesecake batter)

2¾ cups

Thick Liquids 5–6 cups

Puréed Cooked Fruits and

Vegetables

8 cups cooked, yielding approximately 5½ to

6 cups thick purée

Puréed Soft Fresh Fruits

(berries, kiwis, peaches, etc.)

8 cups fresh, yielding approximately 5 to

6 cups purée

2

IMPORTANT
UNPACKING
INSTRUCTIONS
This package contains a Cuisinart®

Premier Series 11-Cup Food Processor, and

the standard parts for it: work bowl, work

bowl cover, large and small pushers, metal

chopping/mixing blade, slicing disc, shred-

ding disc, detachable disc stem for discs,

spatula, and recipe/instruction 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

fl oor next to the kitchen counter or

table where you intend to keep the food

processor. Be sure the box is right side

up.

 2. Remove the cardboard insert. You will

see a rectangular block of foam that

holds the processor parts, each fi tted

into a cavity in the foam.

 3. The instruction/recipe book sits on the

top of bowl cover. Remove this fi rst.

 4. The bowl cover (A) sits in the center of

the foam block. Remove this next.

 5. The metal chopping blade (B) sits in the

cavity. Remove this next.

 6. The slicing disc (C) is on the edge

of one of the long sides of the foam

block; the shredding disc (D) is on

the other side. Slide them out WITH

GREAT CARE; THE BLADES ARE VERY

SHARP.

 7. Lift out the top foam block.

 8. Lift out work bowl (E), large/small push-

ers (F), spatula (G) and detachable stem

(H) from the middle foam block.

 9. Lift out the middle foam block.

10. Only the housing base (I) is at the bot-

tom of the box. Use both hands to lift

the base out of the box and place on

the table or counter.

11. Assemble the bowl onto the base by

positioning the handle to the left of

center and turning it counterclock-

wise to lock it into the base. Read the

instructions thoroughly before using the

machine.

12. Save the shipping cartons and foam

blocks. You will fi nd 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,

effi cient way to complete your product

registration.

WHEN REMOVING BLADE: CAREFULLY

REMOVE THE METAL BLADE BY GRASP-

ING THE CENTER WHITE HUB AND

LIFTING IT STRAIGHT UP. NEVER TOUCH

THE BLADES, AS THEY ARE RAZOR

SHARP.

3

CONTENTS

Recommended Capacities .. 1

Unpacking Instructions ... 2

Important Safeguards ... 4

Introduction ... 5

Machine Includes .. 6

Assembly Instructions ... 6

Machine Functions .. 7

Operating Instructions ... 7

Techniques for Chopping and Puréeing .. 8

Preparing Food for Slicing and Shredding ... 11

Practicing Slicing and Shredding .. 11

Removing Sliced or Shredded Food ... 12

Techniques for Slicing and Shredding .. 12

Slicing Meat and Poultry ... 12

Slicing and Shredding Cheese ...13

Techniques for Kneading Dough .. 14

Typical Bread Dough, Problems and Solutions .. 15

Typical Sweet Dough, Problems and Solutions ... 16

Technical Data... 17

Cleaning and Maintenance ... 17

For Your Safety ... 18

Warranty .. 18

Recipes .. 21

4

Carefully read all instructions before using
this appliance.

IMPORTANT
SAFEGUARDS
Always follow these safety precautions when

using this appliance.

Getting Ready

1. Read all instructions.

2. Blades are sharp. Handle them carefully.

3. Always unplug 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 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 into feed tube 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 liquid.

General

1. Close supervision is necessary when any

appliance is used by or near children.

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.

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 completely pushed in.

6. Maximum rating of 5.5 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: This appliance 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

5

Congratulations on your
purchase of a Cuisinart®
Premier Series 11-Cup Food
Processor. This product is
the ultimate food preparation
tool, and it comes from the
originator of the American
food processor, Cuisinart.

The Cuisinart® Premier Series
11-Cup Food Processor has
all the elements of quality
that Cuisinart is known for,
including a powerful motor,
the Supreme® Wide Mouth
Feed Tube, and the longest
warranty in the industry.

• The Cuisinart® Supreme®
Wide Mouth Feed Tube
is perfect for slicing whole
fruits and vegetables without
precutting.

• The Cuisinart® Dough
Control Button. We
have engineered a dough
processing speed that will
give you the ability to make
perfect dough in seconds.

These features, plus the
ability to use all your
existing Cuisinart specialty
blades and discs, make the
Premier Series 11-Cup Food
Processor the select choice
in food processors.

4mm Slicing Disc

Medium
Shredding Disc

Pusher Assembly
(large and small pushers)

Cover with
Cuisinart® Supreme®

Wide Mouth
Feed Tube

Housing Base

Chopping/Mixing/Dough
Blade

Cord Wrap
(not shown)

11-Cup
Work Bowl

Spatula

Shaft
(not shown)

Touchpad Control
Panel

INTRODUCTION

6

THE MACHINE
INCLUDES:
 1 Housing base with a vertically projecting

shaft and convenient touchpad control
panel.

 2. 11-cup work bowl.

 3. Cover with extra-large feed tube.

 4. Pusher assembly that slides inside the
feed tube.

 5. Sharp metal chopping/mixing/dough
blade.

 6. Serrated slicing disc.

 7. Shredding disc.

 8. Detachable stem for discs (not shown).

 9. Plastic spatula (not shown).

10. BPA free (not shown)

All materials that come in contact with

food are BPA free.

The metal chopping blade chops raw and
cooked fruits, vegetables, meat, fish and
cheese to the exact consistency you want,
from coarse to fine, even to a purée. It chops
nuts, makes nut butters, mayonnaise and
sauces, and mixes tender, flaky pastry.
The metal chopping blade also mixes cakes,
frostings, cookies, quick breads, muffins,
and biscuits, and kneads yeast dough.

The slicing disc makes beautiful whole slices
without torn edges. It slices whole fruits and
vegetables, cooked meat, semi-frozen raw meat
and loaves of bread.

The shredding disc processes most firm and
hard cheeses into long, attractive shreds.
It also shreds vegetables like potatoes,
carrots and zucchini, and processes nuts and
chocolate to a grated texture.

The detachable stem fits both discs, making
disc storage compact in limited space.

The pusher assembly has two parts:

1. A small, removable, clear pusher that fits
into a small center-located feed tube. This
tube is for narrow food like carrots, for
adding liquid, and for continuous feeding
of small food like garlic.

2. A large pusher that fits into the Cuisinart®
Supreme® feed tube opening and moves
freely within it.

Upon contact, the large pusher meets an
activating rod in the center of the work bowl
handle, permitting the motor to start.

ASSEMBLY INSTRUCTIONS:
Blade Operation

1. Plug in the housing base and place the
work bowl on top, with the work bowl
handle just to the left of center. Turn the
work bowl counterclockwise to lock it onto
the housing base.

2. CAREFULLY lift and place the chosen
blade over the work bowl center shaft.
Line up the markings on the blade hub
with the motor shaft. It should fit snugly
and rest on the bottom of the work bowl.

3. Add desired ingredients to work bowl.

4. Place work bowl cover onto work bowl,
with the handle area just to the left of
center. Turn counterclockwise to lock
onto work bowl.

5. Align pusher assembly and activating rod
with the feed tube opening on the work
bowl cover and slide the activating rod
down to the bottom.

6. You are now ready to operate the machine.

Disc Operation

1. Plug in the housing base and place the
work bowl on top, with the work bowl
handle just to the left of center. Turn the
work bowl counterclockwise to lock it onto
the housing base.

2. Choose desired disc and place with
underside up on tabletop. Pick up
detachable disc stem and align it with
the raised plastic crescent on the disc
underside. The raised “lock” indicator on
the left corner of the stem should be to
the left of the mounting plate on disc.

3. Turn the stem to the right, so the locking
tabs are covered by the metal supports
and a “click” locks the stem in place.

7

4. With the stem facing down, place the
assembly over the center hub. It should
fit snugly and rest on the bottom of the
work bowl.

5. Place work bowl cover onto work bowl,
 with the handle area just to the left of
 center. Turn counterclockwise to lock
 onto work bowl.

6. Align pusher with the feed tube opening
on the work bowl cover and slide the
activating rod down to the bottom.

7. Use the cord wrap on the housing base
underside to add or remove cord.

8. You are now ready to operate the machine.

MACHINE FUNCTIONS:
PULSE

1. With the machine properly assembled
and engaged, and ingredients in the
work bowl, press the PULSE button
repeatedly as needed.

ON (Continuous)

1. Properly assemble and engage the
machine.

2. To add ingredients through the feed
tube, remove the pusher and fill the
feed tube as directed (see Preparing for
Slicing and Shredding).

3. Engage the pusher and press the ON
button. The button light will turn on and
the motor will start.

4. Press the pusher firmly down until all
ingredients have passed into the
work bowl.

 Remove the pusher and refill
ingredients as needed. When you
engage the pusher again, the unit will
automatically turn ON.

5. Press the OFF button when finished.

DOUGH Button

1. Prepare the dough ingredients and place
in work bowl.

2. Properly assemble and engage the work
bowl cover and pusher.

3. Press the DOUGH button and the light
will turn on.

4. Then press the ON or PULSE buttons as
needed to process dough. The ON light
will turn on.

NOTE: The dough mode works in conjunction

with the ON button. The machine will not operate
if only the DOUGH button is pushed. You must
also push the ON button to activate the DOUGH
function.

5. Press the OFF button when finished.

OPERATING
INSTRUCTIONS:
Try chopping some practice foods, such as
zucchini or carrots, before you process food to
eat. First, cut the ingredients into 1-inch pieces
of uniform size and length.

• Place the work bowl over the center stem,
with the handle area just left of center.
Turn counterclockwise to lock in place.

• Insert the metal chopping blade and
put ingredient pieces in the work bowl.
 Put on the cover and turn counterclockwise
 to lock onto work bowl. Align the pusher
 and the pusher’s activating rod with the
 corresponding openings on the feed tube,
 and push all the way down.

• Press and release the PULSE button two
or three times. Each time the blade stops,
let the pieces drop to the bottom of the
bowl before you pulse again. This puts
them in the path of the blade each time
the motor starts.

• Using the pulse/chopping technique, you
get an even chop without overprocessing.
Check the texture frequently by looking
through the cover. If you want a finer chop,
press and release the PULSE button until
you achieve the desired texture. Onions and
other food with a high water content will
quickly end up as a purée, unless examined
through the work bowl after each pulse to
make sure they are not overprocessed.

Try chopping other food like meat for
hamburger or sausage. Then make
mayonnaise, pastry or bread, as described
in the following sections. To obtain consistent
results:

• Be sure all the pieces you add to the bowl
are about the same size.

• Be sure the amount you process is no
larger than amount recommended on the
inside cover of this booklet.

Before you do anything, wait for the blade
to stop spinning. Once it does, turn the cover
clockwise to unlock, and remove by lifting
it off.

8

Remove the bowl from the base of the
machine before removing the blade. This
creates a seal to prevent food from leaking.
Turn the bowl clockwise to unlock from the
base, and lift straight up to remove.

To prevent the blade from falling from the
work bowl onto your hand when emptying
the work bowl, use one of the following
methods.

Be sure your hands are dry. Grab the blade
hub, and remove the metal blade before
tilting the bowl, using a spatula to scrape off
any food. Then carefully lift the blade out of
the work bowl. Or insert your finger through
the hole in the bottom of the work bowl,
gripping the blade from the bottom, and
grip the outside of the work bowl with your
thumb. Or hold the blade in place with your
finger or spatula while pouring out food.

TECHNIQUES FOR
CHOPPING AND PURÉEING
To chop raw fruits and vegetables:

First, cut the food into 1-inch (2.5cm) pieces.
You get a more even chop when all pieces
are about the same size.

Put no more than the recommended amount
of food into the work bowl (see table
inside front cover). Lock the cover in place.
Press the PULSE button at the rate of 1
second on, 1 second off, until the food is
coarsely chopped. For more finely chopped
results, hold the PULSE button, letting the
machine run continuously until the desired
consistency is reached. Check frequently to
avoid overprocessing. Use the spatula
to scrape down the sides of the work bowl
if necessary.

To purée fruits and cooked vegetables:

First, cut the food into 1-inch (2.5cm) pieces.
You get a smoother purée faster when all
pieces are about equal in size.

Put no more than the recommended amount
of food in the work bowl (see table inside
front cover). Lock the cover in place. PULSE
to chop coarsely, then press the ON button
and process continuously until food is
puréed. (NOTE: Cooked potatoes are an
exception to this procedure. They develop
a gluey texture when processed with the
metal blade.)

When making soup, you will want to purée
vegetables that have been cooked in liquid.
Don’t add the liquid to the work bowl, just
the cooked vegetables; remove vegetables
with a slotted spoon. They will purée faster
and smoother without liquid. Then add just
enough liquid to make the purée pourable.
Return to the soup liquid and stir to combine.

To dislodge food:

Occasionally, a piece of food may become
wedged between the blade and the work
bowl. If this happens, unplug the machine,
remove the cover, lift the blade out carefully
and remove the wedged piece. Empty the
bowl, reinsert the blade and lock the cover
and pusher into place. Press the ON button
and drop the food pieces through the small
feed tube opening while the machine is
running. After adding a cupful this way, add
the remaining food to the bowl and process
in the usual manner.

To chop hard foods:

To chop hard foods like garlic and hard
cheese, assemble the unit, remove the small
pusher, press the ON button and drop the
food through the small feed tube while the
machine is running.

Small foods like garlic can be dropped in
whole. Large foods like hard cheese should be
cut into 1-inch (2.5cm) pieces. This method of
processing minces garlic, shallots and onions.
Hard cheese and coconut will have the same
texture as if they had been hand grated.

IMPORTANT: Never try to process cheese
that is too hard to cut with a knife. You may
damage the blade or the machine.

To chop parsley and other fresh herbs:

The herbs, the work bowl and the metal
chopping blade must all be thoroughly clean
and dry. Remove stems from herbs.

Add leaves to bowl and process, using the
PULSE button, until chopped as fine as
desired. The more herbs you chop at a time,
the finer chop you can obtain. If completely
dry when chopped, parsley and other herbs
will keep for at least 4–5 days, stored in an
airtight bag in the refrigerator. They may
be frozen for months, stored in an airtight
container or bag.

9

 To chop peel from citrus fruit or to chop
sticky fruit like dates or raisins:

For citrus, remove only the peel with a
vegetable peeler, not the white pith which
is bitter tasting.

Cut the peel into lengths of 2 inches (5cm)
or less and process with ½ cup (125 ml) of
granulated sugar until finely chopped. This
may take 2 minutes or longer.

For sticky fruit like dates, raisins, prunes and
candied fruit, first freeze the fruit for about
10 minutes. Add some of the flour called for
in the recipe to the fruit. Use no more than 1
cup (250 ml) of flour for each cup of fruit.

To chop meat, poultry, fish and seafood:

The food should be very cold, but not frozen.
Cut it into 1-inch (2.5cm) pieces to ensure an
even chop. Using the ON button, process no
more than the recommended amount at one
time (see table inside front cover). Or press
the PULSE button 3 or 4 times at a rate of
1 second on, 1 second off. If the food is not
chopped fine enough, let the processor run
continuously for a few seconds.

Check the texture often to avoid overprocessing.
Use a spatula to scrape food from the sides
of the bowl as necessary.

To purée meat, poultry, fish and seafood:

Prepare the food as described above. Press
the PULSE button until evenly chopped.
Scrape the bowl with a spatula as needed.

Leave the purée in the work bowl and add
eggs, cream and seasonings as called for by
the recipe. Process to combine thoroughly.

Remember, you control texture by the length
of time you process. By varying the number
of pulses, you can get a range of textures
suitable for hamburgers, hash, stuffed
peppers, or smooth mousses.

To chop nuts:

Chop no more than the recommended
amount at one time. Press and release the
PULSE button and check frequently to avoid
nuts clumping together in a nut butter. When
a recipe calls for flour or sugar, add some to
the nuts before you chop, about ½ cup for
each cup of nuts. This allows you to chop the
nuts as fine as you want without turning them
into a nut butter. You can also chop nuts with

a shredding disc. The optional Fine Shredding
Disc is particularly good.

To make peanut butter and other nut
butters:

Process up to the recommended amount
of nuts. Using the ON button, let the machine
run continuously. After 2 or 3 minutes, the
ground nuts will form a ball that will gradually
smooth out. Scrape the sides of the bowl
and continue processing until drops of oil
are visible. Taste for consistency. The longer
you process, the softer the butter. For chunk
style, add a handful of nuts just after the
ball of nut butter begins to smooth out.
To make cashew butter, add a little bland
vegetable oil. Processor nut butters contain
no preservatives. Store in refrigerator to keep
from separating.

To make flavored butters, spreads and dips:

Cut room temperature butter into tablespoon-
size pieces. Finely chop flavoring ingredients
first, such as anchovies, cheese, herbs, etc.
Be sure work bowl is clean and dry. Add
small hard ingredients like garlic and hard
cheese through the feed tube while machine
is running. Next, add the butter and process
using the ON button, until smooth. Add any
liquid ingredients last, while the processor
is running, and process just long enough to
blend. Process ingredients for spreads and
dips the same way. All ingredients should
be at room temperature and cut into 1-inch
(2.5cm) cubes, or added by tablespoonfuls

To make mayonnaise:

You can make foolproof homemade
mayonnaise with your Premier Series 11-
Cup Food Processor. The work bowl and
metal blade must be clean and dry. Use the
metal blade to process eggs (for safe food
procedures, we recommend using pasteurized
liquid eggs, or the “cooked egg” recipe on
page 53), salt, vinegar, lemon juice, mustard,
and 1 teaspoon of the oil until smooth, at least
30 seconds. With the machine running, pour
1⁄4 cup of the oil into the small pusher. After
it drizzles through the pinhole in the bottom,
remove the small pusher and very slowly add
the remaining oil while the machine runs.
Process until all the oil has been added and
the mixture is totally emulsified. Remove from
the processor, cover and keep chilled until
ready to use. Homemade mayonnaise will
keep in the refrigerator for 3 to 4 days.

10

For variation, you may experiment with using
flavored vinegars, or adding chopped fresh
herbs, or even roasted garlic to taste. To
make your mayonnaise a little lighter, you
may add some well-drained nonfat plain
yogurt to taste.

To beat egg whites:

The work bowl must be absolutely clean.
Add 3 or more egg whites (up to 6 large
egg whites) and press the ON button. Add
about 1 teaspoon of lemon juice or vinegar
for every egg white. Vinegar makes stiffer
whites; its flavor is hardly detectable in cakes
or soufflés. Continue processing until the
egg whites hold their shape, about 1½ to 2½
minutes.

To whip cream:

Processor whipped cream holds its shape
very well. It is good for decoration or as a
topping; however, it will not whip to the light,
fluffy consistency obtained by methods that
beat in more air. Chill the cream well before
starting. Process continuously using the
ON button, until cream begins to thicken.
Then add sugar as desired and continue
processing, watching carefully for the desired
consistency. For consistently reliable results,
add 2 tablespoons (30ml) of nonfat dry milk
for every cup of cream before whipping.

To make crumbs and crumb crusts:

Cut or break bread, crackers or cookies into
1-inch pieces and place in work bowl. Press
the ON button and process continuously
until crumbs reach the desired texture. For
seasoned crumbs, chop parsley or other
fresh herbs with the crumbs. For buttered
crumbs, process until the dry crumbs are
of the desired texture, then dribble melted
butter through the small feed tube opening
while the machine is running. For crumb
crusts, process crackers or cookies as
described above. Add sugar, spices and
butter, and cut into pieces as specified by
your recipe. Process until well combined.

To make pastry:

Combine unbleached all-purpose flour,
salt and pieces of very cold butter in the
work bowl. Process to the consistency of
cornmeal. Sprinkle evenly with the minimum
amount of cold liquid in the recipe. PULSE
5 or 6 times. The dough should begin to
hold together when pressed. If it is still dry
and crumbly, add more water – 1 teaspoon

at a time – until the dough holds together
easily. Do not let the dough form a ball in the
processor or it will be overworked and tough.
Form into a round disc, one inch thick, and
wrap in plastic wrap. Refrigerate for 1 hour
before using, or double wrap and freeze for
later use.

To make quick breads and cakes that use
baking powder and/or soda:

The most important rule for success is not to
overmix after adding the flour. If the recipe
calls for chopped ingredients like lemon peel
or nuts, chop them first while the work bowl
is clean and dry, then set aside until needed.

Put dry ingredients like flour, salt and
leavening in the work bowl and process
with the metal blade for 5 seconds to mix.
Remove and reserve the dry ingredients.

Add the eggs and sugar to the work bowl
and, using the ON button, process to mix,
letting the machine run about 1 minute. Next,
add butter, cut into 1-inch pieces and at room
temperature. Run machine continuously for
a minute, until the butter is thoroughly mixed
with the sugar and eggs. Then add flavoring
and liquid – vanilla, spices, cocoa, etc.
Process until mixed. Add the dry ingredients
to the work bowl.

Process by pulsing, inspecting after each
pulse. Stop pulsing as soon as the dry
ingredients have almost disappeared into
the batter. Overprocessing will cause quick
breads and cakes to be tough. (If your recipe
calls for ingredients that are to be coarsely
chopped – like raisins or nuts – add them last
with the mixed dry ingredients.)

To make cake mix:

Your food processor work bowl is large
enough for the preparation of an 18.5-ounce
packaged cake mix.

Insert the metal blade and add the cake mix
to the work bowl. Press the ON button and
while the machine is running, add the eggs
and liquid through the small feed tube and
process for 5 seconds.

Scrape down the sides of the work bowl and
process 1 minute more for maximum volume.
Do not remove the metal blade.

Insert a finger into the underside of the blade
from the bottom of the work bowl, to hold the
blade in place while emptying the batter.

11

Tip:

After emptying cake batter or puréed soup
from the work bowl, replace the bowl on the
motor base and PULSE once. Centrifugal
force will spin the batter off the blade onto
the sides of the work bowl.

Remove the blade, and use the spatula to
scrape any remaining batter from the bowl.

PREPARING FOOD FOR
SLICING AND SHREDDING
For disc assembly instructions, refer to
Assembly Instructions.

Round fruits and vegetables:

Before processing onions, apples and other
large, round fruits and vegetables, cut the
bottom ends flat to make the food lie stable
on the disc.

Place the food in the feed tube, flat side
down, as far left as possible, to prevent it
from tilting when being processed.

Choose fruits that are firm and not too ripe.
Remove large, hard pits and seeds from
fruits before processing. Seeds from citrus
fruits need not be removed. Remove the rind
before slicing or shredding, if desired.

Whole peppers are an exception:

Remove the stem and cut the stem end flat.
Remove the core and scoop out the seeds. Leave
the end opposite the stem whole, to keep the
structure stiff. This ensures round, even slices.

Large fruits like pineapple:

Cut the ends flat, cut in half, and either core
or remove the seeds. If necessary, cut the
halves into smaller pieces to fit the feed tube.

Cabbage and iceberg lettuce:

Turn the head on its side and slice off the top
and bottom, leaving a center section about
3 inches (8cm) deep. Remove the core, then
cut in wedges to fit the feed tube.

The optional 2mm and 1mm Slicing Discs are
excellent for slicing cabbage for coleslaw.

If the fruit or vegetable doesn’t fit, try
inserting it from the bottom of the feed tube,
where the opening is slightly larger.

Pack the feed tube for desired results:

For long slices or shreds, cut the food in feed
tube widths and pack the pieces horizontally.

For small, round slices or short shreds from
carrots, zucchini and other long vegetables,
cut in feed tube heights and pack tightly
upright.

Food should fit snugly, but not so tightly that it
prevents the pusher from moving.

When slicing or shredding, always use the
pusher.

Never put your fingers or a spatula
into the feed tube.

Never push down hard on the pusher. Use
light pressure for soft fruits and vegetables
like bananas, mushrooms, strawberries and
tomatoes, and for all cheeses. Use medium
pressure for most food: apples, celery,
citrus fruit, potatoes and zucchini. Use firm
pressure for hard vegetables like carrots
and yams.

PRACTICING
SLICING AND SHREDDING
1. Insert a slicing or shredding disc, put
 the cover on the work bowl and insert
 the food in the feed tube.
2. Slide the pusher into place, and apply

pressure to the pusher while pressing down
the PULSE button. Release the button as
soon as the food is sliced or shredded.

3. You can load the feed tube repeatedly
without removing work bowl cover. Simply
grasp the pusher and lift up. The pusher
assembly will come off easily, leaving the
cover and feed tube in place. Your other
hand is free to reload the feed tube, and
you do not need to re-press the ON button
if it was previously selected.

12

REMOVING SLICED OR
SHREDDED FOOD
Before you do anything, wait for the disc to
stop spinning. When it does, unplug the unit,
then hold the work bowl handle and turn it
clockwise. Then lift; the work bowl and cover
will come off together. Turn cover clockwise
to unlock from work bowl. Lift, remove, invert
and place on counter space.

Remove the slicing or shredding disc:

Place two fingers under each side of the disc
and lift it straight up. Place the disc on top
of the inverted work bowl cover to minimize
drips and spills.

TECHNIQUES
FOR SLICING AND
SHREDDING
Small, round fruits and vegetables:

For large berries, radishes and mushrooms,
trim the bottom ends flat with a knife. Insert
the food through the feed tube, standing
each piece on a flat end. You can fill the
tube to about 1 inch (2.5cm) from the top.
The bottom layer gives you perfect slices
for garnish. If you want all the slices to be
perfect, it’s best to process one layer at a
time.

Long fruits and vegetables:

Trim foods like bananas, celery and zucchini
by cutting them into pieces slightly shorter
than the feed tube. Cut both ends flat. (Use
a ruler as a guide, or the pusher assembly.)

Fill the feed tube with the pieces, standing
them vertically and adding enough pieces
so they are solidly packed and cannot tilt
sideways as they are sliced or shredded.

Small amounts of food:

Use the small feed tube and the small pusher.
Remove the small pusher from the pusher
assembly. Place the pusher assembly onto
the feed tube and press the sleeve all the way
down.

Cut the food in lengths slightly shorter than
the feed tube. If slicing one or two long, thin
vegetables like carrots, push them to the far

left. If you are slicing a few vegetables that
are wide at one end and narrow at the other
(carrots, celery or scallions), cut them in half
and pack in pairs, alternating one wide end
up, one narrow end up.

French-cut green beans:

Trim fresh green beans to feed tube widths.
Stack in the feed tube horizontally to about
one inch from the top. Use the slicing disc,
apply light pressure to the pusher and press
the PULSE button until beans are sliced.

To make long, horizontal slices of raw zucchini
or carrots, use the same procedure.

Matchsticks or julienne strips:

Process the food twice – “double slice” it.
Insert large fruits or vegetables (potatoes,
turnips, zucchini, apples) in the feed tube.
Cut pieces to fit the feed tube horizontally
from end to end. Apply pressure to the
pusher while pressing the PULSE button until
the food is sliced. You will get long slices.

Remove the slices from the work bowl and
reassemble. The slices should be assembled
horizontally with the cut edges facing front
and back. Reinsert them in the feed tube,
wedging them in tightly. Slice them again.
You will obtain long julienne strips. With the
optional Square Julienne Disc, you can make
square julienne strips in one operation.

SLICING MEAT
AND POULTRY
Cooked meat and poultry:

The food must be very cold. If possible, use a
piece of food just large enough to fit in the feed
tube. To make julienne strips of ham, bologna
or luncheon meat, stack slices, then roll or
fold them double and stand upright in the feed
tube, wedging in as many rolls as possible.
This technique works better with square or
rectangular pieces than with round ones.

13

Raw meat and poultry:

Cut the food into pieces to fit the feed tube.
Boneless, skinned chicken breasts will usually
fit when cut in half crosswise. Wrap the pieces
in plastic wrap and put them in the freezer.

They are ready to slice when they are easily
pierced with the tip of a sharp knife, although
semi-frozen and hard to the touch. Remove
plastic wrap. Stand them in the feed tube,
cut side down, and slice them against the
grain, using firm pressure on the pusher. Or
lay them flat in the feed tube, as many as
will fit, and slice with the grain, using firm
pressure.

Salami and other sausages:

If the sausage is soft, freeze it until hard to
the touch, but easily pierced with the tip
of a sharp knife. Hard sausages need not
be frozen. Use the small feed tube if the
sausage is thin enough to fit. Otherwise, cut
the sausage into pieces to fill the large feed
tube completely. Stand the pieces vertically,
packing them tightly so they cannot tilt
sideways.

Firm cheese like Swiss and Cheddar:

Cut the cheese into pieces to fit the feed
tube. Put it in the freezer until semi-frozen,
hard to the touch, but easily pierced with the
tip of a sharp knife. Stand the pieces in the
feed tube and apply light pressure to
the pusher.

IMPORTANT:

Never try to slice soft cheese like mozzarella
or hard cheese like Parmesan. You may
damage the slicing disc or the food
processor itself. You can successfully
shred most cheeses except soft ones.
The exception is mozzarella, which shreds
well if thoroughly chilled. Hard cheeses
like Parmesan shred well only at room
temperature. Therefore, only attempt to shred
mozzarella when well chilled, and Parmesan
when at room temperature.

SLICING AND SHREDDING CHEESE
TYPE OF CHEESE CHOP/PURÉE SHRED SLICE

Soft

Brie, Camembert, room temperature yes no no

Mozzarella, chilled 15–20 min. in freezer no yes no

Ricotta, room temperature yes no no

Cottage cheese, Cream cheese yes no no

Semi-Soft

Blue, chilled yes yes no

Fontina, chilled yes yes no

Semi-Hard

Cheddar, chilled yes yes yes

Monterey Jack, chilled yes yes yes

Swiss, Jarlsberg, chilled yes yes yes

Edam, Gouda, chilled yes yes yes

Provolone, chilled yes yes yes

Hard, at room temperature

Parmesan, Romano yes yes no

Pecorino, Asiago yes yes no

*Soft and semi-soft cheeses will purée; semi-hard and hard cheeses will chop.

14

TECHNIQUES FOR
KNEADING DOUGH

The Premier Series 11-Cup Food Processor
is designed to mix and knead dough in a
fraction of the time it takes to do it by hand.
You will get perfect results every time if you
follow these directions.

NEVER TRY TO PROCESS DOUGH THAT IS
TOO STIFF TO KNEAD COMFORTABLY BY
HAND.

There are two general types of yeast dough.

Typical bread dough is made with a flour
mix that contains at least 50% white flour. It
is uniformly soft, pliable and slightly sticky
when properly kneaded. It always cleans the
inside of the work bowl completely when
properly kneaded.

Typical sweet dough contains a higher
proportion of sugar, butter and/or eggs than
typical bread dough. It is rich and sticky and
it may not clean the inside of the work bowl.
It requires less kneading after the ingredients
are mixed. Although 30 seconds are usually
sufficient, 60 seconds give better results if
the machine does not slow down. Except for
kneading, described below, the processing
procedures and use of the DOUGH button
are the same for both types of dough.

Machine capacity:

Recommended maximum amount of flour
is 5 cups of all-purpose flour or 2¾ cups of
whole grain flour. If a bread dough calls for
more than the recommended amounts of
flour, mix and knead it in equal batches. Do
the same for sweet doughs that call for more
than 3½ cups of flour.

Measuring the flour:

It’s best to weigh it. If you don’t have a
scale, or the recipe does not specify weight,
measure by the stir, scoop and sweep
method. Use a standard, graduated dry
measure, not a liquid measuring cup.

With a spoon or fork, stir the flour in its
container. Do not measure flour directly
out of the bag; it is too packed to get an
accurate measure. With the dry measure,
scoop up the flour so it overflows. With
a spatula or knife, sweep excess flour back
into the container so the top of the measure

is level. Do not pack flour into the dry
measure.

Proofing the yeast:

The expiration date is marked on the
package. To be sure your yeast is active,
dissolve it in a small amount of warm
liquid (about 1⁄3 cup [75ml] for one package
of dry yeast). The temperature of liquid
used to dissolve and activate yeast must
be between 105˚F and 110˚F (40˚C and
43˚C). Yeast cells are not activated at
temperatures lower than this and they die
when exposed to temperatures higher
than 130˚F (54˚C). If the recipe includes a
sweetener like sugar or honey, add a small
amount with the yeast. If no sweetener is
called for, add a pinch, or add a pinch of
flour. The yeast proofs better with it. Let
the mixture stand until it foams, up to 10
minutes.

Processing dry ingredients:

Put the flour in the work bowl with all the
other dry ingredients. If the recipe calls for
herbs, oil or solid fats like butter, add them
with the flour. Turn the machine on and let
it run for about 20 seconds. (Cheese, nuts
and raisins may be added with the dry
ingredients or during the final kneading.
To leave them almost whole, add them 5
seconds before you stop kneading. For a
finer texture, add them sooner.)

Adding liquids:

All liquid should be added through the small
feed tube while the machine is running. Add
liquid in a slow, steady stream, only as fast
as dry ingredients absorb it. If liquid sloshes
or splatters, stop adding it but do not turn
off the machine. Wait until ingredients in
bowl have mixed, then add remaining liquid
slowly. Pour liquid onto dough as it passes
under feed tube opening. Do not pour liquid
directly onto bottom of bowl.

Follow the recipe carefully. It is important to
add enough liquid to make the dough soft
enough to knead. Kneading dough that is
too stiff can strain the machine.

All liquid, except that which is used to
activate yeast, should be cold, to minimize
the possibility of overheating the dough.
You must never knead a yeast dough to a

15

temperature higher than 100˚F (37˚C). Doing
so will slow or even prevent the action of
the yeast.

Kneading bread dough:

Do not try to use the machine to knead
dough that is too stiff to knead comfortably
by hand. Doing so can strain the machine.

After the dough starts to clean the inside of
the work bowl completely and forms a ball,
process it for 60 seconds to knead it. Stop
the machine and test the dough to be sure
it is properly kneaded. Typical bread dough
should have a soft, pliable texture and it
should feel slightly sticky. Stretch the dough
with your hands to test it. If it feels hard,
lumpy or uneven, continue processing until
it feels uniformly soft and pliable. Make sure
that the blade is firmly pressed back into
place after removing the dough to test it.

Kneading sweet dough:

Process dough for at least 30 seconds
after all the ingredients have been
incorporated. It may not clean the inside
of the work bowl. If necessary, scrape the
bowl and process for 5 more seconds.

Rising:

Put the dough in a large, lightly floured
resealable plastic bag. Squeeze out all
the air and close tightly, allowing space
for the dough to rise.

Or put the ball of dough in a large bowl
coated with soft butter or vegetable oil.
Roll the dough around to coat its entire
surface. Cover it with a damp towel or a
piece of oiled plastic wrap.

Let it rise in a warm, draft-free place,
about 80˚F (26˚C). The rising time is
usually about 1½ hours, but will vary
from 45 minutes to several hours,
depending on the type of flour and the
humidity in the air.

To test whether the dough has risen
enough, stick a finger in it. An indentation
should remain. If it doesn’t, let the dough
rise more and test again.

When it has risen enough, punch the
dough down.

Shaping, finishing and baking:

If you shape the dough in loaf pans, fill
pans only half full. Let rise until dough is
just slightly above the top of the pan. If
shaping free-form loaves, let them rise
on an oiled baking sheet until at least
doubled in bulk.

Making consecutive batches:

You can make several batches of bread
dough in a row. The motor in the Premier
Series 11-Cup Food Processor is
extremely efficient.

TYPICAL BREAD DOUGH
PROBLEMS AND
SOLUTIONS

If metal blade doesn’t incorporate

ingredients:

Always start processor before adding
liquid. Add liquid in a slow, steady
stream, only as fast as dry ingredients
absorb it. If you hear liquid sloshing, stop
adding it, but do not turn off machine.
Instead, wait until ingredients in work
bowl have mixed, then add remaining
liquid slowly. Pour liquid onto dough as
it passes under feed tube; do not pour
liquid directly onto bottom of work bowl.

Blade rises in work bowl:

Blade may not have been pushed down
as far as possible before processing
started.

Excessively sticky dough can cause
blade to rise even though it cleans inside
of work bowl. If dough feels very sticky,
carefully reinsert blade and immediately
add 2 tablespoons (30ml) flour through
small feed tube while machine is running.

Dough doesn’t clean inside of

work bowl:

• Amount of dough may exceed
maximum capacity of your food
processor. Remove half and process in
2 batches.

• Dough may be too dry. If it feels
crumbly, add water, 1 tablespoon
(15ml) at a time, while machine is
running, until dough becomes moist

16

and cleans inside of work bowl. Wait
10 seconds between additions of water.

• Dough may be too wet. While machine
is running, add 1 tablespoon (9g)
of flour. If necessary, add more, 1
tablespoon (9g) at a time, until dough
cleans inside of work bowl and forms
a ball.

Nub of dough forms on top of blade

and does not become uniformly

kneaded:

Stop machine, carefully remove dough,
divide into 3 pieces and redistribute
evenly in work bowl. Continue processing
until dough is uniformly soft and pliable.

Dough feels tough after kneading:

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

Soft dough or liquid leaks onto base of

food processor:

Always start processor before adding
liquid and add liquid only as fast as dry
ingredients absorb it.

Motor stops:

• Cover may have become unlocked.

• Power cord may have become
unplugged.

• Excessive strain may have caused
motor to overheat and stop. Wait for
the motor to cool, 5–10 minutes. A
safety protector in the motor prevents
excessive overheating. If the motor
stops, turn machine off. After 5–10
minutes, divide dough into 2 batches
and complete processing. Pinch dough
to make sure that it is not too stiff to
knead comfortably by hand. If it is, add
liquid, 1 teaspoon (5ml) at a time, until
dough is sufficiently moist to clean
inside of bowl.

Dough doesn’t rise:

We recommend you always test activity
of yeast before using, by stirring it and
adding a small amount of granulated
sugar into about 1⁄3 cup (75ml) warm
liquid (105˚F – 110˚F) (40˚C – 43˚C).

Within 10 minutes foam should develop,
indicating yeast is active. Do not use dry
yeast after expiration date on package.

Do not use water that exceeds the given
temperature or overheat dough with
excessive kneading, as it may kill the
yeast cells. All other liquid should be
cold.

Do not knead so long that dough becomes
overheated. The ideal temperature for
kneaded dough is 80˚F (26˚C); it should
never exceed 100˚F (37˚C).

Let dough rise in draft-free environment
of about 80˚F (26˚C).

Dough containing whole grain flour will
take longer to rise than dough made of
white flour only.

Baked bread is too heavy:

Next time, feel dough to be sure it is
uniformly soft, pliable and slightly sticky
before setting aside to rise. Let dough
fully double in bulk in bowl or bag, then
punch it down, and let it double again
after it is shaped.

TYPICAL SWEET DOUGH
PROBLEMS AND
SOLUTIONS
Motor slows down:

• Amount of dough may exceed
maximum capacity. Remove half, and
process in 2 batches.

• Don’t process too long after all
ingredients are incorporated. Rich
doughs will give you good results after
only 30 seconds of kneading.

Blade doesn’t incorporate ingredients:

Butter or margarine, if not melted, must
be cut into tablespoon-size pieces before
being added to work bowl. Make sure
butter or margarine is at room temperature.

Metal blade rises in work bowl:

Blade may not have been pushed down
as far as possible before processing
started. Machine may be overloaded.
Carefully remove half of dough and
process in 2 batches.

17

Motor stops:

See comments under “Typical Bread
Dough Problems and Solutions.”

Dough doesn’t rise:

See comments under “Typical Bread
Dough Problems and Solutions.”

Always insert chopping 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.

Be careful to prevent the chopping blade
from falling out of the work bowl when
emptying the bowl. Remove blade before
tilting bowl, or hold it in place with your
finger, a spatula or a spoon.

TECHNICAL DATA
The motor in your food processor
operates on standard line operating
current. The appropriate voltage and
frequency for your machine are shown on
the lower housing under 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 a fast-stop
circuit stops it instantly when the pusher
assembly is removed.

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

CLEANING AND
MAINTENANCE
Keep your food processor ready to use
on a kitchen counter. When not in use,
leave it unplugged.

Store the blade and discs as you
would sharp knives, out of the reach of
children. The disc and blade holders are
optional accessories which offer safe and
convenient storage.

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 bowl and work bowl cover on the
bottom rack of your dishwasher may
cause damage over time. Insert the work
bowl upside down. Remember to unload
the dishwasher carefully wherever you
place the sharp blade and discs.

To simplify cleaning, rinse the work bowl,
cover, pusher assembly and blade or
disc immediately after use, so food won’t
dry on them. Openings at the bottom of
the large pusher provide drainage and
make cleaning easy. If food lodges in
the pusher, remove it by running water
through it, or use a bottle brush.

If you wash the blade and discs by hand,
do it carefully. 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 bowl is made of plastic, which
is shatter resistant and heat resistant.

18

It should not be placed in a microwave
oven.

TIP: When preparing a meal, make the
dishes with the least amount of wet
ingredients first. For example, make
the bread first; then you don’t need to
wash the bowl before making the salad.
In many cases, wiping the bowl with a
paper towel between recipes is sufficient.

Chopping certain foods may scratch or
cloud the work bowl. These foods include
ice, whole spices, coffee beans and oils
like wintergreen. If you like to prepare
your own spice blends, you may want to
keep a second bowl just for that purpose.

The housing base is made of a tough
plastic with high-impact resistance. Its
smooth surface will look new for years.
Keep a sponge handy as you work, and
wipe spills from the base.

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. Dry completely.

To clean the inside of the detachable
stem, slide the stem release button on
the side up as far as it will go and hold it
there as you run water through the stem.

IMPORTANT: Never store the 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
Premier Series 11-Cup 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 the metal blade and
discs carefully. Their cutting edges are
very sharp.

Always place discs on flat, stable surface
before connecting detachable stem.

Never put the blade 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.

FULL TEN-YEAR
WARRANTY ON MOTOR
This warranty is available to consumers
only. You are a consumer if you are the
owner of a Cuisinart® Premier Series
11-Cup Food Processor that was
purchased at retail for personal, family
or household use. This warranty is not
available to retailers or other commercial
purchasers or owners.

We warrant that your Cuisinart® Premier
Series 11-Cup Food Processor will be
free of defects in material or workmanship
under normal home use for three years from
the date of original purchase.

We warrant that the motor for your
Cuisinart® Premier Series 11-Cup Food
Processor will be free of defects in material
or workmanship under normal home use
for ten years from the date of original
purchase. This motor warranty covers the
motor and excludes all other parts in the
motor base assembly area such as the
upper and lower plastic housings, work
bowl and cover, blades and all electrical
components and vertical projecting motor
shaft sheath.

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® Premier Series 11-Cup
Food Processor should prove to be
defective within the warranty period, we
will repair it, or if we think necessary,
replace it, without charge to you. To obtain
warranty service, simply call our toll-free
number 800-726-0190 for additional

19

information from our Consumer Service
Representatives or send the defective
product to Consumer 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.

If the problem with the machine is
determined to be a defect of the motor, and
within the warranty period, all postage and
handling charges will be refunded.

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
serial number, 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
which 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 either of the above two
options does 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 800-
726-0190. Cuisinart will be responsible for
the cost of the repair, replacement, and
shipping and handling for such products
under warranty.

Warning:

Our Premier Series 11-Cup Food Processor,
and other Cuisinart® Food Processors and
Accessories have been carefully designed
and manufactured with the highest quality
materials to assure your satisfaction and
safety when you use them.

Although accessories sold by companies
other than Cuisinart may be compatible
with your Cuisinart machine, their use with
your Cuisinart machine may present a risk
of serious injury.

For example, you should not use other
brand accessories, such as juicers, which
permit your machine to operate with
exposed cutting or shredding discs. We
also caution you not to use the large feed
tube on this machine with machines built
by other manufacturers.

If you have any questions about the safety
features of the Cuisinart® Premier Series
11-Cup Food Processor or any other
Cuisinart product, please call us at the toll-
free number above.

BEFORE RETURNING YOUR
CUISINART PRODUCT

If your Cuisinart® Premier Series 11-Cup
Food Processor should prove to be
defective within the warranty period, we
will repair or, if we think necessary, replace
it. To obtain warranty service, please call
our Consumer Service Center toll-free
at 1-800-726-0190 or write to: Cuisinart,
7475 North Glen Harbor Blvd. Glendale,
AZ 85307. To facilitate the speed and
accuracy of your return, enclose $10.00 for
shipping and handling. (California residents
need only supply a proof of purchase and
should call 1-800-726-0190 for shipping
instructions.) Please be sure to include your
return address, daytime phone number,
description of the product’s defect, product
serial number, and any other information
pertinent to the return. Please pay by
check or money order. 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

20

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. Your Cuisinart® Premier
Series 11- Cup Food Processors 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 to ensure that the product
is still under warranty.

21

Recipes

Appetizers 22

Soups 27

Quick Breads 30

Yeast Breads 33

Artisan Breads 37

Entrées 43

Pizzas 46

Sauces & Dressings 50

Sides 55

Desserts 59

22

1 small onion, cut into 1-inch pieces
(about 1 cup)

1⁄3 cup fresh cilantro

1 medium jalapeño, seeded,
cut into 1-inch pieces

3 medium vine-ripened tomatoes,
cut into 1-inch pieces

1½ teaspoons fresh lime juice
2⁄3 cup fresh or frozen corn kernels

(frozen kernels do not need to
be thawed)

¾ teaspoon kosher salt

Insert the metal blade. Put onion, cilantro and jalapeño in work bowl. Process until finely

chopped, about 5 seconds. Scrape work bowl. Add tomatoes and lime juice. Pulse until

tomatoes are coarsely chopped, about 5 to 7 times. Add corn and salt; pulse once to just

combine. Let sit for 1 hour before serving to allow flavors to develop.

Appetizers

Nutritional information per tablespoon:

Calories 8 (0% from fat) • carb. 2g • pro. 0g • fat 0g

• sat. fat 0g • chol. 0mg • sod. 56mg • fiber 0g

Fresh Tomato and Corn Salsa
Try this salsa on grilled chicken or seafood.

Makes 2 cups

Preparation: 5–10 minutes, plus 1 hour resting time

1½ large heads of garlic (entire bulb),
cloves peeled

1 teaspoon olive oil

11⁄3 cups lowfat sour cream

1 medium scallion, trimmed,
cut into 1-inch pieces

1⁄3 cup roasted red peppers
(from a jar), drained

1⁄8 teaspoon freshly ground black pepper

Preheat oven to 375˚F. Toss the peeled garlic cloves in the olive oil and wrap in foil. Set on

middle oven rack and roast for 1 hour. Remove from oven and cool.

Insert the metal blade. Purée the cooled garlic, 20 seconds. Scrape work bowl. Add remain-

ing ingredients and process for 10 to 15 seconds. Scrape work bowl and process until

smooth, about 10 seconds longer. Let sit in refrigerator to develop flavor, about 1 hour. Serve

with crudités or breadsticks.

Nutritional information per tablespoon:

Calories 30 (60% from fat) • carb. 2mg • pro. 1g • fat 2g

• sat. fat 1g • chol. 5mg • sod. 12mg • fiber 0g

Roasted Garlic and Red Pepper Spread
There is no such thing as too much garlic when it is roasted.

Makes 1¾ cups

Preparation: 5–10 minutes, plus 1 hour to roast the garlic and 1 hour resting time

23

Hummus
This popular Middle Eastern dip may be served with the traditional

pita wedges or with fresh vegetable crudités.

Preparation: 10–15 minutes (plus 1 hour roasting time for shallots or garlic if using),
plus 30 minutes resting time

Makes 2¾ cups / 44 tablespoons

1⁄3 cup fresh Italian parsley

2 strips lemon zest, ½ x 2 inches,
bitter white pith removed

¾ teaspoon kosher salt

2 garlic cloves

2 cans (15 oz. each) chickpeas, drained,
rinsed and drained again

¼ cup tahini

¼ cup water

3 tablespoons fresh lemon juice

2¼ teaspoons ground cumin

2 tablespoons extra virgin olive oil

Insert the metal blade. Pulse to chop the parsley, 10 to 15 times. Remove and reserve. Pulse

to chop the lemon zest with the kosher salt, 10 to 15 times. With the machine running, drop

the garlic down the feed tube; process 10 seconds to chop. Add the drained chickpeas, tahi-

ni, water, lemon juice, and cumin to the work bowl. Pulse to chop, 10 times, then process 60

seconds; scrape the work bowl. With the machine running, add the oil in a slow, steady

stream; process until the hummus is smooth and creamy, about 3 minutes. Add half the

chopped parsley; pulse to incorporate, 5 to 10 times. Allow the hummus to sit for 30 min-

utes before serving to allow the flavors to blend. Serve in a shallow bowl, sprinkled with the

remaining chopped parsley. If desired, drizzle with extra virgin olive oil.

Nutritional information per tablespoon:
Calories 30 (49% from fat) • carb. 3g • pro. 2g • fat 2g • sat. fat 1g

• chol. 0mg • sod. 33mg • fiber 1g

Variation:

Roasted Shallot & Herb Hummus

Wrap 8 ounces of peeled and trimmed shallots that have been tossed in ¾ teaspoon olive

oil in heavy-duty foil and roast in a 400ºF oven for 60 minutes. Let cool. Make the hummus

according to the recipe, and add the cooled roasted shallots along with 1 tablespoon Herbes

de Provence when processing the chickpeas. Makes about 3 cups.

24

Jalapeño Jack Wafers
These savory wafers just melt in your mouth.

Preparation: 15–20 minutes,
plus 30 minutes resting time and 30 minutes baking and cooling

Makes 48 wafers

8 ounces Monterey Jack

1 small jalapeño, seeded

4 tablespoons unsalted butter

1 teaspoon fresh cilantro

¼ small onion, cut into 1-inch pieces

1 cup unbleached, all-purpose flour

Insert the shredding disc. Put cheese in large feed tube and shred, using light pressure;

reserve. Remove shredding disc and insert metal blade. Add jalapeño and onion; process

until coarsely chopped, about 5 to 10 seconds. Scrape work bowl. Add shredded cheese,

butter and cilantro. Process until well blended and the mixture forms a ball, about

20 seconds. Scrape work bowl. Add flour and process until dough forms a ball,

about 10 to 15 seconds.

Turn dough out onto plastic wrap and shape into a log approximately 12 inches long. Wrap

in plastic wrap and chill for 30 minutes before using. May be made ahead to this point and

refrigerated up to 3 days before using.

Preheat oven to 350°F. Slice logs into ¼-inch pieces. Arrange on ungreased baking sheet.

Bake until lightly browned on the bottom and edges, about 20 minutes. Cool on wire rack

before serving.

Nutritional information per wafer:
Calories 47 (57% from fat) • carb. 3mg • pro. 2g

• fat 3g • sat. fat 2g • chol. 8mg • sod. 31mg • fiber 0g

25

Insert the metal blade. Place the walnuts in the work bowl, pulse 5 times to chop. Remove

and reserve. With the machine running, drop the cheese cubes down the feed tube. Process

for 30 seconds until finely chopped, remove and reserve. Put the sun-dried tomatoes in the

work bowl, pulse 5 times to chop, remove and reserve.

With the machine running, drop the shallot down the feed tube and process until finely

chopped, about 5 seconds. Scrape down the sides of the work bowl. Add the sausage and

pulse about 3 times to roughly chop. Add the cream cheese, basil and ground pepper to the

work bowl. Use the pulse to incorporate. Scrape down the sides of the work bowl. Add the

reserved chopped walnuts, Asiago cheese and sun-dried tomatoes. Use the pulse to incor-

porate. Transfer the mixture to a small bowl.

On a lightly floured surface, roll out the sheet of puff pastry to 10 x 14 inches. Arrange the

pastry on the work surface so that the long side is in front of you. Brush the top 1-inch edge

of the pastry with the egg wash. Using an offset or palette spatula, spread the cream cheese

mixture evenly on the puff pastry. Roll the pastry evenly, jelly-roll style, so that you roll into

the egg-washed edge. Wrap in plastic wrap and refrigerate for at least 1 hour and up to 24.

(The entire roll may be frozen; thaw in the refrigerator for 2 to 3 hours before continuing.)

Cover and refrigerate the egg wash.

Preheat the oven to 400º F. Slice the puff pastry into 28 slices, each ½ -inch thick. (If the puff

pastry has not already been frozen once, you may freeze it now for baking later. Freeze the

slices on a plastic wrap-lined baking sheet in a single layer. When frozen solid, transfer to a

freezer bag. Double-wrap the bag to keep out freezer odors. May be frozen up to 3 weeks.)

Arrange the puff pastry slices on a baking sheet about 1 inch apart. Lightly brush with the

egg wash. Bake for 23 to 28 minutes, until puffed and golden. Serve hot/warm. If desired,

they may be baked ahead. Bake until light golden, cool, then refrigerate until ready to serve.

Reheat in a 300ºF oven for about 5 minutes.

*To roast the turkey sausage, prick the sausage several times with a fork, rub lightly with

about ½ teaspoon of olive oil, then roast on a foil-lined pan at 350ºF for 25 to 30 minutes,

turning after 15 minutes.

Nutritional information per pinwheel:
Calories 81 (62% from fat) • carb. 5g • pro. 3g • fat 6g

• sat. fat 1g • chol. 11mg • sod. 154 mg • fiber 0g

Turkey Sausage & Sun-Dried Tomato

Puff Pastry Pinwheels
Do-ahead prep makes these perfect for entertaining.

Makes 28

Preparation: 15–20 minutes, plus 1 hour to thaw puff pastry and
roast the sausage, and 30 minutes baking time

¼ cup toasted walnuts

¾ ounce Asiago, cut into ½ -inch pieces

4 sun-dried tomato halves,
 reconstituted in ½ cup boiling
 water until softened, squeezed dry

1 shallot (1 ounce)

¼ pound Italian turkey sausage, roasted
 and cooled, cut into 3⁄4-inch slices*

8 ounces cream cheese, regular or low
 fat, not nonfat, cut into cubes

1 teaspoon basil

¼ teaspoon freshly ground
 black pepper

1 sheet frozen puff pastry, thawed for
 1 hour in the refrigerator

 egg wash: 1 egg + 2 tablespoons
 water, beaten together

26

Spinach, Feta & Artichoke Stuffed Mushrooms
For a savory side dish, use this stuffing in portobellos.

Makes twenty-eight 1½-inch stuffed mushrooms

Preparation: 15–20 minutes, plus 30 minutes baking and cooling

 28 1½-inch white button or
cremini mushrooms

1½ ounces French bread,
cut into 1-inch pieces

1½ ounces Asiago, cut into ½-inch pieces
1⁄3 cup lightly toasted pine nuts

or walnuts

 3 canned artichokes, well drained,
then gently squeezed in paper towels
to remove excess moisture

1 garlic clove

1 small shallot, halved

12 ounces fresh spinach,
well washed and dried,
tough stems removed

¾ teaspoon Herbes de Provence

3 ounces feta cheese,
slightly crumbled

3 ounces cream cheese
(regular, not low- or nonfat),
cut into 1-inch pieces

Insert the metal blade. Put the bread in the work bowl and process for 45 seconds to make

crumbs. Measure out 1⁄3 cup of the breadcrumbs and reserve in a small bowl – save the

remainder for another use. With the machine running, drop the Asiago cheese down the

small feed tube and process for 30 seconds until ground. Add the pine nuts; pulse 5 times to

coarsely chop. Transfer this mixture to the bowl with the breadcrumbs. Pulse to chop the

artichokes, about 10 times. Add to the breadcrumb mixture and set aside.

With the machine running, drop the garlic and shallot through the small feed tube; process

5 seconds to chop. Scrape the work bowl. Add the spinach, about 2 ounces at a time; pulse

10 to 12 times to chop after each addition. Add the herbes de Provence, feta and cream

cheese; process for 20 seconds to incorporate. Add the reserved breadcrumb mixture; pulse

about 10 to 12 times to incorporate. The stuffing may be made up to 2 days ahead.

Rinse, but do not soak the mushrooms; dry thoroughly. Remove the stems. (The stems may

be chopped finely using the metal blade and pulse, then sautéed in a tablespoon of unsalted

butter. This mixture may be frozen, then used in soups, stews, savory dressings or pilafs.)

Preheat oven to 425˚F. Stuff each mushroom with a scant tablespoon of the spinach mixture.

Arrange 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 ahead, cover and refrigerate.

Bake the mushrooms in the preheated oven for 20 to 25 minutes. Allow to rest for 5 minutes

before serving.

Nutritional information per mushroom:
Calories 47 (57% from fat) • carb. 3g • pro. 2g • fat 3g

• sat. fat 1g • chol. 6mg • sod. 97mg • fiber 2 g

27

Nutritional information per serving:
Calories 108 (34% from fat) • carb. 15g • pro. 3g • fat 4g

• sat. fat 2g • chol. 6mg • sod. 138mg • fiber 2g

Soups

12 ounces cremini mushrooms,
stems removed and reserved

1½ tablespoons extra virgin olive oil

1 garlic clove

1 medium onion, cut into 1-inch pieces

2 pounds butternut squash, peeled,
seeded and cut to fit large feed tube

1 medium sweet potato, peeled and cut
to fit large feed tube

1 tablespoon unsalted butter

2 teaspoons curry powder

2 tablespoons white rice
 (dry, not cooked)

3 cups chicken or vegetable stock,
low sodium

1½ teaspoons fresh lemon juice

1 tablespoon honey

½ teaspoon kosher salt

¼ teaspoon freshly ground black pepper

½ cup half & half

Butternut Squash Bisque

with Roasted Cremini Mushrooms
Most cream soups are laden with heavy cream and fat.

This soup uses half & half and rice to make it rich and creamy.

Makes eight 7-ounce servings Preparation: 40 to 45 minutes

Preheat the oven to 400˚F. Line a baking sheet with foil. Insert the slicing disc. Arrange the

mushrooms vertically in the large feed tube, packing them snugly in 2 layers. Use medium

pressure to slice. Toss the sliced mushrooms with the olive oil; arrange in a single layer on the

baking sheet. Roast in the preheated oven for 20 to 25 minutes, until well browned and no

longer sitting in liquid. The mushrooms may be roasted ahead.

Insert the metal blade. With the machine running, drop the garlic through the feed tube

and process to chop finely, 5 seconds. Scrape the work bowl. Add the onion and reserved

mushroom stems to the bowl. Pulse to chop coarsely, 10 to 15 times. Remove and reserve.

Insert the shredding disc. Use medium pressure to shred the squash; remove and reserve.

Use medium pressure to shred the sweet potato; remove and reserve.

Melt the butter in a 6-quart stock pot over medium heat. Add the onion, mushroom and garlic

mixture; cook for 2 to 3 minutes. Stir in the curry powder and rice; cook until the curry becomes

aromatic and the rice is opaque, about 5 minutes. Stir in the shredded squash, sweet potato and

chicken stock. Cover loosely and bring to a boil, then reduce the heat and simmer for 20 minutes.

Strain the solids, reserving the cooking liquid. Transfer the cooking liquid to a saucepan over

very low heat and reserve. Insert the metal blade. Add the solids to the food processor, pulse

10 times, then process to purée, 2 to 3 minutes. Scrape the work bowl every 60 seconds.

Return the puréed solids to the cooking liquid and stir to incorporate. Add the lemon juice,

honey, salt and pepper. Stir in the roasted mushrooms and any accumulated juices. Taste and

adjust seasonings if necessary. (The bisque may be done up to a day ahead to this point. If

doing ahead, allow the soup to cool, then cover and refrigerate. Just before serving, reheat the

soup.) Stir in the half & half, heat for 1 minute, then serve.

28

2 garlic cloves

2 medium onions, cut into 1-inch pieces

3 medium red bell peppers, cored,
seeded, and cut into 1-inch pieces

3 ears fresh corn

1 tablespoon olive oil

1½ teaspoons dried thyme

4 tablespoons dry white rice
 (dry, not cooked)

4½ cups chicken or vegetable stock, low
sodium

1 jar (12 ounces) roasted red
peppers, drained

1 teaspoon kosher salt

½ teaspoon freshly ground black pepper

3–5 drops hot sauce, to taste

Insert the metal blade. With the machine running, drop the garlic down the small feed tube

and process until finely chopped, about 5 seconds. Scrape the work bowl. Add the onions;

pulse to chop, 15 times. Remove and reserve. Use the pulse to chop the red peppers, 10 to

15 times. Remove and reserve.

Use a thin-bladed knife (a boning knife works well) to remove the corn from the cobs.

Reserve the cobs.

Heat the oil in a 6-quart stockpot over medium heat. Add the chopped onions, garlic, and

red peppers. Allow the vegetables to cook for 2 to 3 minutes – do not brown. Stir in the corn,

cobs, thyme, and rice; cook for 2 to 3 minutes longer. Add the chicken stock and roasted

peppers; raise the heat and bring to a boil. Reduce heat, cover loosely and simmer for 20

minutes.

Remove the corncobs and discard. Strain the solids from the cooking liquid. Reserve the

cooking liquid. Insert the metal blade. Process the solids for 4 minutes to purée, stopping the

machine two or three times to scrape the work bowl. Add the purée into the reserved cook-

ing liquid and stir to combine. Add salt and pepper; stir well to combine. Season with hot

sauce and chill before serving.

Note: This soup may also be served hot.

Nutritional information per serving:
Calories 98 (18% from fat) • carb. 17g • pro. 3g • fat 2g

• sat. fat 0g • chol. 0mg • sod. 186mg • fiber 2g

Chilled Roasted Red

Bell Pepper & Corn Soup
Low in fat and calories, this soup is very refreshing on a hot summer day.

Makes eight 7-ounce servings

Preparation: 30–35 minutes, plus chilling time

29

1 garlic clove

1 medium jalapeño, seeded,
cut into 1-inch pieces

1⁄3 cup fresh cilantro

6 small scallions, trimmed and cut into
1-inch pieces

1 small green bell pepper, cored, seeded
and cut into 1-inch pieces

3 medium tomatoes, cut into
1-inch pieces

3 cups tomato juice

1 medium cucumber, peeled, halved
lengthwise, seeds removed

3 tablespoons fresh lime juice

½ teaspoon freshly ground
black pepper

1⁄8 teaspoon kosher salt

 2 tablespoons reduced fat sour cream

 fresh cilantro for garnish, if desired

Insert metal blade and process garlic and jalapeño until finely chopped, about 5 seconds.

Scrape the work bowl. Add cilantro, scallions and green pepper; pulse to coarsely chop,

about 10 to 12 times. Transfer to a large mixing bowl. Put tomatoes in work bowl and pulse

to coarsely chop, about 8 times. Do not overprocess. Transfer to mixing bowl. Add tomato

juice to tomato mixture and stir to combine.

Insert the slicing disc. Put cucumber in feed tube vertically and slice. Add to mixing bowl.

Add lime juice, pepper and salt to mixing bowl and stir to combine. Cover and chill before

serving.

Serve garnished with 1 teaspoon sour cream and a fresh cilantro sprig.

Nutritional information per serving:
Calories 63 (9% from fat) • carb. 13g • pro. 2g • fat 1g

• sat. fat 0g • chol. 1mg • sod. 378mg • fiber 2g

Gazpacho
Always served well chilled, this summertime favorite

has its origins in the Andalusian region of Spain.

Makes six 7-ounce servings

Preparation: 15–20 minutes, plus chilling time

30

Quick Breads

Cranberry-Orange Bread
Apples make this bread very moist – for a breakfast treat, slice and toast.

Makes 1 loaf (16 servings)

Preparation: 10–15 minutes, plus 2 hours baking and cooling

 nonstick cooking spray

1½ cups unbleached, all-purpose flour

2 teaspoons baking powder

¼ teaspoon kosher salt

1 cup pecan halves

4 strips orange zest, bitter white pith
 removed

¾ cup granulated sugar

1 medium apple, peeled, cored and
cut into 1-inch pieces

2 large eggs

¾ teaspoon pure vanilla extract
1⁄3 cup unsalted butter, melted

¼ cup buttermilk

½ cup dried cranberries

Preheat oven to 350˚F. Lightly spray a 9 x 5-inch loaf pan with cooking spray. In a small bowl

combine flour, baking powder and salt. Reserve. Insert metal blade and pulse to coarsely

chop pecans, about 6 times. Reserve.

Process orange zest and sugar until zest is finely chopped, about 45 seconds. Add apples,

eggs and vanilla; process until combined, about 15 to 20 seconds. With machine running,

add butter and buttermilk through the small feed tube. Process until combined, about 10 to

15 seconds. Add cranberries, pecans and dry ingredients. Pulse until flour is just mixed in,

about 5 to 6 times. Do not overprocess.

Transfer batter to prepared pan. Bake until golden brown and a toothpick inserted in the

center comes out clean, about 60 to 65 minutes. Cool in pan on a wire rack. Remove from

pan and cool completely. For best results, wrap in plastic wrap and allow to rest for 24 hours

before slicing.

Nutritional information per serving:
Calories 176 (41% from fat) • carb. 24g • pro. 2g • fat 8g

• sat. fat 3g • chol. 24mg • sod. 103mg • fiber 1g

31

 nonstick cooking spray

11⁄3 cups unbleached, all-purpose flour

¼ cup walnut halves

¾ teaspoon baking powder

¾ teaspoon baking soda

¼ teaspoon kosher salt

1½ ripe bananas peeled, cut into
1-inch pieces

1 large egg

1 large egg white
2⁄3 cup granulated sugar
1⁄3 cup plain nonfat yogurt

2½ tablespoons unsalted butter,
cut into 1-inch pieces

1¼ teaspoons pure vanilla extract

Preheat oven to 350˚F. Lightly spray a 9 x 5-inch loaf pan with cooking spray. Insert metal

blade. Pulse to combine flour, nuts, baking powder, baking soda and salt, about 5 times.

Reserve.

Process banana until puréed, about 30 seconds. Scrape work bowl and process an addi-

tional 10 seconds. Add egg, egg white, sugar, yogurt, butter and vanilla extract. Process until

well combined, about 10 to 15 seconds. Add dry ingredients. Pulse until flour is just mixed

in, about 5 to 6 times.

Pour into prepared pan. Bake until golden brown and a toothpick inserted in the center

comes out clean, about 50 minutes. Cool in pan on a wire rack for 20 minutes. Remove from

pan and cool completely on wire rack.

Muffin variation:

Lightly spray 12 standard (½-cup) muffin cups with vegetable oil cooking spray. Divide the

batter evenly among the 12 cups. Bake at 350˚F for 16 to 20 minutes. For variety, add 1⁄3 cup

chocolate chips when pulsing in the flour mixture.

Nutritional information per serving:

Calories 131 (28% from fat) • carb. 22g • pro. 3g • fat 4g
• sat. fat 0g • chol. 21mg • sod. 125mg • fiber 1g

Banana Nut Bread
Wrap and freeze individual slices for a healthy lunchbox snack.

Makes 1 loaf (14 servings)

Preparation: 10–15 minutes, plus 2 hours baking and cooling

32

Paste:*

¾ cup blanched almonds

½ cup granulated sugar

2 tablespoons, plus 1 teaspoon water

¼ teaspoon pure almond extract

To make paste:

Insert the metal blade. Process blanched almonds and sugar until finely ground, about 60

seconds. With machine running, add water and extract; process until combined, about 45

to 60 seconds longer. Paste can be made ahead and stored in the refrigerator in an airtight

container for up to two weeks.

To make bread:

Preheat oven to 350˚F. Lightly coat one 9 x 5-inch loaf pan with cooking spray. Toast sliced

almonds on a baking sheet until lightly browned, about 8 to 10 minutes. In a small bowl com-

bine flour, baking powder, salt and baking soda; reserve.

Insert metal blade and process pears, eggs, almond paste and butter until combined, about

30 seconds. Scrape bowl and process an additional 30 to 45 seconds. Add toasted almonds

and reserved dry ingredients. Pulse to combine, about 6 to 7 times. Pour into prepared pan

and bake until golden brown on top and a toothpick inserted in the center comes out clean,

about 1 hour. Cool on wire rack for 30 to 40 minutes. Remove from pan and cool completely

on wire rack. For best results, wrap bread in plastic wrap and allow to rest for 24 hours

before slicing. Freezes well.

*Almond paste can also be purchased in the baking section of many grocery or gourmet stores.

Nutritional information per serving:
Calories 237 (49% from fat) • carb. 25g • pro. 5g • fat 13g

• sat. fat 4g • chol. 49mg • sod. 217mg • fiber 1g

Almond-Pear Bread
Almonds and pears combine to make this rich, moist tea bread.

Makes 1 loaf (12 servings)

Preparation: 20–25 minutes, plus 2½ hours baking and cooling

Bread:

 nonstick cooking spray

½ cup sliced almonds

1¼ cups unbleached, all-purpose flour

2 teaspoons baking powder

½ teaspoon kosher salt

¼ teaspoon baking soda

¾ pound ripe pears, peeled, cored,
cut into 1-inch pieces

2 large eggs

¾ cup prepared almond paste
1⁄3 cup unsalted butter, softened,

cut into 1-inch pieces

33

Yeast Breads
Challah Braid

If you have leftovers, our challah braid slices make the best French toast.

Makes 18 servings (one 2-pound loaf)

Preparation: 15–20 minutes, plus 2½ hours rising and resting,

30 minutes baking and 1 hour or longer cooling

4 tablespoons granulated sugar, divided

1 package active dry yeast
 (2¼ teaspoons)

¼ cup warm water (105˚F–115˚F)

41⁄3 cups unbleached, all-purpose flour

2 teaspoons kosher salt

2⁄3 cup cold water

½ cup unsalted butter, melted

1 large egg

1 tablespoon water

 nonstick cooking spray

In a 2-cup liquid measure, dissolve 2 teaspoons sugar and yeast in warm water. Let stand

until foamy, about 5 minutes.

Insert the metal blade in the work bowl and add flour, remaining sugar and salt. Pulse on

dough speed to combine, about 2 to 3 times.

Add cold water, melted butter and 1 egg to yeast mixture. With machine running on dough

speed, add liquid through small feed tube in a steady stream as fast as the flour will absorb

it. Once dough forms a ball, continue processing for 45 seconds to knead dough. Put dough

in a floured plastic food storage bag and seal. Let rise in a warm place until doubled in size,

about 1 to 1½ hours.

Put dough on a lightly floured surface and punch down; let rest 5 to 10 minutes. Divide

dough into 3 equal pieces. Use your hands to roll each piece into a cylinder about 1½ x 18

inches. Put the cylinders side by side on a baking sheet coated with cooking spray. Braid

loosely from one end. Gently pull and taper each end to a point, then pinch and tuck under

loaf. Cover with plastic wrap coated with vegetable oil cooking spray and let rise until dou-

bled in size, about 45 minutes. Preheat oven to 375˚F 15 minutes before baking.

Beat egg with water and brush over braid. Bake in lower third of preheated oven for 20 min-

utes. Lower temperature to 350˚F and bake until loaf is browned and sounds hollow when

tapped, about 10 minutes. Cool on wire rack.

Nutritional information per serving:
Calories 174 (31% from fat) • carb. 26g • pro. 4g • fat 6g

• sat. fat 3g • chol. 37mg • sod. 267mg • fiber 1g

34

1 package active dry yeast
 (2¼ teaspoons)

1 teaspoon granulated sugar

½ cup warm water (105˚F–110˚F)

4 ounces extra-sharp Cheddar

4½ cups unbleached, all-purpose flour

3 tablespoons unsalted butter,
cut into 1-inch pieces

1½ teaspoons kosher salt

1 cup fat-free milk

 nonstick cooking spray

In a 2-cup liquid measure, dissolve yeast and sugar in warm water. Let stand until foamy,

about 5 minutes.

Insert medium shredding disc and shred cheese. Leave in work bowl. Remove shredding

disc and insert metal blade. Add flour, butter and salt; process to combine, about 20 sec-

onds. Add milk to yeast mixture. With machine running on dough speed, pour milk mixture

through small feed tube as fast as the flour will absorb it and process until dough cleans the

sides of the work bowl. Then process for 45 seconds to knead dough. Put dough in a lightly

floured plastic food storage bag and seal top. Let rise in a warm place until doubled in size,

about 1 to 1½ hours.

Spray one 9 x 5-inch loaf pan with cooking spray. Put dough on a lightly floured surface

and punch down. Roll dough into a 9 x 5-inch rectangle. Beginning with short end, roll up

the dough jelly-roll fashion. Pinch the seam and ends tightly to seal. Put in greased loaf pan

and cover with plastic wrap coated with vegetable oil cooking spray. Let rise for 45 minutes.

Preheat oven to 375°F 15 minutes before baking.

Bake until top is well browned and loaf sounds hollow when tapped, about 35 to 40 minutes.

Remove from pan and cool on wire rack.

Nutritional information per serving:
Calories 193 (23% from fat) • carb. 30g • pro. 7g • fat 5g

• sat. fat 3g • chol. 14mg • sod. 289mg • fiber 1g

Cheese Bread
This bread is excellent for sandwiches and makes a delicious accompaniment to

hearty soups.

Makes one 2-pound loaf (15 servings)

Preparation: 10–15 minutes, plus 2¼ hours rising,

40 minutes baking and 1 hour or longer cooling

35

1 package active dry yeast
 (2¼ teaspoons)

1 tablespoon granulated sugar
1⁄3 cup warm water (105°F–110°F)

5 cups unbleached, all-purpose flour

4 tablespoons unsalted butter,
cut into 1-inch pieces

2 teaspoons kosher salt

11⁄3 cups cold water

 nonstick cooking spray

In a 2-cup liquid measure, dissolve yeast and sugar in warm water. Let sit until foamy,

about 5 minutes.

Insert metal blade. Process flour, butter and salt on dough speed until combined, about

10 to 15 seconds. Combine yeast mixture and cold water. With machine running on dough

speed, add liquid through small feed tube as fast as flour will absorb it. Once dough cleans

the sides of the work bowl and forms a ball, process for 45 seconds to knead dough. Put

dough in a lightly floured plastic food storage bag and seal the top. Allow to sit in a warm

place until doubled in size, about 1 to 1½ hours.

Spray two 9 x 5-inch loaf pans with cooking spray. Put dough on a lightly floured

surface and punch down. Divide dough in half and roll each half into a 9 x 5-inch rectangle.

Beginning with short end, roll up the dough jelly-roll fashion. Pinch the seam and ends tightly

to seal. Put in greased loaf pans and cover with plastic wrap coated with vegetable oil

cooking spray. Let rise until dough is just above the tops of the pans, about 45 minutes to

1 hour. Preheat oven to 400°F 15 minutes before baking.

Bake until tops are browned and loaf sounds hollow when tapped, about 30 to 35 minutes.

Remove from pans and cool on wire rack.

Variation: To make Classic Wheat Bread, substitute 2½ cups whole wheat flour for 2½ cups

of the unbleached, all-purpose flour.

Nutritional information per serving:
Calories 151 (18% from fat) • carb. 27g • pro. 4g • fat 3g

• sat. fat 2g • chol. 7mg • sod. 260mg • fiber 3g

Classic White Bread
Spoil your family with homemade bread.

Makes 2 loaves, 1¼ pounds each (18 servings)

Preparation: 10–15 minutes, plus 2½ hours rising and resting,

35 minutes baking, and 1 hour or longer cooling

36

2 teaspoons active dry yeast

1 teaspoon granulated sugar

1¼ cups warm water (105˚F–110˚F)

31⁄3 cups unbleached, all-purpose flour

1½ teaspoons kosher salt

3 teaspoons extra virgin olive oil, divided

In a 2-cup liquid measure, dissolve yeast and sugar in warm water. Let stand until foamy,

about 3 to 5 minutes. Insert metal blade in work bowl and add flour, salt and 2 teaspoons

olive oil.

With machine running on dough speed, pour liquid through small feed tube as fast as flour

will absorb it. Process until dough cleans sides of work bowl and forms a ball. Then process

for 30 seconds to knead dough. Dough may be slightly sticky. Coat dough evenly with

1 teaspoon olive oil; transfer to a plastic food storage bag and seal the top. Let rise in

a warm place for about 45 minutes. While dough is rising, prepare any pizza toppings.

Put dough on a lightly floured surface and punch down. Roll into desired crust sizes.

Follow pizza recipe.

Nutritional information per serving:
Calories 259 (10% from fat) • carb. 49g • pro. 8g • fat 3g

• sat. fat 0g • chol. 0mg • sod. 337mg • fiber 2g

Pizza Dough
Once you see how simple pizzas are to make,

you will never order one to be delivered again.

Makes 1¾ pounds of dough, three 12-inch or six 6–7-inch crusts / 6 servings

Preparation: 5–10 minutes, plus 55 minutes rising and resting,

5 minutes assembly and 10 minutes, baking

37

Artisan Breads

Basic Artisan Bread (Boules)
Adapted from: Charles van Over, The Best Bread Ever:

Great Homemade Bread Using Your Food Processor, Broadway Books, ©1997

Makes two 10-inch round loaves (boules)

Preparation: 30 minutes, plus 2½–3 hours rising time,

40 minutes baking time and 1 hour or longer for cooling

1 pound unbleached bread flour
(31⁄3 to 4 cups)

2 teaspoons kosher salt

1 teaspoon active dry yeast

1¼ cups water (10 ounces)

 cornmeal for the peel or baking sheet

 flour for dusting

Insert the metal blade. Combine the flour, salt, and yeast in the work bowl. Test the tempera-

ture of the flour mixture using an instant read thermometer. Adjust the water temperature so

that the temperature of the flour and water when combined equal 145˚F (i.e., if

the flour is 70˚F, then the water must be 75˚F.) This is the base temperature. With the

machine running on dough speed, add the water through the small feed tube and process

for 45 seconds. Transfer the dough to a large ungreased bowl. Cover with plastic wrap and

let rise for about 1½ to 2 hours at room temperature.

Move the uppermost rack of the oven so that it is about 8 inches from the top of the oven

and place a baking stone on the rack. Put a small cast-iron skillet to preheat on the floor or

lower rack of the oven. Preheat the oven to 475˚F.

When risen, scrape the dough onto a lightly floured work surface. Divide into two equal

pieces and shape into rough balls. Let rest, covered, for 15 to 20 minutes. Roll into two balls,

9 inches in diameter. Put on a cornmeal-dusted baking sheet. Cover with plastic wrap and

let rise for 30 to 45 minutes, until the dough increases in size by 50 percent. The dough will

feel soft, but spring back when poked with your finger.

Gently transfer the loaves onto a baker’s peel or the back of a baking sheet that has been

dusted with cornmeal, taking care not to deflate the loaves. Sprinkle top of each loaf with

flour. Using a serrated knife, score each loaf with four slashes to make a tic-tac-toe pattern

on the top of each loaf.

Carefully slide the loaves onto the baking stone, then carefully pour about 1 cup of warm

water into the cast-iron pan. Reduce the heat to 450˚F. Bake the loaves for 30 to 40 min-

utes, until the crust is a deep mahogany color and the loaves sound hollow when tapped

on the bottom. The internal temperature of the bread will be 205˚F–210˚F when tested with

an instant read thermometer. Remove from the oven and place on a rack to cool completely

before slicing or storing.

Nutritional information per 2-ounce serving:
Calories 139 (3% from fat) • pro. 5g • carb. 29g • fat 0g

• sat. fat 0g • chol. 0mg • sod. 377mg • fiber 0g

38

Follow instructions in first 2 paragraphs, preceding recipe. When risen, scrape the dough

onto a lightly floured work surface. Divide the dough into three equal pieces; shape into

rough balls. Let rest, covered with plastic wrap, 15 to 20 minutes. Sprinkle a sheet of canvas

or a heavy linen cloth lightly with flour.

Flatten into 4 x 5-inch rectangles. From the far side, fold a little over 2⁄3 of the way toward

you; use the heel of your hand and press the folded edge to seal. Turn the dough 180˚; fold

over the other long edge 2⁄3 of the way, then seal with the palm of your hand. Fold the log in

half lengthwise, using your thumbs to create tension on the surface of the log. Use fingertips

to seal the dough into a taut cylinder. Place both hands on the center of the log; with fingers

spread, use light, uniform pressure to roll the dough back and forth to create a long snake,

about 14 inches. Transfer the baguettes, seam-side up, to the floured cloth. Fold the cloth up

to form channels in which each loaf will rise. Cover with plastic wrap and let rise for 30 to 45

minutes, until the dough increases in size by 50 percent.

Gently transfer the loaves seam-side down onto a baker’s peel or the back of a baking sheet

dusted with cornmeal. Sprinkle the tops with flour. Use a serrated knife to score several diag-

onal slices on each loaf. Bake as for the round loaves, 20 to 25 minutes, until the crust is a

deep mahogany color and the loaves sound hollow when tapped on the bottom. The internal

temperature of the bread will be 205˚F–210˚F when tested with an instant read thermometer.

Remove from the oven and place on a rack to cool completely before slicing or storing.

Basic Artisan Bread (Baguettes)

Nutritional information per 2-ounce serving:
Calories 139 (3% from fat) • pro. 5g • carb. 29g • fat 0g

• sat. fat 0g • chol. 0mg • sod. 377mg • fiber 0g

Makes three baguettes, about 14 inches long each

39

10 ounces unbleached bread flour
(2¼ to 2¾ cups)

5 ounces whole wheat flour (1 cup)

1 ounce rye flour (¼ cup)

2 teaspoons kosher salt

1 teaspoon active dry yeast

1 teaspoon extra virgin olive oil

1¼ cups water (10 ounces)

½ cup pitted and coarsely chopped
kalamata olives

1 tablespoon chopped fresh rosemary

 whole rosemary sprigs for garnish, cut
into 1-inch lengths

 cornmeal for the peel or baking sheet

 flour for dusting

Nutritional information per 3-ounce serving:
Calories 249 (20% from fat) • pro. 7g • carb. 42g • fat 5g

• sat. fat 1g • chol. 0mg • sod. 724mg • fiber 4g

Olive and Rosemary Country Loaf
Adapted from: Charles van Over, The Best Bread Ever: Great Homemade Bread Using

Your Food Processor, Broadway Books, ©1997

Salty olives such as kalamata should be rinsed to remove some of their brine; oil-cured olives
will produce a more mellow flavor. Olive lovers may add an additional quarter cup of olives.

Makes one loaf

Preparation: 30 minutes, plus 3 to 3½ hours rising time,
30 minutes baking time, and 1 hour or longer for cooling

Insert the metal blade. Combine the flours, salt, yeast and olive oil in the work bowl. Test the
temperature of the flour mixture using an instant read thermometer. Adjust the water temperature
so that the temperature of the flour and water when combined equal 145˚F (i.e., if the flour is 70˚F,
then the water must be 75˚F). This is the base temperature. With the machine running on dough
speed, add the water through the small feed tube and process for 45 seconds. Transfer the dough
to a large ungreased bowl. Cover with plastic wrap and let rise for about 1½ to 2 hours at room
temperature.

Move the uppermost rack of the oven so that it is about 8 inches from the top of the oven and
place a baking stone on the rack. Place a small cast-iron skillet to preheat on the floor or lower
rack of the oven. Preheat the oven to 475˚F.

Scrape the dough onto a lightly floured work surface. Flatten into a 12-inch square using the palms
of your hands. Sprinkle with the chopped olives and chopped rosemary. Fold the dough over onto
itself and knead for 3 to 4 minutes to thoroughly incorporate the olives and rosemary. If the dough
is difficult to knead, cover with a towel and let rest for 10 minutes, then continue kneading.

Form into a round loaf. Sprinkle a cloth-lined basket with flour. Put the dough in the basket, with
the seam showing on top of the loaf. Dust with flour and loosely cover with plastic wrap. Allow
the dough to rise at least 1 hour at room temperature. It will be visibly risen and spring back when
gently pressed with a finger.

Just before baking, gently invert the bread-rising basket onto a baker’s peel or the back of a
baking sheet that has been dusted with cornmeal. Sprinkle the top of the loaf with additional flour.
Using a serrated knife, score the dough in a star pattern – starting from the center, make a short
3-inch slash. Rotate the bread and continue slashing until a star pattern is formed on the top of
the dough. Insert a few sprigs of rosemary into the surface of the dough.

Slide the loaf onto the baking stone, and then carefully pour 1 cup of warm water into the cast-
iron pan in the oven. Reduce the heat to 450˚F. Bake the bread for 30 minutes, and then reduce
the temperature to 425˚F and bake for an additional 15 minutes. The crust will be well browned
and the loaves will sound hollow when tapped on the bottom. The internal temperature of the
bread will be 205˚F to 210˚F when tested with an instant read thermometer. Remove the bread
from the oven and place on a rack to cool completely before slicing or storing.

40

12 ounces unbleached, all-purpose flour,
 divided
2 ounces whole wheat flour, divided

2 cups water (16 ounces), divided
¼ teaspoon active dry yeast

Simple Wheat Starter
Adapted from: Charles van Over, The Best Bread Ever: Great Homemade Bread

Using Your Food Processor, Broadway Books, ©1997

Makes about 5 cups

Preparation: 20 minutes, plus 3 to 4 days for fermentation

Nutritional information per half cup:
Calories 165 (3% from fat) • pro. 5g • carb. 34g • fat 0g

• sat. fat 0g • chol. 0mg • sod. 2mg • fiber 1g

A starter is a type of natural yeast that makes bread rise and gives it a full, rich

flavor. For best results, make this starter in a large, clear glass or plastic container

(2-quart) with graduated markings. Mark the level of your beginning starter with a

piece of tape and watch the gas bubbles develop as the yeast activates. Once the

starter has developed, store it in the refrigerator until you are ready to use it. The

starter must be fed once a week to keep it alive. Always feed a starter 2 to 4 hours

prior to using it. To feed the starter, remove it from the refrigerator; stir in 1 cup of

flour and ½ cup of water. The consistency should be like light pancake batter. After

feeding, leave the starter out at room temperature before using or refrigerating it.

SAF yeast is highly recommended for this and the other artisan bread recipes. The

starter process takes 42 to 56 hours before starter is ready to use.

In a small bowl, combine ½ cup of each flour with 1 cup of the water and the yeast.

Stir well to blend; the mixture will be sticky and have the texture of wallpaper paste. Transfer

to a 2-quart container and cover with plastic wrap. Mark the level of the starter and the

time mixed on the side of the container with masking tape. Let sit at room temperature

(70˚F–72°F) for 18 to 24 hours.

Uncover the starter; it will have almost doubled in bulk. Add ¾ cup of the all-purpose flour

and ½ cup of the water. Mark again with the level and time. Let sit at room temperature for

18 to 24 hours.

Uncover the starter; it will be doubled in bulk and full of bubbles. Discard half or give to a

friend with directions. Add the remaining flours and water. Mix well. The mixture will have the

consistency of thick pancake batter. If it is too thick, add more water – too thin, add more

flour. Cover with plastic wrap. Mark the level and time, and let sit at room temperature for

another 6 to 8 hours. The basic starter is now ready to use.

41

½ cup active simple wheat starter
(previous recipe) measured after
feeding and resting

8 ounces unbleached bread flour
(1¾ to 2¼ cups)

2 ounces whole wheat flour (½ cup)

1 ounce rye flour (¼ cup)

1 ounce graham flour (¼ cup)

2 ounces 7-grain cereal (½ cup)

1½ teaspoons kosher salt

½ teaspoon active dry yeast

1 cup water, divided

 vegetable oil for the pan

Multi-Grain Sandwich Loaf
Adapted from: Charles van Over, The Best Bread Ever: Great Homemade Bread

Using Your Food Processor, Broadway Books, ©1997

A mountainous loaf full of the nutty taste of whole grains,
the Multi-Grain Sandwich Loaf may also be shaped into a plump round loaf.

Makes one 1½ pound loaf

Preparation: 30 to 35 minutes, plus 2 hours to activate the simple wheat starter,
3 to 3½ hours rising time, 40 minutes baking time, and 1 hour or longer for cooling

Two to four hours before mixing this dough, feed your simple wheat starter. Allow the starter to sit

at room temperature until it is frothy, bubbly and visibly active.

Insert the metal blade. Add the flours, 7-grain cereal, salt, yeast and starter to the work bowl. Test

the temperature of this mixture with an instant read thermometer. Adjust the water temperature so

that the individual temperatures of the flour mixture and water when combined equal 145°F (i.e., if

the flour mixture is 70°F, then the water temperature must be 75°F). This is the base temperature.

With the machine running, pour all but 3 tablespoons of water through the small feed tube; pro-

cess for 15 seconds. The dough should come together and form a visible ball. Add the reserved

water if the dough seems dry and crumbly. If the dough is wet and sticking to the shaft and sides

of the bowl, sprinkle in a few spoonfuls of bread flour. Process for 30 seconds, so that the dough

mixes a total of 45 seconds. This dough will be soft, moist and somewhat sticky.

Scrape the dough onto a lightly floured work surface. Lightly flour the dough, shape into a rough

ball and place in a large ungreased bowl. Cover the bowl with plastic wrap. Allow the dough to

ferment for about 2 to 3 hours at room temperature. The dough will double in volume.

Brush an 8 x 4-inch loaf pan with vegetable oil. Turn the dough onto a generously floured work sur-

face. Use your fingertips to lightly pat the dough into a rectangle about 10 inches long and 2 inches

thick. Roll the dough into a log. Tuck in the ends and place the dough in the pan, seam-side down.

Lightly dust the dough with flour and loosely cover with plastic wrap or a kitchen towel. Let the

dough rise for about 1 to 1½ hours at room temperature. Arrange the oven rack on the second shelf

from the bottom of the oven; place a baking stone on the rack. Preheat the oven to 475°F.

Dust the proofed loaf with flour. Make a ¼-inch slash down the center of the loaf with a serrated

knife. Slide the loaf pan into the oven onto the baking stone. Turn the heat down to 425°F. Bake

the bread for 20 minutes, then rotate the pan in the oven for even baking and bake another 15 to

20 minutes, until the crust is deep brown. Take the loaf out of the pan and place directly on the

baking stone; bake for another 5 to 10 minutes. The loaf is ready when it sounds hollow when

tapped on the bottom and the internal temperature is 205°F to 210°F when tested with an instant

read thermometer. Remove from the oven and place on a wire rack to cool before slicing or stor-

ing. Store under a towel or in a paper bag at room temperature. The Multi-Grain Sandwich Loaf

will stay fresh for three days.

Nutritional information per 2-ounce serving:
Calories 137 (5% from fat) • pro. 5g • carb. 28g • fat 1g

• sat. fat 0g • chol. 0mg • sod. 302mg • fiber 2g

42

½ cup active Simple Wheat Starter

(page 41) measured after feeding

and resting

12 ounces unbleached bread flour

(3¼ to 4 cups)

1 ounce stone-ground whole wheat

 flour

1½ teaspoons kosher salt

scant ½ teaspoon active dry yeast

1 cup water (8 ounces)

 cornmeal for the peel or baking

 sheet

 flour for dusting

Farmhouse Bread
“Long Cool Rise” Adapted from: Charles van Over, The Best Bread Ever: Great

Home Made Bread Using Your Food Processor, Broadway Books, ©1997

The two long rising periods – one at room temperature and a second in the refrigerator
– give this bread a rich and subtle sour flavor in the tradition of the great breads made in
European farmhouse kitchens in the past. This dough is very forgiving; you can mix it in
the morning and bake at night or mix late in the day to bake early the next morning.

Makes 2 long loaves

Preparation: 30 minutes, plus 2 hours to activate the simple wheat starter,
10 to 18 hours rising time, 25 minutes baking time, and 1 hour or longer for cooling

Two to four hours before mixing this dough, feed your simple wheat starter. Allow the starter to sit at

room temperature until it is frothy, bubbly and visibly active.

Insert the metal blade. Combine the flours, salt, yeast, and starter in the work bowl. Test the

temperature of the flour mixture using an instant read thermometer. Adjust the water temperature so

that the individual temperatures of the flour mixture and water when combined equal 145°F (i.e., if the

flour is 75°F, then the water must be 70°F). This is the base temperature. With the machine running,

add the water through the small feed tube and process for 45 seconds. Transfer the dough to a large

ungreased bowl. Cover with plastic wrap and let rise for about 3 to 5 hours at room temperature.

Put the bowl of risen bread dough in the refrigerator for 6 to 12 hours to extend the fermentation and

develop the flavor in the dough.

Remove the dough from the refrigerator. Scrape it onto a lightly floured work surface. Divide into

two equal pieces and shape into rough balls. Let rest, covered for about an hour, until the dough

comes up to room temperature. Roll each piece of dough into a thin log shape about 12 inches long.

Arrange a floured canvas or towel to form two channels. Tuck the loaves into the channels with the

seam up; cover with plastic wrap and let rise for 30 to 45 minutes, until the dough increases in size

by 50 percent. The dough will feel soft, but will spring back when poked with your finger.

Move the uppermost rack of the oven so that it is about 8 inches from the top of the oven and place

a baking stone on the rack. Place a small cast-iron skillet to preheat on the floor or lower rack of the

oven. Preheat the oven to 475°F.

Gently transfer the loaves with the seam down onto a baker’s peel or the back of a baking sheet that

has been dusted with cornmeal. Sprinkle the top of each loaf with flour. Use a serrated knife to cut

4 long parallel slashes along the length of each loaf at a 45° angle. Slide the loaves directly onto the

preheated baking stone. Carefully pour 1 cup of warm water into the cast-iron pan on the oven floor.

Reduce the heat to 450°F. Bake the loaves for 20 to 25 minutes, until the crust is golden and the

loaves sound hollow when tapped on the bottom. Remove the loaves from the oven and place on a

rack to cool completely before slicing or storing.

Nutritional information per serving:
Calories 123 (1% from fat) • pro. 5g • carb. 27g • fat 0g

• sat. fat 0g • chol. 0mg • sod. 323mg • fiber 2g

43

Entrées
East-West Chicken and Vegetable Stir-Fry

with Pasta
Asian flavors blend with Parmigiano-Reggiano and pasta

in this colorful and delicious stir-fry.

Makes 6 servings Preparation: 40–45 minutes

4 boneless, skinless chicken breast
halves (about 1¼ pounds in total)

12 ounces dry pasta shapes such as fusil-
li, radiatore, penne, or double elbows

1½ ounces Parmigiano-Reggiano cheese,
cut into ½-inch cubes

1 garlic clove

5 slices peeled ginger, each about the
size of a quarter

1 red bell pepper, cored, cut to fit the
feed tube

½ yellow bell pepper, cored, cut to fit the
feed tube

2 large carrots, peeled and cut into
1½-inch lengths

2 broccoli stalks, florets cut to serving-
size pieces, stems reserved

3½ tablespoons sesame oil, divided

2½ teaspoons cornstarch

½ cup chicken stock

3 tablespoons tamari or soy sauce
(may use low sodium)

½ cup sherry

½ cup slivered almonds, lightly toasted

Nutritional information per serving:
Calories 570 (30% from fat) • pro. 41g • carb. 59 • fat 19g

• sat. fat 2g • chol. 64mg • sod. 677mg • fiber 4g

Trim the chicken of all visible fat. Cut in half crosswise; place on a baking sheet lined with plastic
wrap and freeze for 25 minutes. Clean the work surface and wash hands thoroughly. Using a pasta
cooking pot with insert, cook the pasta al dente in lightly salted water according to package instruc-
tions. Drain the pasta and set aside; keep the water simmering.

Insert the metal blade. With the machine running, drop the cheese cubes through the small feed
tube and process until finely chopped, about 30 seconds. Remove and reserve. Add the garlic and
ginger; process until finely chopped, about 5 seconds. Remove and reserve.

Insert the slicing disc. Use medium pressure to slice the red and yellow peppers. Place the carrots
horizontally in the large feed tube. Use medium pressure to slice. Remove and reserve. Using a veg-
etable peeler, peel the broccoli stems, then trim to fit the small feed tube. Use medium pressure to
slice. Remove and reserve.

Remove the chicken from the freezer; place in the large feed tube cut side down. Use medium pres-
sure to slice. Toss with 1½ tablespoons of the sesame oil and set aside on a plate separate from the
vegetables. Clean the work surface thoroughly, and wash hands with hot, soapy water. Combine the
cornstarch and chicken stock in a small bowl; set aside.

Heat a large nonstick stir-fry pan over high heat. When hot enough to make water droplets dance,
add the chicken and stir-fry until opaque, about 2 minutes. Remove to a clean plate and reserve.
Add the remaining sesame oil to the pan. When hot, add the garlic and ginger; stir-fry 10 seconds.
Add the sliced broccoli stems and carrots. Stir-fry for 45 seconds. Add the broccoli florets and sliced
red bell pepper; stir-fry for another 30 seconds. Return the cooked chicken to the pan along with the
tamari sauce and sherry, and cook for 30 seconds. Stir in the cornstarch mixture, and bring to a boil.
Return the pasta to the simmering pasta water to reheat. Drain and add to the stir-fry pan; toss to
combine. Remove from the heat, add half the cheese and toss to coat with the sauce.

Transfer the stir-fry to a warmed serving bowl. Top with the remaining cheese and the toasted
almonds. Serve immediately.

44

Nutritional information per teaspoon:
Calories 43 (82% from fat) • carb. 1g • pro. 1g • fat 4g

• sat. fat 1g • chol. 2mg • sod. 71mg • fib. 0g

1 tablespoon olive oil

6 small Yukon Gold or similar potatoes,
well scrubbed, opposite ends trimmed
flat with a knife

6 teaspoons prepared Pesto
(recipe follows)

2 pounds skinless salmon fillet,
cut into 6 equal portions

¾ teaspoon kosher salt

½ teaspoon freshly ground black pepper

6 fresh basil leaves

Nutritional information per serving:
Calories 390 (46% from fat) • pro. 32g • carb. 21g • fat 20g

• sat. fat 4g • chol. 85mg • sod. 379mg • fiber 2g

Salmon and Pesto Potatoes en Papillote
Just add a simple green salad for a quick and easy dinner.

Makes 6 servings

Preparation: 10–15 minutes, plus 18 minutes baking time

Preheat the oven to 400°F. Cut 6 pieces of aluminum foil, each 16 inches long.

Brush a 6 x 4-inch area in the center of each rectangle with olive oil. Set aside.

Insert the slicing disc. Slice the potatoes, one at a time. Remove each potato; restack and

reserve separately.

Season each salmon fillet with salt and pepper. Fan out the slices of one potato on the oiled portion

of a sheet of foil. Spread one teaspoon of the pesto on the fanned slices. Top with a salmon fillet.

Bring the two cut sides of the foil together over the center of the salmon; fold over 1 inch, then fold

over 2 more times. Fold the ends in twice, in ½-inch folds, to complete the seal. Repeat until all the

salmon and potatoes have been prepared and wrapped. Bake in the preheated oven for 22 minutes.

While the salmon is in the oven, stack the basil leaves and roll. Slice in 1⁄8-inch intervals to create

a chiffonade. When done, the packets will be puffed. Prick with the tip of a sharp knife to vent the

steam, then carefully open. Serve immediately on warmed plates sprinkled with the basil chiffonade.

2 ounces Parmigiano-Reggiano,
cut into ½-inch pieces

2 garlic cloves

3 cups packed fresh basil leaves

4 to 6 tablespoons extra virgin olive oil

5 tablespoons lightly toasted pine
nuts or walnuts

¼ teaspoon kosher salt

Pesto
Our pesto is lower in fat than traditional pestos, and just as flavorful.

Makes 11⁄3 cups

Preparation: 5–10 minutes

Insert the metal blade. With the machine running, drop the cheese down the small feed tube and
process to chop, about 10 seconds. With the machine running, drop the garlic down the small feed
tube; process to chop, about 5 seconds. Scrape the work bowl. Add the basil to the work bowl.
Pulse to chop, 20 to 30 times. Scrape the work bowl. With the machine running, add 4 tablespoons
of the olive oil in a slow drizzle through the hole in the pusher; add the remaining olive oil to taste.
Scrape the work bowl; add the pine nuts and salt, and pulse to incorporate and chop the nuts.
Transfer to a jar to store. Let rest for about 30 minutes before using, to allow the flavors to blend.
Refrigerate to store, with a layer of olive oil poured over the top to prevent discoloration. Keeps 5
days in the refrigerator, or may be frozen.

45

1¼ pounds large shrimp (16–20 count),
peeled and deveined

2 bunches fresh chives

1⁄3 cup fresh Italian parsley

1 2-inch piece of fresh ginger, peeled,
cut into ½-inch pieces

6 scallions, trimmed to 5 inches,
then cut into 1-inch lengths

6 ounces French bread, cut into
1-inch cubes

2 tablespoons unsalted butter

1½ tablespoons tamari or soy sauce,
low sodium

¾ teaspoon freshly ground black pepper

6 4-ounce fillets of sole, skinless
 (1½ pounds total)

¾ cup white wine or dry vermouth

¾ cup heavy cream

Nutritional information per serving:
Calories 444 (39% from fat) • pro. 44g • carb. 20g • fat 18g

• sat. fat 8g • chol. 232mg • sod. 598mg • fiber 1g

Shrimp & Ginger Stuffed Sole
Pleasing to the palate and to the eye, this dish is mostly do-ahead,

making it perfect for entertaining.

Makes 6 servings

Preparation: 30 minutes, plus 20 minutes baking and 10 minutes for the sauce

Cut along the vein line to within ½ inch of the tail to butterfly 6 of the shrimp; reserve and
refrigerate. Lay the remaining shrimp in a single layer on a sheet of plastic wrap on a baking sheet
and freeze for 20 minutes.

Reserve 20 of the longest, most flexible chives. Cut 16 of the remaining chives into 1-inch lengths;
refrigerate any remaining chives for another use. Insert the metal blade. Pulse to chop the 16
chives. Remove and reserve. Pulse to chop the parsley, 10 times; leave in work bowl. With the
machine running, drop the ginger down the small feed tube and process 10 seconds to chop.
Add the green onions; pulse to chop, 10 times. Remove and reserve the parsley, ginger and green
onion mixture. Process the bread until it becomes medium coarse crumbs, 1 minute. Remove and
reserve. Pulse to chop the partially frozen shrimp, 20 to 30 times. There should be no piece of
shrimp larger than half an inch. Remove and refrigerate.

In a 3½ quart sauté pan, melt the butter over medium heat. Add the parsley, ginger and green
onion mixture; cook until tender, about 2 to 3 minutes. Stir in the breadcrumbs, tamari and pepper;
toss to combine and cook for 2 minutes longer. Transfer to a bowl and let cool completely. Stir in
the reserved chopped shrimp and just enough water to help the mixture hold together. Lightly but-
ter a 13 x 9 x 2-inch baking dish. Cut a sheet of waxed paper or parchment 15 inches long; lightly
butter the paper.

Lay the sole fillets on the work surface, skin side up. Divide the stuffing mixture into 6 equal por-
tions. Loosely pack each portion and place one portion in the center of each fillet. Fold the two
long ends of the fillet up over the filling and overlap; turn over. Tie the cut ends of 2 chives togeth-
er, using a double knot. Slip the knotted portion under the stuffed and rolled sole; bring the 2 ends
together over the top and tie. Put in prepared baking dish. Repeat with the remaining sole and
stuffing. The dish may be done ahead to this point, 8 hours ahead, covered with plastic wrap and
refrigerated. If refrigerated, let sit at room temperature for 15 minutes before continuing. Preheat
the oven to 400°F.

Add the wine to the baking dish; cover with the buttered paper, butter side down, and bake for
20 minutes. After 16 minutes, lay one of the reserved butterflied shrimp, cut side down, on each
sole bundle. Re-cover and continue to bake for an additional 5 minutes. Transfer the sole to a
warmed serving platter and cover loosely. Strain the cooking liquid into a 2-quart sauce pan, and
reduce by half over high heat. Add the heavy cream, and reduce by half again. To serve, nap the
sauce over and around the sole, then sprinkle with the reserved chopped chives.

46

Pizzas

Pesto, Cheese & Fresh Tomato Pizza
Homemade pesto and fresh, ripe tomatoes from the garden

make this a great summertime pizza.

Makes two 12–14 inch pizzas or four 8–9 inch pizzas, to serve 6

Preparation: 1 hour for the pizza dough;

20 minutes plus 12 minutes baking and resting time

1 recipe Pizza Dough
(page 36)

12 ounces firm, but ripe plum
tomatoes

½ ounce Parmesan, cut into
½-inch cubes

3 ounces fresh mozzarella, well chilled

2 ounces fontina

4 tablespoons prepared Pesto
(page 44)

2 teaspoons extra virgin olive oil

 cornmeal for dusting the peel or pan

Prepare the pizza dough and allow to rise. Position the top rack of the oven about 8 inches

from the top. If using a baking stone, place it on the rack. Preheat the oven to 500°F.

Bring 6 cups of water to a boil in medium saucepan. Cut a shallow “x” in the bottom of each

tomato. Blanch the tomatoes in the boiling water for 30 seconds, then immediately plunge

them into a bowl of iced water. When cool, slip the skins off. Slice the stem end off each

tomato; set aside.

Insert the metal blade. With the machine running, drop the Parmesan cubes down the small

feed tube; process 15 seconds and leave in bowl. Insert the shredding disc and shred the

mozzarella and fontina. Remove the cheese to a bowl; toss to combine, and reserve. Insert

the slicing disc. Put the tomatoes in the small feed tube one at a time, and slice, using light

pressure. Put the sliced tomatoes on a triple thick layer of paper towels to drain.

When the dough has risen, punch down and divide into 2 or 4 equal balls. Let rest 10 min-

utes. Roll the dough out to size. Put on a baker’s peel that has been sprinkled with

cornmeal. Brush the edges with the olive oil. Using an offset spatula, spread the pizza with

the pesto sauce to ¾-inch of the edges, using 3 tablespoons on each 14-inch pizza or 1½

tablespoons on each 9-inch pizza. Divide the shredded cheeses evenly and sprinkle on the

pizzas. Top with the drained sliced tomatoes.

Carefully slide the pizza onto the stone (position the peel over the back edge of the stone,

and use a rocking motion to shake and slide the pizza off the peel onto the stone), or put the

pan in the hot oven. Bake the pizza for 5 minutes, then rotate it front to back for even bak-

ing. Bake for another 3 to 6 minutes until the pizza is bubbly, and the edges of the dough

are golden brown, puffed and crispy. Remove from the oven and let rest on a rack for 2 to 3

minutes before slicing.

Nutritional information per serving:
Calories 367 (35% from fat) • pro. 14g • carb. 45g • fat 15g

• sat. fat 6g • chol. 25mg • sod. 723mg • fiber 3g

47

Five Cheese Pizza Bianco
A blend of 5 cheeses, shallots, garlic and herbs makes our Pizza Bianco.

Preparation: 1 hour for the pizza dough; 20 minutes, plus 12 minutes’ baking

and resting time

Makes three 11- to 12-inch pizzas or six 6-inch pizzas, to serve 6

1 recipe Pizza Dough

(page 36)

2 tablespoons fresh Italian parsley

5 large basil leaves

2½ teaspoons fresh thyme leaves

10 chives, cut into 1-inch lengths

1 small shallot

1 garlic clove

¾ ounce Parmesan, cut into

½-inch pieces

6 ounces fresh mozzarella, well chilled

3 ounces fontina, well chilled

2 ounces Gruyère, well chilled

1 ounce Gorgonzola or blue cheese,

well chilled

 cornmeal for dusting the pan

Prepare the pizza dough and allow to rise. Position the top rack of the oven about 8

inches from the top. If using a baking stone, place it on the rack. Preheat the oven

to 500°F while preparing the pizza.

Insert the metal blade. Process to chop the herbs, 10 seconds. Remove and

reserve. With the machine running, drop the shallot and garlic down the small feed

tube and process to chop, 5 seconds. Scrape the work bowl. Do not empty. With

the machine running, drop the Parmesan cubes down the small feed tube and

process to chop finely, 10 seconds. Do not empty the work bowl. Insert the shred-

ding disc. Use medium pressure to shred the mozzarella, fontina, Gruyère, and

Gorgonzola. Transfer the cheese mixture to a large bowl and toss well to

combine evenly. Keep chilled until ready to use.

When the dough has risen, punch down and divide into 3 or 6 equal balls. Let rest

10 minutes. Roll the dough out to size. Put on a baker’s peel that has been sprin-

kled with cornmeal, or on a perforated pizza pan, a pizza screen or baking sheet

without sides that has been sprinkled with cornmeal. Brush the edges with the olive

oil. Divide the cheese mixture into 3 or 6 equal amounts. Sprinkle the cheese mix-

ture evenly over the pizzas.

Carefully slide the pizza onto the stone (position the peel over the back edge of the

stone, and use a rocking motion to shake and slide the pizza off the peel onto the

stone), or put the pan in the hot oven. Bake the pizza for 5 minutes, then rotate it

front to back for even baking. Bake for another 3 to 6 minutes, until the cheese is

bubbly, and the edges of the dough are golden brown, puffed and crispy. Remove

from the oven, sprinkle with the reserved chopped fresh herbs, and let rest on a

rack for 3 to 4 minutes before slicing.

Nutritional information per serving:
Calories 362 (35% from fat) • pro. 16g • carb. 43g • fat 14g

• sat. fat 7g • chol. 38mg • sod. 658mg • fiber 2g

48

Prepare the pizza dough and allow to rise. Position the top rack of the oven about 8 inches

from the top. If using a baking stone, place it on the rack. Preheat the oven to 500°F.

Insert the shredding disc. Use medium pressure to shred the mozzarella. Remove and

reserve. Stack 12 basil leaves; roll, use a knife to thinly slice. Repeat with the remaining

leaves. (This is called a chiffonade.) Reserve.

When the dough has risen, punch down and divide into 3 equal balls. Allow to rest 10

minutes. Roll each dough ball to size. Put on a baker’s peel that has been sprinkled with

cornmeal, or on a perforated pizza pan, a pizza screen or baking sheet without sides that has

been sprinkled with cornmeal. Brush edges with the olive oil. Using an offset spatula, spread
1⁄3 cup of the reduced Simple Tomato Sauce evenly over each 12-inch pizza, or spread 2½

tablespoons of the sauce on each 6-inch pizza. Sprinkle each pizza with one-quarter of the

basil chiffonade, then sprinkle each pizza evenly with the shredded mozzarella.

Carefully slide one pizza onto the stone (position the peel over the back edge of the stone,

and use a rocking motion to shake and slide the pizza off the peel onto the stone), or put the

pan into the hot oven. Bake the pizza for 5 minutes, then rotate it front to back for even bak-

ing. Bake for another 3 to 6 minutes, until the pizza is bubbly, and the edges of the dough

are golden brown, puffed and crispy. Remove from the oven, sprinkle with the remaining

fresh basil chiffonade, and let rest on a rack for 2 to 3 minutes before slicing. Repeat with

remaining two pizzas.

1 recipe Pizza Dough
(page 36)

9 ounces fresh mozzarella, well chilled

½ cup fresh basil leaves

1 cup Simple Tomato Sauce (page 50),
reduced version for pizza

1½ tablespoons extra virgin olive oil

Nutritional information per serving:
Calories 313 (28% from fat) • pro. 12g • carb. 44g • fat 9g

• sat. fat 4g • chol. 22mg • sod. 727mg • fiber 2g

Pizza Margherita
Some of the best things in life are the simplest.

Makes three 12–14 inch pizzas

Preparation: 1 hour for the pizza dough; 20 minutes plus

12 minutes baking and resting time

49

2½ red bell peppers, halved and cored

1½ yellow bell peppers, halved and

cored

1 teaspoon olive oil

2½ teaspoons balsamic vinegar

1 recipe Pizza Dough

(page 36)

 cornmeal for sprinkling

3 tablespoons fresh Italian parsley

6 large fresh basil leaves

1 ounce Parmesan, cut into

½-inch cubes

8 ounces fresh mozzarella,

well chilled

8 ounces chèvre or goat cheese

2 ounces ricotta salata, crumbled

Roasted Pepper, Chèvre & Mozzarella Calzone
Make ahead for a picnic or tailgating party.

Makes 4 large or 8 small calzones, 8 servings

Preparation: 1 hour for the pizza dough; 25 minutes, plus about

30 minutes baking and resting time

Preheat the oven to 400°F. Line a shallow baking sheet with foil. Insert the slicing disc.

Use medium pressure to slice the red and yellow peppers. Remove and toss with the olive

oil. Spread in a single layer on the baking sheet. Roast for 20 to 25 minutes, until tender and

beginning to brown. Transfer to a small bowl; toss with the balsamic vinegar and let cool.

Prepare the pizza dough and let rise. Position the rack in the middle of the oven. If using a

baking stone, place it on the rack. Raise the oven temperature to 450°F. Sprinkle a nonstick

baking sheet (not “air-bake” type) or baker’s peel with cornmeal.

Insert the metal blade. Pulse to chop the parsley and basil, 10 times. Remove and reserve.

With the machine running, drop the Parmesan cubes down the small feed tube and process

to chop, 10 seconds. Insert the shredding disc and shred the mozzarella. Leave in the work

bowl. Insert the metal blade. Sprinkle the crumbled chèvre, ricotta salata and reserved herbs

over the mozzarella. Pulse to combine, 12 to 15 times. Remove and refrigerate until ready to

assemble the calzones.

Divide the dough into 4 or 8 equal balls, depending on size of calzones desired.

Cover loosely with plastic wrap and let rest for 10 minutes. Lightly flour the work surface.

Roll into rounds, 9 to 10 inches each in diameter for 4 balls, and 5 to 6 inches in diameter

for 8 balls. Spread the cheese mixture over half the dough, leaving a 1-inch border. Use ½

cup for the larger calzones and ¼ cup for the smaller calzones. Drain the peppers. Sprinkle

the peppers over the cheese mixture – ¼ cup for the larger calzones, 2 tablespoons for the

smaller calzones.

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 calzones. Use

a serrated knife to make three 1-inch slashes on the top of each calzone for the steam to

escape. Put on a cornmeal-dusted baker’s peel and slide onto the preheated baking stone,

or onto a cornmeal-dusted baking sheet. 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. Reheat in a 375°F oven before serving. Microwaving is

not recommended.

Nutritional information per serving:
Calories 244 (57% from fat) • pro. 15g • carb. 12g • fat 16g

• sat. fat 10g • chol. 41mg • sod. 318mg • fiber 2g

50

Sauces & Dressings

Simple Tomato Sauce
A simple marinara sauce for pasta,

or when reduced, a tasty topping for homemade pizzas.

Makes 3 cups tomato sauce for pasta / 1¾ cups tomato sauce for pizza

Preparation: 5–10 minutes, plus 1 hour cooking and cooling time

(add an additional 40–50 minutes to make the reduced pizza sauce)

1 small onion, cut into 1-inch pieces

4 garlic cloves

¾ teaspoon dried oregano

1 teaspoon extra virgin olive oil

1 can (28 ounces) plum tomatoes,
with juices

10–12 fresh basil leaves

3 tablespoons dry white wine
or vermouth

½ teaspoon kosher salt

¼ teaspoon freshly ground black pepper

¼–¾ teaspoon crushed red pepper flakes
(optional, for a spicier sauce)

Insert the metal blade. Pulse to chop the onion and garlic with the oregano, about 10 times.

Heat the oil over medium heat in a 2¾-quart saucepan; add the onion, garlic, and oregano.

Cook, stirring for 2 to 3 minutes, until the onions begin to soften and the oregano becomes

fragrant. Add the tomatoes with their juices, basil, wine and salt. Bring to a boil, then reduce

the heat to low, cover loosely and simmer for 45 to 50 minutes. Turn off the heat and let cool

in the pan for 10 minutes. Stir in the black pepper and red pepper flakes if using.

Using the metal blade, pulse the sauce 15 times for a rustic, chunky sauce, or process for 2

minutes for a smooth sauce. The sauce is now ready to use for pasta. If you want a sauce

for pizza, return the sauce to the pan. Simmer, uncovered, for 40 to 50 minutes to reduce,

stirring now and then. Transfer the reduced sauce to a bowl to cool before using as a pizza

topping. The sauce freezes well.

Nutritional information per half-cup tomato sauce:
Calories 47 (20% from fat) • carb. 6g • pro. 2g • fat 1g

• sat. fat 0g • chol. 0mg • sod. 519mg • fiber 1g

Nutritional information per quarter-cup reduced for pizza sauce:
Calories 40 (20% from fat) • carb. 6g • pro. 2g • fat 1g

• sat. fat 0g • chol. 0mg • sod. 445mg • fiber 2g

51

Nutritional information per tablespoon:
Calories 47 (81% from fat) • carb. 1g • pro. 1g • fat 4g

• sat. fat 1g • chol. 3mg • sod. 22mg • fiber 0g

¾ cup walnut halves

¾ cup granulated sugar

8 strips orange zest, bitter white
pith removed

3 cups fresh or frozen cranberries
 (do not thaw if using frozen berries)

¾ navel orange, peeled and quartered

Nutritional information per 2 tablespoons:
Calories 58 (31% from fat) • carb. 9g • pro. 1g • fat 2g

• sat. fat 0g • chol. 0mg • sod. 0mg

Cranberry Relish with Toasted Walnuts
Fast and fresh, delicious with roast turkey, chicken, pork or ham.

Makes 3 cups

Preparation: 5–10 minutes, plus 10 minutes to toast the walnuts

Preheat oven to 350°F. Put walnuts in a baking pan and toast until golden brown and

fragrant, about 8 to 10 minutes. Cool slightly.

Insert metal blade. Process sugar and zest until finely chopped, about 45 seconds. Add

cranberries, orange and reserved nuts; pulse until coarsely chopped, about 10 to 12 times.

Pulse several more times if a finer consistency is desired.

This relish may be made in advance and stored in the refrigerator until ready to use.

Creamy Chèvre & Peppercorn Dressing
Creamy and tangy, perfect for crisp romaine.

Makes 1¾ cups

Preparation: 10 minutes, plus 30 minutes resting time

Insert the metal blade. With the machine running, drop the shallots down the small feed tube;

process 5 seconds to chop. Add the drained green peppercorns; chop 10 seconds. Remove

and reserve. Process the chèvre, sour cream, lemon juice, white wine vinegar and water until

smooth, 30 seconds. Scrape the work bowl. Return the shallot and peppercorn mixture to

the work bowl; add the salt. With the machine running, add the olive oil through the hole in the

small pusher, processing until completely incorporated and emulsified. Let sit for 30 minutes

before using, to allow the flavors to blend. The dressing will keep for a week in the refrigerator.

1 small shallot, halved

1 tablespoon drained green pepper-
corns, rinsed and drained again

6 ounces chèvre
1⁄3 cup lowfat sour cream

1½ tablespoons fresh lemon juice

1½ tablespoons white wine vinegar

1½ tablespoons water

 kosher salt, to taste
1⁄3 cup extra virgin olive oil

52

1 garlic clove

¼ cup fresh Italian parsley

1 tablespoon dried basil

1 teaspoon dried oregano

½ teaspoon kosher salt

½ teaspoon freshly ground black pepper

6 tablespoons balsamic vinegar

2 teaspoons Dijon mustard
2⁄3 cup extra virgin olive oil

Insert the metal blade. With the machine running, drop the garlic down the small feed tube;

process 5 seconds to chop. Add the parsley, basil, oregano, salt, pepper, vinegar and mus-

tard; process 10 seconds to blend. With the machine running, add the olive oil 1⁄3 cup at a

time through the hole in the small feed tube pusher. Process 1 minute longer until totally

emulsified.

Adjust seasonings to taste. Allow the dressing to rest for 30 minutes before using, to allow

the flavors to blend. Refrigerate unused portions – bring to room temperature (30 minutes)

before using, and reprocess to emulsify, using the metal blade if necessary.

Variation: For an Herbed Vinaigrette, use red or white wine vinegar in place of balsamic

vinegar.

Herbed Balsamic Vinaigrette
Drizzle over sliced summer tomatoes for a quick and easy salad.

Preparation: 10 minutes, plus 30 minutes resting time

Makes about 1 cup

Nutritional information per tablespoon:
Calories 81 (95% from fat) • carb. 1g • pro.1g • fat 8g

• sat. fat 1g • chol. 0mg • sod. 67mg • fiber 0g

53

Nutritional information per tablespoon:
Calories 108 (98% from fat) • carb. 0g • pro. 0g • fat 12g

• sat. fat 1g • chol. 15mg • sod. 70mg • fiber 0g

Basic Mayonnaise
The American Egg Board recommends using the freshest eggs

and then heating them to kill salmonella bacteria.

This recipe uses a procedure suggested by cookbook author and food scientist

Shirley Corriher for heating the eggs to sanitize them.

The results are definitely worth the effort.

Proper refrigeration and storage are necessary.

Makes 1¾ cups

Preparation: 15–20 minutes

1 large egg

1 large egg yolk

1 tablespoon fresh lemon juice

1 tablespoon white wine vinegar

1½ tablespoons water

½ teaspoon granulated sugar

½ teaspoon unbleached, all-purpose
 flour

2½ teaspoons dry mustard

1 teaspoon kosher salt

 pinch cayenne

2 tablespoons extra virgin olive oil

11⁄3 cups vegetable oil

Insert the metal blade. Process the egg, egg yolk, lemon juice, wine vinegar, water, sugar

and flour until smooth, about 20 seconds. Transfer the egg mixture to a small (7- or 8-inch)

nonstick skillet, and heat over very low heat while gently stirring and scraping the bottom of

the pan with a spatula. When the mixture begins to thicken and resemble a custard sauce,

remove from the heat while still stirring and set in a pan of ice and water to stop the cooking.

Stir until the egg mixture has cooled; let rest for 5 minutes. Wash the work bowl, metal blade

and lid in hot, soapy water and dry thoroughly.

Insert the metal blade. Process the cooled egg mixture with the dry mustard, salt, and cay-

enne until blended, 1 minute. Scrape the work bowl. With the machine running, add the

olive oil through the hole in the small feed tube very slowly. Scrape the work bowl. With the

machine running, add the vegetable oil through the hole in the small pusher, one-quarter cup

at a time, and allow the oil to drip through the hole slowly into the emulsion. The

mayonnaise will thicken as the oil is added. Taste and adjust seasonings as necessary.

Remove to a container, cover and keep refrigerated. Keeps 3 to 4 days refrigerated.

54

4 garlic cloves

1¼ teaspoons kosher salt

1⁄3 cup fresh Italian parsley

1⁄3 cup mint leaves

1½ tablespoons oregano leaves
(or 2 teaspoons dried)

2 teaspoons marjoram leaves
 (or 1 teaspoon dried)

2 cucumbers, 7 inches in length, peeled,
halved, seeded and cut into 1-inch
pieces, set over a strainer to drain for
30 minutes

3 cups nonfat plain yogurt, drained
overnight to yield 1½ cups*
(or 1½ cups plain Greek yogurt, not
drained)

Nutritional information per tablespoon:
Calories 9 (3% from fat) • carb. 1g • pro.1g • fat 0g

• sat. fat 0g • chol. 0mg • sod. 60mg • fiber 0g

Tzatziki Sauce
Low in fat yet full of flavor, this sauce is great as a sandwich spread,

or as a dipping sauce for crudités.

Makes 3 cups

Preparation: 10 minutes (plus 8 hours or overnight to drain yogurt),

30 minutes resting time

Insert the metal blade. With the machine running, drop the garlic down the small feed tube;

process 5 seconds to chop. Add the kosher salt, parsley, mint, oregano, and marjoram; pulse

to chop, 15 to 20 times. Add the drained cucumber pieces; pulse to chop, 15 to 20 times.

Add the drained yogurt; pulse to combine. Do not overprocess, or the sauce will become

runny. Allow the sauce to sit for 30 minutes for the flavors to blend. Refrigerate until ready to

use. Keeps 3 to 4 days in the refrigerator; do not freeze.

* To drain yogurt: Line a sieve with a double layer of cheesecloth or a paper coffee filter

and set over a bowl. Spoon yogurt into lined sieve, cover with plastic wrap and refriger-

ate overnight (8 hours minimum). You may need to drain water from the bowl occasionally.

Refrigerate thickened yogurt in an airtight container for up to one week.

55

Sides

French Cut Green Beans with Shallots
The time-consuming “French cut” takes just seconds

with a Cuisinart® food processor.

Makes 6 servings

Preparation: 15–20 minutes

1½ pounds fresh green beans, trimmed,
cut to fit feed tube horizontally

3 large shallots, cut into 1-inch pieces

1½ tablespoons olive oil

6 tablespoons water

2¼ teaspoons balsamic vinegar*

¼ teaspoon ground white pepper

¼ teaspoon kosher salt

Insert the slicing disc. Place beans horizontally in large feed tube and process, using light

pressure. Remove and reserve.

Insert metal blade. Process shallots until finely chopped, about 5 seconds.

Warm oil in a 3½-quart sauté pan over medium heat. Add chopped shallots and sauté until

soft, but not browned, about 2 minutes. Add green beans and sauté for 3 to 4 minutes. Add

water and reduce heat to low. Cover pan and cook until crisp tender, about 8 to 10 minutes.

Remove from heat and add vinegar. Season with pepper and salt. Serve warm.

* Substitute a fruit-flavored vinegar for a change of flavor.

Nutritional information per serving:
Calories 80 (45% from fat) • carb. 9g • pro. 2g • fat 4g

• sat. fat 0g • chol. 0mg • sod. 81 mg • fiber 0g

56

½ cup toasted unsalted peanuts

2 garlic cloves

6 slices fresh ginger, peeled, each about

the size of a quarter

4 tablespoons natural-style peanut butter

1⁄3 cup + 1 tablespoon rice vinegar

3 teaspoons granulated sugar

2 tablespoons + 1 teaspoon hoisin sauce

2 teaspoons sesame oil

2 teaspoons tamari or soy sauce,

low sodium

2½ tablespoons vegetable oil

2 large carrots, trimmed to fit

the feed tube horizontally

2 small red radishes, ends cut flat

1 broccoli stalk, florets trimmed and

reserved, stem peeled

3 scallions, trimmed, cut to 4-inch lengths,

including green tops

1 red bell pepper, cored, and cut into 1½ x

3-inch pieces

1 yellow bell pepper, cored, and cut into

1½ x 3-inch pieces

8 ounces Napa cabbage, cut into 3-inch

lengths to fit feed tube

6 ounces bok choy, cut to fit feed tube

4 ounces snow peas, trimmed

Insert the metal blade. Pulse to chop the peanuts, about 10 times. Remove and reserve. With the

machine running, drop the garlic and ginger down the small feed tube to chop, about 5 seconds.

Scrape the work bowl; process 5 seconds longer. Add the peanut butter, rice vinegar, sugar, hoisin

sauce, sesame oil, and tamari. Process until smooth, about 10 seconds. Scrape the work bowl.

With the machine running, add the vegetable oil in a steady stream through the small feed tube.

Process until emulsified, about 10 to 15 seconds. Remove and reserve. The dressing may be

made up to several days ahead. Cover well and refrigerate. Allow to sit for 30 minutes at room

temperature before using.

Clean the work bowl. Insert the shredding disc. Arrange the radishes in the large feed tube, cut

side down, and shred. Arrange the carrots horizontally in the large feed tube and shred. Insert the

trimmed and peeled broccoli stem in the small feed tube and shred. Transfer the shredded

vegetables to a large bowl.

Insert the slicing disc. Arrange the scallions in the small feed tube and slice. Arrange the

peppers in the large feed tube, cut side down, and slice. Arrange the Napa cabbage in the feed

tube, cut side down, and slice. Arrange the bok choy in the feed tube and slice. Transfer the sliced

vegetables to the bowl with the other vegetables. Add the broccoli florets and snow peas; toss the

vegetables to combine. Pour the dressing over the vegetables and toss to coat well. Transfer to a

serving bowl and garnish with the reserved chopped peanuts.

Note: You may turn this into an Asian pasta salad by doubling the dressing ingredients and adding

cooked pasta (8 ounces dry, cooked according to package directions).

Nutritional information per serving:
Calories 212 (60% from fat) • carb. 15g • pro. 7g • fat 15g

• sat. fat 2g • chol. 1mg • sod. 171g • fiber 4g

Asian Slaw with Peanut Dressing
Add cooked pasta and turn this salad into a meal.

Makes 1 cup dressing

Makes eight 1-cup servings

Preparation: 10 minutes, plus 30 minutes resting time for the dressing;

10–15 minutes for the vegetables

57

8 garlic cloves

 olive oil

6 large baking potatoes
(about 8 ounces each), pricked with
the tines of a fork

3 ounces Parmesan, cut into
½-inch pieces

3 scallions, trimmed,
cut into 1-inch pieces

¾ cup evaporated skim milk

3 tablespoons unsalted butter,
cut into 1-inch pieces

¼ teaspoon ground white pepper

¼ teaspoon kosher salt

Nutritional information per serving:
Calories 322 (28% from fat) • carb. 46g • pro. 12g • fat 10g

• sat. fat 6g • chol. 23mg • sod. 425mg • fiber 4g

Roasted Garlic and Parmesan

Twice Baked Potatoes
Do these potatoes ahead to serve with grilled fillets or London broil.

Makes 6 servings

Preparation: 15–20 minutes, plus 1 hour to prebake the potatoes,

and 25 minutes to twice bake

Preheat oven to 400°F. Place garlic cloves in a small ovenproof ramekin and drizzle with olive

oil. Cover with aluminum foil. Lightly brush potatoes with olive oil. Place garlic and potatoes

in preheated oven; roast garlic for 30 to 40 minutes and bake potatoes until fork tender,

about 1 hour. When potatoes are cool enough to handle, cut off part of top and scoop out

flesh, leaving a ¼-inch thick shell. Reserve flesh and skins.

Insert metal blade. With machine running, drop cheese through small feed tube and process

until finely grated, about 30 seconds; remove and reserve. Put scallions in work bowl and

process until finely chopped, about 5 to 10 seconds. Scrape work bowl. Add milk,

butter, reserved cheese, reserved garlic, pepper and salt. Process until combined, about

12 seconds. Add potato flesh; pulse in very short quick pulses until just combined, about

10 to 12 times. Scrape bowl and pulse a few more times if needed. Do not overprocess or

the potatoes will be gluey. Generously fill skins with potato-garlic mixture. Potatoes may be

made ahead to this point and refrigerated until ready to bake.

Preheat oven to 350°F. Put potatoes in a 10-inch round baking pan and bake, uncovered,

until tops are golden brown and potatoes are hot, about 20 to 25 minutes.

58

 nonstick cooking spray

2 ounces fresh white or wheat bread

1 tablespoon unsalted butter,
at room temperature

6 medium sweet potatoes (about 3
pounds), peeled, ends cut flat

3 medium yellow onions (about 1
pound), peeled and halved lengthwise

 zest of ½ orange, removed with a
vegetable peeler, bitter white pith
removed

1⁄3 cup fresh orange juice
1⁄3 cup pure maple syrup

1½ teaspoons Herbes de Provence

½ teaspoon kosher salt

½ teaspoon freshly ground black pepper

2½ tablespoons unsalted butter,
at room temperature

½ cup dried currants

Nutritional information per serving:
Calories 356 (15% from fat) • carb. 74g • pro. 4g • fat 6g

• sat. fat 1g • chol. 13mg • sod. 170mg • fiber 10g

Savory Sweet Potatoes with Onions & Currants
A lowfat alternative to traditional, rich sweet potato casseroles.

Makes 8 servings

Preparation: 15–20 minutes, plus 85 minutes baking and resting

Preheat the oven to 350˚F. Spray a 3-quart baking dish with cooking spray. Set aside.

Insert the metal blade. Process the bread until it becomes coarse crumbs, 15 to 20 seconds.

With the machine running, drop the butter down the small feed tube and process 10 seconds

to blend with the crumbs. Remove and reserve.

Insert the slicing disc. Arrange the sweet potatoes in the feed tube cut side down and slice.

Remove and reserve. Slice onions; remove and reserve. Wipe the work bowl dry with a paper

towel. Insert the metal blade. Use the pulse to chop the orange zest, about 15 to 20 times.

Scrape the work bowl. Add the orange juice, maple syrup, Herbes de Provence, salt, pepper,

and unsalted butter. Process to combine, 5 seconds.

Arrange one-third of the sliced sweet potatoes in a layer in the prepared pan. Top with half

the onions and half the currants. Make another layer of the sweet potatoes, then top with

onions and currants, and end with a layer of the remaining sweet potatoes. Drizzle the orange

juice mixture evenly over the entire casserole. Cover loosely with a sheet of foil that has been

sprayed with vegetable oil cooking spray. Bake in the preheated oven for 65 to 75 minutes,

until the potatoes are tender. Remove the foil, top with the reserved breadcrumb mixture and

bake 10 minutes longer. Let rest 10 minutes before serving.

59

Desserts
Hazelnut Butter Cookies

Melt-in-your-mouth delicious – keep this cookie dough

on hand in the freezer to bake when unexpected guests drop in.

Makes about 80 cookies

Preparation: 15–20 minutes, plus 40 minutes chilling time

and 25 minutes baking and cooling time

1¾ cups + 2 tablespoons unbleached,
all-purpose flour

1¼ cups lightly toasted hazelnuts
3⁄8 teaspoon kosher salt

3 sticks (¾ pound) unsalted butter,
room temperature

1 cup + 2 tablespoons confectioners’
sugar

1½ tablespoons pure vanilla extract

Insert the metal blade. Pulse to combine the flour, hazelnuts, and salt, about 20 pulses.

Remove and reserve.

Process the butter, powdered sugar and vanilla until smooth and creamy. Add the reserved

flour mixture and process until the dry ingredients are just incorporated. Turn out onto a

lightly floured surface and shape into 2 equal balls. Refrigerate for about 30 minutes, until

stiff enough to shape into logs. Shape into logs 10 inches long and 1¼ inches in diameter.

Wrap well in plastic wrap, and refrigerate until firm, or double wrap and freeze.

When ready to bake, preheat the oven to 350˚F. Slice ¼-inch thick and place 2 inches apart

on ungreased baking sheets. (For ease in slicing, let frozen logs sit at room temperature for

10 minutes.) Bake in the preheated oven for 8 to 12 minutes, until the edges just begin to turn

brown. Let cool on the baking sheets for 1 minute, then transfer to a rack to cool completely.

Nutritional information per cookie:
Calories 33 (44% from fat) • carb. 4g • pro.1g

• fat 2g • sat. fat 1g • chol. 1g • sod. 4mg • fiber 1g

60

5 ounces milk chocolate, chilled,
broken into 1-inch pieces

5 ounces white chocolate, chilled,
broken into 1-inch pieces

11⁄3 cups less 1 tablespoon, unbleached,
all-purpose flour

½ cup pecan halves

½ teaspoon baking soda

¼ teaspoon kosher salt

1 large egg

½ cup packed light brown sugar

½ cup granulated sugar

2 tablespoons reduced-fat milk

6 tablespoons unsalted butter, softened

1 tablespoon pure vanilla extract

Preheat oven to 375°F.

Insert metal blade and add chocolates. Use quick pulses to coarsely chop, about 10 to 12

times. Remove and reserve. Add flour, pecans, baking soda and salt; process to combine,

about 5 seconds. Remove and reserve.

Process egg, sugars and milk for 1 minute. Scrape work bowl. Add butter and vanilla;

process for 1 minute. Scrape work bowl. Add reserved chocolate and dry ingredients.

Pulse until combined, about 5 times.

Drop by rounded tablespoons, about 1 inch apart, onto ungreased baking sheets. Bake until

golden brown, about 10 to 12 minutes. Allow to cool on baking sheet for 10 minutes, then

transfer to a wire rack to finish cooling.

Nutritional information per cookie:
Calories 101 (53% from fat) • carb. 10g • pro. 1g • fat 6g

• sat. fat 1g • chol. 12mg • sod. 38mg • fiber 0g

Double Chocolate Chunk Cookies
Chocolate heaven!

Makes 36 cookies

Preparation: 15–20 minutes, plus 20–25 minutes baking and cooling

61

3 ounces white chocolate, chilled,
 broken into 1-inch pieces

2 ounces crystallized ginger

2½ cups unbleached, all-purpose flour

2 teaspoons baking powder

¼ teaspoon kosher salt

 zest of 3 lemons, bitter white
pith removed

¾ cup granulated sugar, divided

1 stick (8 tablespoons) unsalted butter,
room temperature

2 large eggs, room temperature

1 tablespoon brandy

1 tablespoon pure vanilla extract

Nutritional information per biscotto:
Calories 48 (46% from fat) • carb. 6g • pro.1g • fat 2g

• sat. fat 1g • chol. 11mg • sod. 21g • fiber 1g

Lemon Ginger Biscotti
Delicious with coffee or tea.

Makes about 60 biscotti

Preparation: 15–20 minutes, plus 40 minutes chilling time and

25 minutes baking and cooling time

Preheat the oven to 325˚F. Insert the metal blade. Pulse to chop the white chocolate, about

5 to 10 times. There should be no piece larger than ½ inch. Remove and reserve. Pulse to

chop the crystallized ginger, 10 to 15 times. There should be no piece larger than ½ inch.

Remove and reserve.

Pulse the flour, baking powder and salt to quick sift, 5 short pulses. Remove and reserve.

Process the zest with ¼ cup of the sugar until finely chopped, about 20 to 30 seconds.

Add the remaining sugar and the butter; process until smooth. The mixture may look curdled;

do not worry. With the machine running, add the eggs one at a time. Add the brandy and

vanilla. Scrape the work bowl. Add the flour mixture, chopped white chocolate and chopped

ginger. Process to incorporate, about 10 seconds. Turn out onto a lightly floured surface and

gather into a ball. Divide into 3 equal portions. Shape into flat logs, about 12 inches long and

1½ inches wide. Arrange on ungreased baking sheets and bake in a preheated 325˚F oven

for about 22 minutes.

Remove from the oven and let cool on the baking sheets for 10 minutes. Using a serrated

knife, slice the logs at ½-inch intervals. Arrange slices on the baking sheet, so that the cut

sides are exposed. Return to the oven and bake for another 20 to 25 minutes, until the

biscotti are just beginning to turn golden and crispy. Allow to cool completely to finish the

drying process. Store in an airtight container. If desired, baked and cooled Lemon Ginger

Biscotti may be drizzled with melted white or bittersweet chocolate.

62

4 lowfat honey graham cracker sheets,
broken into 1-inch pieces

1½ tablespoons granulated sugar

1½ tablespoons unsalted butter,
room temperature

4 standard packages (8 ounces each)
lowfat cream cheese, room temperature

1 cup granulated sugar

1½ tablespoons pure vanilla extract

4 large eggs, room temperature

Preheat the oven to 325°F.

Wrap the bottom and sides of an 8 x 3-inch springform or cheesecake pan in a sheet of oversized

heavy-duty aluminum foil. There should be no seams in the foil, and it should come up to the top of

the pan. Cut off any excess. Insert the metal blade. Process the graham crackers until they are fine

crumbs; add the sugar and the butter through the small feed tube and process until the butter can

no longer be seen. Press into the bottom of the prepared pan. Put in the freezer until ready to fill.

Wipe out the work bowl with a paper towel. Insert the metal blade. Process the cream cheese until

smooth on dough speed, about 45 seconds. Scrape the work bowl. Add the sugar and vanilla;

process until smooth, about 30 seconds. Scrape the work bowl. With the machine running, add the

eggs, one at a time, processing for 10 seconds after each addition. Scrape the bottom and sides of

the work bowl after adding the second egg, and then after adding the last egg. Do not overprocess.

Carefully pour the cream cheese mixture into the prepared pan. Place in a roasting pan, and set on

the rack of the oven. Carefully add hot water to the roasting pan until it reaches halfway up the sides

of the springform pan. This is called a bain marie or water bath. Bake the cheesecake in the preheat-

ed oven for 70 minutes. The cheesecake will still be jiggly in the center. Do not worry.

Remove the cheesecake from the bain marie; remove the foil and place cake on a rack. Cool com-

pletely on rack, then cover and refrigerate for at least 8 hours.

The cheesecake is best made a day ahead. If desired, garnish with fresh fruit.

Double Chocolate Variation:

Before making the cheesecake, chop 7 ounces of good quality bittersweet or semisweet chocolate

(that has been broken up) and, using the metal blade and the pulse, pulse 20 to 30 times until rough-

ly chopped and the chunks are not bigger than ½ inch. Melt 4 ounces of the chopped chocolate in a

double boiler set over barely simmering water; reserve the rest. Prepare the cheesecake batter, and

pour 22⁄3 cups into a bowl. Cover and refrigerate. Add the melted chocolate to the batter in the work

bowl and process just to incorporate. Pour into the prepared pan and freeze until just firm, 2 to 3

hours. Stir the remaining chocolate chunks into the reserved batter. Pour over the frozen chocolate

layer. Bake as instructed, but increase the baking time to 85 minutes.

Nutritional information per serving:

Basic:
Calories 278 (50% from fat) • carb. 36g • pro. 10g • fat 21g

• sat. fat 9g • chol. 66mg • sod. 467 • fiber 1g

Chocolate variation:
Calories 360 (50% from fat) • carb. 36g • pro. 10g • fat 21g

• sat. fat 8g • chol. 66mg • sod. 467 • fiber 1g

Basic Cheesecake
Creamy, smooth and simple to prepare.

“Chocoholics” will love the Double Chocolate variation.

Makes 12 servings

Preparation: 10–15 minutes, plus 1½ hours baking and cooling time

63

 nonstick cooking spray

1¼ pounds carrots (about 5 large), peeled

2½ cups unbleached, all-purpose flour

1¼ teaspoons baking powder

3⁄8 teaspoon baking soda

¼ teaspoon kosher salt

1¼ teaspoons ground cinnamon

1 teaspoon ground ginger

½ teaspoon ground nutmeg

1¼ cups packed light brown sugar

1⁄3 cup vegetable oil

3 large eggs, room temperature

2½ tablespoons pure vanilla extract

1¼ cups pecans or walnuts, lightly toasted

¾ cup golden raisins

1¼ cups well-drained pineapple chunks

1⁄3 cup shredded coconut

1¼ pounds (2½ standard packages)
 lowfat cream cheese, room temperature

6 ounces white chocolate, broken into
1-inch pieces

16 toasted pecan or walnut halves,
for garnish

Preheat the oven to 350°F. Spray two 9 x 2-inch round cake pans (8 cups each) with

vegetable oil cooking spray; line the bottoms with rounds of waxed paper or parchment

paper and spray again. Set aside.

Insert the slicing disc; slice half the carrots. Steam until tender, about 6 to 8 minutes.

Set aside to cool. Insert the shredding disc. Shred the remaining carrots; remove and reserve.

Insert the metal blade. Pulse the flour, baking powder, baking soda, salt, cinnamon, ginger

and nutmeg to quick sift. Remove and reserve. Process the steamed carrots until puréed,

10 to 15 seconds. Add the brown sugar and oil; process until smooth, 10 seconds. Add the

eggs one at a time, processing 10 seconds after each addition. Add the vanilla. Add the flour

mixture; pulse to incorporate, about 10 times. Add the pecans; pulse to incorporate, 5 times.

Add the raisins, pineapple, and coconut; pulse to incorporate, 10 times.

Divide the batter evenly between the two prepared pans. Bake in the preheated oven for 55

to 60 minutes, until a cake tester comes out clean when inserted in the center. Cool in the

pans for 10 minutes, then invert onto a wire cooling rack and remove the waxed or parch-

ment paper. Cool completely before frosting. This cake is actually better when made a day

ahead. The layers may also be well wrapped and frozen. Frost with the White Chocolate

Cream Cheese Frosting and garnish with toasted nuts.

White Chocolate Cream Cheese Frosting:

Insert the metal blade. Process the cream cheese until smooth. In a double boiler over hot

water, carefully melt the white chocolate – do not stir, or the chocolate will seize. With the

machine running, pour the melted chocolate down the feed tube and process until smooth.

This will make enough frosting to frost the layers and sides of the carrot cake. For ease, use

an offset spatula to frost the cake. Refrigerate before serving.

Nutritional information per serving:
Calories 610 (48% from fat) • carb. 71g • pro. 12g • fat 34g

sat. fat 7g • chol. 70mg • sod. 448mg • fiber 3g

Carrot Cake
Wonderful as a 2-layer cake, but try it as a single layer cake,

freezing the second layer for another time.

Makes 12 servings

Preparation: 20–25 minutes, plus 2 hours baking and cooling, and

45 to 50 minutes for preparing the frosting and assembling and chilling the cake

64

For a one-crust pie:

1½ cups unbleached, all-purpose flour

¼ teaspoon kosher salt
1⁄8 teaspoon baking powder

8 tablespoons unsalted butter, cut into
½-inch pieces, well chilled

2 tablespoons shortening, cut into
½-inch pieces, well chilled

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

16 tablespoons unsalted butter, cut into
½-inch pieces, well chilled

4 tablespoons shortening, cut in
½-inch pieces, well chilled

5 to 8 tablespoons ice water

Insert the metal blade. Process the flour, salt and baking powder to sift, 10 seconds.

Add the well-chilled butter and shortening. Use short, rapid pulses until the mixture resem-

bles 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. Sprinkle on 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

disc about 6 inches in diameter (two discs for the two-crust recipe). Wrap in plastic wrap and

refrigerate for 1 hour before continuing to allow the glutens in the flour to rest.

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.

To prebake the pastry (bake blind) for a single-crust filled pie or tart, roll out pastry 1⁄8-inch

thick to fit pan; crimp and seal edges. Prick bottom all over with a fork. Chill for 30 minutes.

Preheat the oven to 400˚F. Line pie pan with a sheet of aluminum foil or parchment paper and

fill with pie weights, dry rice or beans. Bake for 15 minutes.

Nutritional information based on 12 servings per 1-crust pie:
Calories 138 (65% from fat) • pro. 1g • carb. 11g • fat 10g

• sat. fat 1g • chol. 20mg • sod. 48mg • fiber 0g

Nutritional information based on 12 servings per 2-crust pie:
Calories 277 (65% from fat) • pro. 3g • carb. 22g • fat 20g

• sat. fat 1g • chol. 40mg • sod. 104mg • fiber 0g

Basic Flaky Pastry Dough
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.

Makes ample crust for a 9- to 11-inch regular or deep-dish pie or tart

Preparation: 10 minutes, plus 30 minutes resting time

65

1 recipe single-crust Basic Flaky
Pastry Dough (page 64)

½ cup packed light brown sugar

½ cup walnuts, pecans or almonds

¼ cup rolled oats (not quick cooking)

¼ cup unbleached, all-purpose flour

¼ cup (½ stick) unsalted butter,
room temperature

3 large apples, peeled, cored and cut
into eighths (1 Granny Smith + 2
Golden Delicious, or 3 Winesaps
or Pippins)

3 large eggs

¾ cup lowfat sour cream

½ cup granulated sugar

¼ cup unbleached, all-purpose flour

1½ tablespoons pure vanilla extract

¼ teaspoon kosher salt

Preheat the oven to 375°F.

On a lightly floured surface, roll out the pastry 1⁄8-inch thick, about 3 inches larger than the

diameter of a 10-inch deep-dish-pie plate. Lift carefully, using a dough scraper to help lift the

pastry. Loosely fold in half, then into quarters to form a wedge shape. Position the point of

the wedge in the center of the pie plate and carefully unfold the dough into the pan. Make

sure there are no air pockets between the dough and the pan. (If any tears in the crust occur,

mend them by brushing lightly with water and pinching together, or patching with a scrap of

rolled dough.) Trim evenly, leaving a 1-inch overhang. Lightly brush the edge of the pastry

with water and fold over. Seal and crimp or flute decoratively. Refrigerate until ready to use.

Roll the trimmings into a flat disc, wrap, refrigerate and reserve for another use or discard.

Insert the metal blade. Use the pulse to combine the brown sugar, nuts, oats, flour and

butter. Pulse until the nuts are roughly chopped. Transfer to a bowl; knead with your fingers

until the mixture resembles coarse crumbs. Refrigerate while continuing.

Insert the slicing disc. Arrange the apples in the large feed tube and slice. Transfer the apples

to the piecrust; spread evenly in the crust. Insert the metal blade. Process the eggs, sour

cream, sugar, flour, vanilla, and salt until smooth, about 10 seconds. Scrape the work bowl

and process 5 seconds longer. Pour this mixture over the apples. Top with the reserved

crumb mixture and bake in the bottom third of the preheated oven for 50 to 60 minutes, until

golden, a little bubbly and slightly puffed. Check the pie after 30 minutes – if the crust begins

to brown too much, cover with foil strips or commercially available piecrust shield strips for

the duration of the baking time. Cool on a rack at least 1 hour before serving.

Nutritional information per serving:
Calories 356 (48% from fat) • pro. 6g • carb. 41g • fat 19g

• sat. fat 2g • chol. 86mg • sod. 150mg • fiber 1g

Old World Apple Crumb Pie
A creamy apple pie with crunchy, crumb topping.

Makes one 10-inch pie, 12 servings

Preparation: 15–20 minutes, plus 40 minutes to prepare the

pastry and 2 hours baking and cooling

66

 Basic Flaky Pastry Dough for a
 2-crust pie (page 64)

3 ripe, but firm pears, about 8 ounces,
peeled, cored and quartered

3 Granny Smith apples, peeled, cored
and quartered

 juice of 1 lemon, divided

¼ cup pure maple syrup

1½ teaspoons pure vanilla extract

4 tablespoons unbleached,
all-purpose flour

¾ cup dried cranberries

1 tablespoon fresh lemon juice

Preheat the oven to 400˚F.

On a lightly floured surface, roll out half the pastry to fit a 10-inch deep-dish pie plate, leav-

ing a ½-inch overhang. Lift carefully, using a dough scraper to help lift the pastry. Loosely

fold the dough in half, then into quarters to form a wedge shape. Position the point of the

wedge in the center of the pie plate and carefully unfold the dough into the pan. Make sure

there are no air pockets between the dough and the pan. (If any tears in the crust occur,

mend them by brushing lightly with water and pinching together, or patching with a scrap of

rolled dough.) Trim evenly, leaving a ½-inch overhang. Refrigerate until ready to use.

Insert the slicing disc. Arrange the pear quarters in the large feed tube and slice. Repeat

until all the pears are sliced. Transfer to a bowl and toss gently with the juice of ½ lemon.

Reserve. Arrange the apple quarters in the feed tube. Use medium pressure to slice. Transfer

to a bowl and toss with the juice of ½ lemon. Insert the metal blade. Process the remaining

lemon juice, maple syrup and vanilla to combine.

Layer half of the apples in the prepared piecrust. Sprinkle with 1 tablespoon of the flour and

3 tablespoons of the dried cranberries. Top this with a layer of the pears sprinkled with

1 tablespoon of the flour and 3 tablespoons of the dried cranberries. Repeat both layers.

Drizzle the maple syrup mixture evenly over the top of the fruit.

Roll out the remaining dough about 1/8-inch thick and about 2 inches larger than the

diameter of the top of the pie plate. Brush the edges of the bottom crust with a little water.

Carefully lay the top crust on the pie. Press gently to seal. Trim to the edge of the pie plate;

crimp or flute decoratively. Make about 10 to 12 slits in the top crust decoratively with the tip

of a very sharp knife. If desired, roll out some of the leftover crust and cut with small decora-

tive cookie cutters. For this pie, you could make pears, apples and leaves. Brush the bot-

toms of the shapes with a little water and arrange decoratively on the top crust.

Bake the pie in the bottom third of the preheated oven for 60 to 70 minutes, covering the

edges with foil if they begin to get too browned after about 35 to 40 minutes. Let the pie rest

on a cooling rack for at least an hour before serving.

Nutritional information per serving:
Calories 399 (45% from fat) • pro. 4g • carb. 53g • fat 21g

• sat. fat 1g • chol. 40mg • sod. 106mg • fiber 3g

Deep-Dish Pear & Apple Pie
Pears and apples combine to make a delightful taste combination.

If you want, you may use all pears or all apples.

Makes a 10-inch deep-dish pie – 12 servings

Preparation: 15–20 minutes, plus 40 minutes for preparing the pastry

and 2¼ hours baking and cooling

NOTES

67

©2015 Cuisinart
150 Milford Road, East Windsor, NJ 08520

Printed in China
15CE015935

Trademarks or service marks of third parties used herein are
the trademarks or service marks of their respective owners.

G IB-5054-ESP

35

1 paquete de levadura seca activa (2¼

cucharaditas)

1 cucharada de azúcar granulada
1
⁄3 taza (80 ml) de agua tibia

5 tazas (250 g) de harina común

4 cucharadas (45 g) de mantequilla sin sal, en

pedazos

2 cucharaditas de sal kosher

1
1
⁄3 tazas (315 ml) de agua fría

 Spray vegetal

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

Instalar la cuchilla picadora/mezcladora. Poner la harina, la mantequilla y la sal en el bol y procesar,

usando la función DOUGH, durante 10–15 segundos. Revolver la mezcla de levadura con el agua fría.

Encender la máquina, usando la función DOUGH, y agregar lentamente el líquido por la boca de llenado

pequeña, asegurándose de que la harina absorba el líquido antes de echar más. Después de que la

masa llegue a formar una bola, procesar durante 45 segundos adicionales. 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 durante 1–1½ hora, en un lugar templado.

Engrasar un molde de barra de 9 x 5 pulgadas (22 cm x 12 cm) con spray vegetal. Poner la masa sobre

una superficie ligeramente enharinada y aplastar para desinflar. Dividir la masa en dos porciones y

extender cada porción hasta formar un rectángulo de 9 x 5 pulgadas (22 cm x 12 cm). Enrollar la masa

en lo ancho. Estrujar la masa todo alrededor para sellar. Poner la masa en el molde y cubrir con una

película de plástico engrasada con spray vegetal. Dejar leudar durante 45–60 minutos adicionales.

Quince minutos antes de hornear, precalentar el horno a 400 °F (190 °C).

Hornear durante 30–35 minutos, hasta dorarse. Retirar del molde y dejar enfriar sobre una rejilla.

Variación: para preparar pan de trigo clásico, sustituya 2½ tazas (310 g) de la harina integral por harina

común.

Información nutricional por porción:

Calorías 151 (18 % de grasa) • Carbohidratos 27 g • Proteínas 4 g • Grasa 3 g

• Grasa saturada 2 g • Colesterol 7 mg • Sodio 260 mg • Fibra 3 g

Pan blanco clásico
Consienta a su familia con pan fresco hecho en casa.

Rinde 18 porciones (2 barras de 1¼ libra/570 g)

Preparación: 10–15 minutos + 2½ horas para leudar + 35 minutos para cocer +

1 hora para enfriar

36

2 cucharaditas de levadura seca activa

1 cucharadita de azúcar granulada

1¼ taza (295 ml) de agua tibia

3
1
⁄3 tazas (415 g) de harina común

1½ cucharadita de sal kosher

3 cucharaditas de aceite de oliva virgen extra

Disolver la levadura y el azúcar en el agua tibia. Dejar fermentar durante 3–5 minutos. Poner la harina, la

sal y 2 cucharaditas del aceite de oliva en el bol.

Encender la máquina, usando la función DOUGH, 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 masa llegue

a formar una bola, procesar durante 30 segundos adicionales. Puede que la masa esté ligeramente

pegajosa. Cepillar la masa con 1 cucharadita del aceite de oliva y ponerla en una bolsa de plástico

hermética; cerrar la bolsa. Dejar leudar durante 45 minutos, en un lugar templado. Preparar la cobertura.

Poner la masa sobre una superficie ligeramente enharinada y aplastar para desinflar. Estirar la masa

hasta el tamaño deseado. Preparar la pizza según la receta.

Información nutricional por porción:

Calorías 259 (10 % de grasa) • Carbohidratos 49 g • Proteínas 8 g • Grasa 3 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 337 mg • Fibra 2 g

Masa de pizza
Nunca más comprará pizza después de ver lo fácil que es hacerla en casa.

Rinde 1¾ libra (795 g) de masa (6 fondos medianos o 3 fondos grandes)/6 porciones

Preparación: 5–10 minutos + 55 minutos para leudar, 5 minutos para armar y

10 minutos para hornear

37

Panes artesanales

Pan artesanal básico ("boules")
Receta adaptada de: Charles van Over, The Best Bread Ever:

Great Homemade Bread Using Your Food Processor, Broadway Books, ©1997

Rinde 2 bolas de 10 pulgadas (25 cm)

Preparación: 30 minutos + 2½–3 horas para leudar + 40 minutos para cocer +

1 hora o más para enfriar

1 libra (455 g) de harina para hacer pan

2 cucharaditas de sal kosher

1 cucharadita de levadura seca activa

1¼ taza (295 ml) de agua

 harina de maíz para espolvorear

 Harina para espolvorear

Instalar la cuchilla picadora/mezcladora. Colocar la harina, la sal y la pimienta en el bol. Probar la

temperatura de la masa con un termómetro de cocina. Ajustar la temperatura del agua para que las

temperaturas sumadas alcancen 145 °F (63 °C). Esta es la temperatura de base. Encender la máquina,

usando la función DOUGH, y echar el agua lentamente en la boca de llenado pequeña; procesar durante

45 segundos. Reservar, en un recipiente grande no engrasado. Cubrir con una película de plástico y

dejar leudar durante 1½–2 horas.

Colocar la rejilla del horno en la posición más alta y colocar una piedra de hornear sobre la rejilla. Colocar

un sartén de hierro fundido sobre la rejilla inferior del horno. Precalentar el horno a 475 °F (245 °C).

Después de que haya leudado, colocar la masa sobre una superficie ligeramente enharinada. Dividir

la masa en dos porciones iguales y formar una bola con cada porción. Cubrir y dejar reposar durante

15–20 minutos. Formar dos bolas de 9 pulgadas (22 cm) de diámetro. Colocar los panes sobre una placa

para horno ligeramente enharinada con harina de maíz. Cubrir con plástico y dejar leudar durante 30–45

minutos, hasta que su volumen incremente en un 50%. La masa estará suave y flexible y recuperará su

forma después de presionarla con el dedo.

Colocar los panes sobre una pala de pizza o una placa para horno ligeramente enharinada con harina de

maíz, teniendo cuidado de no desinflar la masa. Esparcir un poco de harina encima de la masa. Hacer 4

cortes cruzados en la parte superior de cada bola con la punta de un cuchillo.

Deslizar cuidadosamente las bolas sobre la piedra de hornear y echar cuidadosamente 1 taza (235 ml)

de agua tibia en el sartén de hierro fundido. Ajustar la temperatura a 450˚F (230 °C). Hornear durante

30–40 minutos, hasta que la corteza esté oscura y que la bola suene hueca al golpear la parte inferior.

La temperatura interna del pan debería alcanzar 205–210 °F (96–99 °C). Retirar del horno y colocar sobre

una rejilla. Dejar enfriar completamente antes de cortar o guardar.

Información nutricional por porción de 2 onzas (55 g):

Calorías 139 (3 % de grasa) • Proteínas 5 g • Carbohidratos 29 g • Grasa 0 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 377 mg • Fibra 0 g

38

Siga las instrucciones en los 2 primeros parágrafos de la receta anterior. Después de que haya leudado,

colocar la masa sobre una superficie ligeramente enharinada. Dividir la masa en tres porciones iguales y

formar tres bolas. Cubrir y dejar reposar durante 15–20 minutos. Enharinar levemente un paño de lona o

de lino.

Formar un rectángulo de aproximadamente 4 x 5 pulgadas (10 cm x 12 cm). Doblar a lo largo un poco

más del
2
⁄3 de la masa; presione la juntura con la palma de su mano para sellar. Voltear la masa 180˚;

doblar el otro lado el
2
⁄3 a lo largo, y sellar la juntura con la palma de su mano. Doblar a la mitad a lo

largo, usando sus pulgares para crear tensión a la superficie de la barra. Sellar la juntura con los dedos

para formar un cilindro apretado. Colocar ambas manos en el centro de la barra, abrir los dedos y hacer

rodar la barra hacia adelante y atrás, usando presión leve y uniforme, para crear una "serpiente" de 14

pulgadas (35 cm). Colocar las "baguettes" sobre la tela enharinada, el sello apuntando hacia arriba.

Doblar la tela para formar "canales" en los cuales cada barra leudará. Cubrir con plástico y dejar leudar

durante 30–45 minutos, hasta que su volumen incremente en un 50 %.

Colocar los panes sobre una pala de pizza o una placa para horno ligeramente enharinada con harina

de maíz, el sello hacia abajo. Espolvorear con harina. Hacer varios cortes diagonales en la parte superior

de cada pan con la punta, usando un cuchillo afilado. Meter al horno por 20–25 minutos, hasta que la

corteza esté oscura y que el pan suene hueco al golpear la parte inferior. La temperatura interna del

pan debería alcanzar 205–210 °F (96–99 °C). Retirar del horno y colocar sobre una rejilla. Dejar enfriar

completamente antes de cortar o guardar.

Pan artesanal básico ("baguettes")

Información nutricional por porción de 2 onzas (55 g):

Calorías 139 (3 % de grasa) • Proteínas 5 g • Carbohidratos 29 g • Grasa 0 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 377 mg • Fibra 0 g

Rinde 3 "baguettes" de 14 pulgadas (35 cm)

39

10 onzas (285 g) de harina para hacer pan

5 onzas (140 g) de harina de trigo integral

1 onza (30 g) de harina de centeno

2 cucharadita de sal kosher

1 cucharadita de levadura seca activa

1 cucharadita de aceite de oliva virgen extra

1¼ taza (295 ml) de agua

½ taza (60 g) de aceitunas importadas

deshuesadas, picadas grueso

1 cucharada de romero fresco picado

 Ramitas de romero fresco para decorar, en

pedazos

 Harina de maíz para espolvorear

 Harina para espolvorear

Información nutricional por porción de 3 onzas (55 g):

Calorías 249 (20 % de grasa) • Proteínas 7 g • Carbohidratos 42 g • Grasa 5 g

• Grasa saturada 1 g • Colesterol 0 mg • Sodio 724 mg • Fibra 4 g

Pan rústico de aceitunas y romero
Receta adaptada de: Charles van Over, The Best Bread Ever: Great Homemade Bread

Using Your Food Processor, Broadway Books, ©1997

Si usa aceitunas saladas, como aceitunas Kalamata, enjuáguelas antes de usarlas. Las

aceitunas en aceite producirán un sabor más dulce. Los amantes de las aceitunas pueden

usar ¼ taza (60 g) más de aceitunas. Rinde una barra

Preparación: 30 minutos + 3–3½ horas para leudar + 30 minutos para cocer + 1 hora o
más para enfriar

Instalar la cuchilla picadora/mezcladora. Colocar la harina, la sal, la levadura y el aceite de oliva en
el bol. Probar la temperatura de la masa con un termómetro de cocina. Ajustar la temperatura del
agua para que la temperatura combinada alcance 145 °F (63 °C). Esta es la temperatura de base.
Encender la máquina, usando la función DOUGH, y echar el agua lentamente en la boca de llenado
pequeña; procesar durante 45 segundos. Reservar, en un recipiente grande no engrasado. Cubrir
con una película de plástico y dejar leudar durante 1½–2 horas.
Colocar la rejilla del horno en la posición más alta y colocar una piedra de hornear sobre la rejilla.
Colocar un sartén de hierro fundido sobre la rejilla inferior del horno. Precalentar el horno a 475 °F
(245 °C).
Colocar la masa sobre una superficie ligeramente enharinada. Formar un cuadro de 12 x 12
pulgadas (30 cm x 30 cm), aplastando la masa con sus manos. Esparcir las aceitunas picadas
y el romero encima. Doblar la masa sobre sí misma y amasar a mano durante 3–4 minutos para
incorporar las aceitunas y el romero. Si la masa es difícil de amasar, cubrir con una toalla y dejar
reposar durante 10 minutos antes de amasar.
Formar una bola de masa. Enharinar levemente una canasta redonda forrada con tela. Colocar
la masa en la canasta, la juntura hacia arriba. Espolvorear con harina y cubrir con plástico. Dejar
leudar durante 1 hora o más, a temperatura ambiente. Leudará visiblemente y recuperará su forma
después de presionar la masa con el dedo.
Justo antes de meter al honro, voltear el pan y colocarlo sobre una pala de pizza o una placa para
horno ligeramente enharinada con harina de maíz. Esparcir un poco de harina encima de la masa.
Usando un cuchillo afilado, hacer un corte en la masa en forma de estrella, empezando en el
centro. Girar el pan y seguir haciendo cortes hasta formar una estrella arriba del mismo. Introducir
unas ramitas de romero en la superficie del pan.
Deslizar el pan sobre la piedra de hornear y echar cuidadosamente 1 taza (235 ml) de agua tibia en
el sartén de hierro fundido. Ajustar la temperatura a 450˚F (230 °C). Hornear durante 30 minutos, y
luego ajustar la temperatura a 425˚F (220 °C) y hornear durante 15 minutos adicionales. La corteza
estará oscura y que el pan sonará hueco al golpear la parte inferior. La temperatura interna del pan
debería alcanzar 205–210 °F (96–99 °C). Retirar del horno y colocar sobre una rejilla. Dejar enfriar
completamente antes de cortar o guardar.

40

12 onzas (340 g) de harina multiuso

2 onzas (55 g) de harina de trigo integral

2 tazas (475 ml) de agua

¼ cucharadita de levadura seca activa

Fermento de trigo simple
Receta adaptada de: Charles van Over, The Best Bread Ever: Great Homemade

Bread Using Your Food Processor, Broadway Books, ©1997

Rinde aproximadamente 5 tazas (1.2 L)

Preparación: 20 minutos + 3–4 días de fermentación

Información nutricional por ½ taza (120 ml):

Calorías 165 (3 % de grasa) • Proteínas 5 g • Carbohidratos 34 g • Grasa 0 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 2 mg • Fibra 1 g

Un fermento es un tipo de levadura natural que da al pan un sabor rico. Para obtener

mejores resultados, prepárelo en un recipiente transparente de vidrio o de plástico

graduado de 2.5 L. Indique el nivel inicial con un pedazo de cinta protectora y mire las

burbujas formarse a medida que la levadura se activa. Una vez fermentada, conserve la

mezcla en el refrigerador hasta el momento de usar. Para mantener el fermento vivo, debe

"nutrir" el fermento una vez por semana. Siempre "nutra" el fermento 2–4 horas antes de

usarlo. Para "nutrir" el fermento, sáquelo del refrigerador y agregue 1 taza (125 g) de harina

y ½ taza (120 ml) de agua. El fermento debería tener la consistencia de una mezcla para

panqueques ligera. Después de "nutrirlo", dejar el fermento a temperatura ambiente hasta

el momento de usar, o refrigerar. Le aconsejamos que use la levadura SAF para esta receta

y otras recetas de panes artesanales. El fermento estará listo para el uso en 42–56 horas.

Colocar ½ taza (60 g) de cada harina con 1 taza (235 ml) de agua y la levadura en un tazón pequeño;

revolver.

Revolver bien; la mezcla estará pegajosa. Colocar en un recipiente grande y cubrir con plástico. Indicar

el nivel con cinta protectora y escribir la hora. Dejar reposar durante 18–24 horas, a temperatura

ambiente.

Abrir; el fermento habrá leudado al doble de su volumen. Agregar ¾ taza (95 g) de harina común

y ½ taza (120 ml) de agua. Indicar el nivel y la hora otra vez. Dejar reposar durante 18–24 horas, a

temperatura ambiente.

Abrir; el fermento habrá leudado al doble de su volumen y estará lleno de burbujas. Tirar la mitad o

regalarla, con instrucciones. Agregar el resto de la harina y del agua. Revolver bien. La mezcla tendrá

la consistencia de una mezcla de panqueque espesa. Si está demasiado espesa, agregar más agua;

si está demasiado líquida, agregar más harina. Cubrir con plástico. Indicar el nivel y la hora y dejar

reposar durante 6–8 horas, a temperatura ambiente. El fermento está listo.

41

½ taza (120 ml) de fermento de trigo simple

(receta anterior), medida después de

"nutrir" y dejar reposar el fermento

8 onzas (225 g) de harina para hacer pan

2 onzas (55 g) de harina de trigo integral

1 onza (30 g) de harina de centeno

1 onza (30 g) de harina integral

2 onzas (55 g) de harina de 7 granos

1½ cucharadita de sal kosher

½ cucharadita de levadura seca activa

1 taza (235 ml) de agua

 Aceite vegetal, para engrasar el molde

Pan multigrano para sándwiches
Receta adaptada de: Charles van Over, The Best Bread Ever: Great Homemade Bread

Using Your Food Processor, Broadway Books, ©1997

Una barra gigantesca de cereales integrales con sabor a nuez; también puede darle la

forma de una bola.

Rinde una barra de 1½ libra (680 g)

Preparación: 30–35 minutos + 2 horas para activar el fermento + 3–3½ horas para leudar +

40 minutos para cocer + 1 hora o más para enfriar

Dos a cuatro horas antes de preparar esta masa, nutrir el fermento de trigo simple. Dejar reposar el

fermento a temperatura ambiente hasta que esté espumoso y visiblemente activo.

Instalar la cuchilla picadora/mezcladora. Colocar la harina, la sal, la levadura y el fermento en el

bol. Probar la temperatura de la mezcla con un termómetro de cocina. Ajustar la temperatura del

agua para que las temperaturas sumadas alcancen 145 °F (63 °C). Esta es la temperatura de base.

Encender la máquina y echar 3 cucharadas del agua lentamente en la boca de llenado pequeña;

procesar durante 15 segundos. La masa debería formar una bola. Si la masa parece seca y se

desmigaja, agregar el resto del agua. Si la masa pega al bol y al árbol del motor, agregar unas

cucharadas de harina para hacer pan. Procesar durante 30 segundos adicionales. La masa estará

suave, húmeda y ligeramente pegajosa.

Colocar la masa sobre una superficie ligeramente enharinada. Espolvorear levemente la masa con

harina, formar una bola y colocar en un tazón grande no engrasado. Cubrir el tazón con una película

de plástico. Dejar leudar a temperatura ambiente durante 2–3 hora, hasta el doble de su volumen.

Engrasar un molde de barra de 8 x 4 pulgadas (20 cm x 10 cm) con aceite vegetal. Colocar la masa

sobre una superficie generosamente enharinada. Formar un rectángulo de masa de 10 x 2 pulgadas

(25 cm x 5 cm), aplastando la masa con los dedos. Hacer rodar la masa para formar un cilindro.

Doblar las extremidades hacia abajo y colocar la barra en el molde, la juntura hacia abajo. Espolvorear

con un poco de harina y cubrir con plástico o un paño de cocina. Dejar leudar durante 1–1½ hora,

a temperatura ambiente. Colocar la rejilla del horno en la segunda posición más baja y colocar una

piedra de hornear sobre la rejilla. Precalentar el horno a 475 °F (190 °C).

Esparcir un poco de harina encima de la masa leudada. Hacer un corte de ¼ pulgada (5 mm) en el

centro de la barra, usando un cuchillo afilado. Deslizar el pan sobre la piedra de hornear. Ajustar la

temperatura en 425 °F (220 °C). Hornear durante 20 minutos, y luego girar el molde y hornear durante

15–20 minutos adicionales, hasta que la corteza esté muy dorada. Retirar el pan del molde y colocarlo

directamente sobre la piedra de hornear; hornear durante 5–10 minutos adicionales. El pan está listo

cuando suena hueco al golpear la parte inferior y cuando la temperatura interna alcanza 205–210 °F

(96–99 °C). Retirar del horno y colocar sobre una rejilla. Dejar enfriar completamente antes de cortar

o guardar. Cubrir con un paño o guardar en una bolsa de papel, a temperatura ambiente. El pan

multigrano para sándwiches permanecerá fresco durante tres días.

Información nutricional por porción de 2 onzas (55 g):

Calorías 137 (5 % de grasa) • Proteínas 5 g • Carbohidratos 28 g • Grasa 1 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 302 mg • Fibra 2 g

42

½ taza (120 ml) de fermento de trigo simple

(página 41), medida después de "nutrir" y

dejar reposar el fermento

12 onzas (340 g) de harina para hacer pan

1 onza (30 g) de harina de trigo integral

molida a piedra

1½ cucharadita de sal kosher

½ cucharadita de levadura seca activa

1 taza (235 ml) de agua

 Harina de maíz para espolvorear la placa

para horno

 Harina para espolvorear

Pan casero
Receta adaptada de: Charles van Over, The Best Bread Ever: Great Home Made Bread

Using Your Food Processor, Broadway Books, ©1997

Dejar que el pan leude dos veces (una vez a temperatura ambiente y una vez en el

refrigerador) le da un sabor agrio rico y sutil en la tradición de los grandes panes hechos

en las cocinas rurales europeas. La preparación de esta masa es muy "indulgente". Puede

prepararla de mañanita y hornearla de noche, o bien prepararla de noche para hornearla de

mañana.

Rinde 2 barras largas

Preparación: 3 minutos + 2 horas para activar el fermento + 10–18 horas para leudar + 25

minutos para cocer + 1 hora o más para enfriar

Dos a cuatro horas antes de preparar esta masa, nutrir el fermento de trigo simple. Dejar reposar el

fermento a temperatura ambiente hasta que esté espumoso y visiblemente activo.

Instalar la cuchilla picadora/mezcladora. Colocar la harina, la sal, la levadura y el fermento en el bol.

Probar la temperatura de la masa con un termómetro de cocina. Ajustar la temperatura del agua para

que las temperaturas sumadas alcancen 145 °F (63 °C). Esta es la temperatura de base. Encender la

máquina y echar el agua lentamente en la boca de llenado pequeña; procesar durante 45 segundos.

Reservar, en un recipiente grande no engrasado. Cubrir con plástico y dejar leudar durante 3–5 horas.

Refrigerar la masa durante 6–12 horas para prolongar el tiempo de fermentación y desarrollar el sabor.

Retirar la masa del refrigerador y colocarla sobre una superficie ligeramente enharinada. Dividir la

masa en dos porciones iguales y formar una bola con cada porción. Cubrir y dejar reposar durante

aproximadamente una hora para que la masa llegue a temperatura ambiente. Hacer rodar cada

porción para formar un cilindro 12 pulgadas (30 cm). Disponer sobre un paño de lona o un paño de

cocina enharinado, formando dos canales. Cubrir con plástico y dejar leudar durante 30–45 minutos,

hasta que su volumen incremente en un 50 %. La masa estará suave y flexible y recuperará su forma

después de presionarla con el dedo.

Colocar la rejilla del horno en la posición más alta y colocar una piedra de hornear sobre la rejilla.

Colocar un sartén de hierro fundido sobre la rejilla inferior del horno. Precalentar el horno a 475 °F

(190 °C).

Colocar los panes sobre una pala de pizza o una placa para horno ligeramente enharinada con harina

de maíz, la juntura hacia abajo. Espolvorear con un poco de harina. Usando un cuchillo afilado,

hacer 4 cortes largos paralelos de 45° a lo largo del pan. Deslizar el pan sobre la piedra de hornear

precalentada. Echar cuidadosamente 1 taza (235 ml) de agua tibia en el sartén de hierro fundido.

Ajustar la temperatura a 450˚F (230 °C). Hornear durante 20–25 minutos, hasta que la corteza esté

oscura y que la bola suene hueca al golpear la parte inferior. Retirar del horno y colocar sobre una

rejilla. Dejar enfriar completamente antes de cortar o guardar.

Información nutricional por porción:

Calorías 123 (1 % de grasa) • Proteínas 5 g • Carbohidratos 27 g • Grasa 0 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 323 mg • Fibra 2 g

34

1 paquete de levadura seca activa

(2¼ cucharaditas)

1 cucharadita de azúcar granulada

½ taza (120 ml) de agua tibia

4 onzas (115 g) de queso Cheddar extra

fuerte

4½ tazas (560 g) de harina común

3 cucharadas (45 g) de mantequilla sin sal, en

pedazos

1½ cucharadita de sal kosher

1 taza (235 ml) de leche evaporada

descremada

 Spray vegetal

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

Instalar el disco triturador y rallar el queso. Dejarlo en el bol. Retirar el disco triturador e instalar la

cuchilla picadora/mezcladora. Agregar la harina, la mantequilla y la sal y procesar durante 20 segundos.

Revolver la leche con la mezcla de levadura. Encender la máquina, usando la función DOUGH, y agregar

lentamente la mezcla de leche por la boca de llenado pequeña, asegurándose de que la harina absorba

el líquido antes de echar más. Cuando la masa llegue a formar una bola, procesar durante 45 segundos

adicionales. 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 durante 1–1½ hora, en un lugar templado.

Engrasar un molde de barra de 9 x 5 pulgadas (22 cm x 12 cm) con spray vegetal. Poner la masa

sobre una superficie ligeramente enharinada y aplastar para desinflar. Formar un rectángulo de

aproximadamente 9 x 5 pulgadas (22 cm x 12 cm). Enrollar la masa en lo ancho. Estrujar la masa todo

alrededor para sellar. Poner la masa en el molde y cubrir con una película de plástico engrasada con

spray vegetal. Dejar leudar durante 45 minutos. Quince minutos antes de hornear, precalentar el horno a

375 °F (190 °C).

Meter al horno por 35–40 minutos, hasta dorarse.

Desmoldar y dejar enfriar sobre una rejilla.

Información nutricional por porción:

Calorías 193 (23 % de grasa) • Carbohidratos 30 g • Proteínas 7 g • Grasa 5 g

• Grasa saturada 3 g • Colesterol 14 mg • Sodio 289 mg • Fibra 1 g

Pan de queso
Esta pan es excelente para preparar sándwiches o acompañar sopas sustanciosas.

Rinde 15 porciones (una barra de 2 libras/910 g)

Preparación: 10–15 minutos + 2¼ horas para leudar + 40 minutos para hornear +

1 hora para enfriar

33

Panes/Bizcochos con
levaduras

Trenza de pan Jalá ("Challah")
Las sobras de pan Jalá ("Challah") son perfectas para preparar tostadas ("French

toasts").

Rinde 18 porciones (un pan de 2 libras/910 g)

Preparación: 15–20 minutos + 2½ horas para leudar + 30 minutos para cocer +

1 hora para enfriar

4 cucharadas de azúcar granulada

1 paquete de levadura seca activa (2¼

cucharaditas)

¼ taza (60 ml) de agua tibia

4
1
⁄3 tazas (540 g) de harina común

2 cucharaditas de sal kosher
2
⁄3 taza (160 ml) de agua

½ taza (115 g) de mantequilla sin sal, derretida

1 huevo grande

1 cucharada de agua

 Spray vegetal

Disolver la levadura y 2 cucharaditas del azúcar en agua tibia. Dejar fermentar durante aproximadamente

5 minutos.

Instalar la cuchilla picadora/mezcladora. Colocar la harina, el azúcar restante y la sal en el bol. Pulsar 2 ó

3 veces, usando la función DOUGH, para mezclar.

Revolver el agua fría, la mantequilla derretida y el huevo con la mezcla de levadura. Encender la

máquina, usando la función DOUGH, 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 masa llegue a formar

una bola, procesar durante 45 segundos adicionales. 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 durante

1–1½ hora, en un lugar templado.

Poner la masa sobre una superficie ligeramente enharinada. Aplastar para desinflar y dejar reposar

durante 5–10 minutos. Dividir la masa en 3 porciones iguales. Formar un cilindro de 1½ x 18 pulgadas (4

x 45 cm) con cada porción. Disponer los cilindros lado a lado sobre una placa para horno engrasada con

spray vegetal. Formar una trenza suelta. Pegar las extremidades y meterlas debajo de la trenza. Cubrir

con una película de plástico engrasada con spray vegetal y dejar leudar al doble de su volumen, durante

aproximadamente 45 minutos. Quince minutos antes de hornear, precalentar el horno a 375 °F (190 °C).

Mezclar el huevo con el agua, batiendo, y barnizar la trenza. Meter al horno, sobre la rejilla inferior,

durante 20 minutos. Después de este tiempo, ajustar la temperatura a 350 °F (180 °C) y dejar el pan en el

horno durante 10 minutos adicionales, hasta dorarse bien. Dejar enfriar, sobre una rejilla.

Información nutricional por porción:

Calorías 174 (31 % de grasa) • Carbohidratos 26 g • Proteínas 4 g • Grasa 6 g

• Grasa saturada 3 g • Colesterol 37 mg • Sodio 267 mg • Fibra 1 g

32

Pasta*:

¾ taza (70 g) de almendras sin piel

½ taza (100 g) de azúcar granulada

2 cucharadas + 1 cucharadita de agua

¼ cucharadita de extracto natural de

almendra

Preparación de la pasta de almendras:

Instalar la cuchilla picadora/mezcladora. Poner las almendras y el azúcar en el bol y procesar durante

aproximadamente 60 segundos, hasta que las almendras estén finamente picadas. Sin apagar la

máquina, agregar el agua y el extracto de almendra y procesar durante 45–60 segundos adicionales.

Poner la mezcla en un recipiente hermético y refrigerar hasta el momento de usar, hasta 2 un máximo de

semanas.

Preparación del bizcocho:

Precalentar el horno a 350 °F (180 °C). Engrasar levemente un molde de 9 x 5 pulgadas (22 cm x 12

cm) con spray vegetal. Disponer las almendras sobre una placa para horno y meter al horno por 8–10

minutos, hasta dorarse. Mezclar la harina, el polvo de hornear, la sal y el bicarbonato en un tazón

pequeño; reservar.

Instalar la cuchilla picadora/mezcladora. Poner las peras, la pasta de almendra y la mantequilla en el bol

y procesar durante 30 segundos. Raspar el bol y procesar durante 30–45 segundos adicionales. Agregar

las almendras tostadas y los ingredientes secos. Pulsar 6–7 veces para mezclar. Meter al horno por

aproximadamente 1 hora, hasta que esté dorado y que un probador introducido en el centro salga limpio.

Dejar enfriar sobre una rejilla, adentro del molde, durante 30–40 minutos. Desmoldar y terminar de enfriar

sobre la rejilla. Idealmente, envolver en una película de plástico y esperar 24 horas antes de cortar. Se

congela bien.

*La pasta de almendra está disponible en las tiendas especializadas o en los supermercados grandes.

Información nutricional por porción:

Calorías 237 (49 % de grasa) • Carbohidratos 25 g • Proteínas 5 g • Grasa 13 g

• Grasa saturada 4 g • Colesterol 49 mg • Sodio 217 mg • Fibra 1 g

"Pan" de almendra con peras
Este sabroso bizcocho, perfecto para servir con té, es el resultado de la deliciosa

combinación de peras con almendras.

Rinde 12 porciones (una barra)

Preparación: 20–25 minutos + 2½ horas para hornear y enfriar

Bizcocho:

 Spray vegetal

½ taza (45 g) de almendras en láminas

1¼ taza (155 g) de harina común

2 cucharaditas de polvo de hornear

½ cucharadita de sal kosher

¼ cucharadita de bicarbonato de sodio

¾ libra (340 g) de peras maduras, en pedazos

2 huevos grandes

¾ taza (75 g) de pasta de almendras
1
⁄3 taza (75 g) de mantequilla sin sal, en

pedazos, a temperatura ambiente

31

 Spray vegetal

1
1
⁄3 taza (165 g) de harina común

¼ taza (25 g) de nueces

¾ cucharadita de polvo de hornear

¾ cucharadita de bicarbonato de sodio

¼ cucharadita de sal kosher

1½ bananos maduros, en trozos

1 huevo grande

1 clara de huevo grande
2
/3 taza (135 g) de azúcar granulada

1
⁄3 taza (80 ml) de yogur natural sin grasa

2½ cucharadas (35 g) de mantequilla sin sal, en

pedazos

1¼ cucharadita de extracto natural de vainilla

Precalentar el horno a 350 °F (180 °C). Engrasar levemente un molde de 9 x 5 pulgadas (22 cm x 12

cm) con spray vegetal. Instalar la cuchilla picadora/mezcladora. Poner la harina, las nueces, el polvo de

hornear, el bicarbonato de sodio y la sal en el bol; pulsar 5 veces para mezclar. Reservar.

Poner el banano en el bol y procesar durante 30 segundos. Raspar el bol y procesar durante 10

segundos adicionales. Agregar el huevo, la clara, el azúcar, el yogur y la vainilla. Procesar durante 10–15

segundos, hasta obtener una mezcla homogénea. Agregar los ingredientes secos. Pulsar 5–6 veces para

mezclar.

Echar la mezcla en el molde. Meter al horno por aproximadamente 50 minutos, hasta que esté dorado y

que un probador introducido en el centro salga limpio. Dejar enfriar sobre una rejilla, adentro del molde,

durante 20 minutos. Desmoldar y terminar de enfriar sobre la rejilla.

Para preparar "muffins":

engrasar levemente 12 moldecitos para muffins con spray vegetal. Dividir la mezcla entre los 12

moldecitos. Meter al horno por 16–20 minutos. Variación: agregar
1
⁄3 taza (50 g) de chispas de chocolate

a la mezcla, junto con la harina.

Información nutricional por porción:

Calorías 131 (28 % de grasa) • Carbohidratos 22 g • Proteínas 3 g • Grasa 4 g

• Grasa saturada 0 g • Colesterol 21 mg • Sodio 125 mg • Fibra 1 g

Bizcocho de banano con nueces
Envuelva y congele rebanadas de este delicioso y jugoso bizcocho para comer

algo liviano y saludable cuando quiera.

Rinde 14 porciones (una barra)

Preparación: 10–15 minutos + 2 horas para hornear y enfriar

30

Panes/Bizcochos
sin levadura

Pan de arándanos agrios y nueces
Jugoso bizcocho, perfecto para el desayuno. ¡Simplemente tuéstelo!

Rinde 16 porciones (una barra)

Preparación: 10–15 minutos + 2 horas para hornear y enfriar

 Spray vegetal

1½ taza (185 g) de harina común

2 cucharaditas de polvo de hornear

¼ cucharadita de sal kosher

1 taza (100 g) de mitades de pacana

4 tiras de cáscara de naranja (sin la piel

blanca)

¾ taza (150 g) de azúcar granulada

1 manzana mediana, pelada y cortada en

pedazos

2 huevos grandes

¾ cucharadita de extracto natural de vainilla
1
⁄3 taza (75 g) de mantequilla sin sal, derretida

¼ taza (60 g) de suero de leche ("buttermilk")

½ taza (60 g) de arándanos agrios secos

Precalentar el horno a 350 °F (180 °C). Engrasar levemente un molde de 9 x 5 pulgadas (22 cm x 12

cm) con spray vegetal. Mezclar la harina, la sal y el polvo de hornear en un tazón pequeño. Reservar.

Instalar la cuchilla picadora/mezcladora. Poner las pacanas en el bol y pulsar 6 veces para picar grueso.

Reservar.

Poner la cáscara de naranja y el azúcar en el bol y procesar durante 45 segundos. Agregar las

manzanas, los huevos y la vainilla y procesar durante 15–20 segundos. Sin apagar la máquina, agregar

la mantequilla y el suero de leche por la boca de llenado pequeña. Procesar durante 10–15 segundos.

Agregar los arándanos, las pacanas y los ingredientes secos. Pulsar 5–6 veces para mezclar. No

procesar demasiado.

Echar la mezcla en el molde preparado. Meter al horno por 60–65 minutos, hasta que esté dorado y

que un probador introducido en el centro salga limpio. Dejar enfriar sobre una rejilla, adentro del molde,

durante 20 minutos. Retirar del molde y terminar de enfriar sobre la rejilla. Idealmente, envolver en

plástico y esperar 24 horas antes de cortar.

Información nutricional por porción:

Calorías 176 (41 % de grasa) • Carbohidratos 24 g • Proteínas 2 g • Grasa 8 g

• Grasa saturada 3 g • Colesterol 24 mg • Sodio 103 mg • Fibra 1 g

29

1 diente de ajo

1 jalapeño mediano, sin semillas, en trocitos
1
⁄3 taza (20 g) de cilantro fresco

6 cebolletas ("scallions") pequeñas, en

trocitos

1 pimiento dulce verde pequeño, en cubos

3 tomates medianos, en pedazos

3 tazas (710 ml) de jugo de tomate

1 pepino mediano, pelado, sin semillas y

cortado longitudinalmente a la mitad

3 cucharadas de jugo de lima/limón verde

fresco

½ cucharadita de pimienta negra recién

molida
1
⁄8 cucharadita de sal kosher

 2 cucharadas de crema agria baja en grasa

 cilantro fresco, para decorar (opcional)

Instalar la cuchilla picadora/mezcladora. Poner el jalapeño en el bol y procesar durante aproximadamente

5 segundos, hasta que esté finamente picado. Raspar el bol. Agregar el cilantro, la cebolleta y el pimiento

dulce verde y pulsar 10–12 veces para picar grueso. Reservar, en un tazón grande. Poner los tomates

en el bol y pulsar aproximadamente 8 veces para picar grueso. No procesar demasiado. Reservar, en un

tazón. Agregar el jugo de tomate y revolver para mezclar.

Instalar el disco rebanador. Colocar el pepino verticalmente en la boca de llenado y cortarlo en rodajas.

Agregar al tazón. Agregar el jugo de limón, la sal y la pimienta; revolver. Cubrir y refrigerar antes de servir.

Decorar con una cucharada de crema agria y cilantro fresco.

Información nutricional por porción:

Calorías 63 (9 % de grasa) • Carbohidratos 13 g • Proteínas 2 g • Grasa 1 g

• Grasa saturada 0 g • Colesterol 1 mg • Sodio 378 mg • Fibra 2 g

Gazpacho
Sabrosa sopa fría de origen andaluz, perfecta para el verano.

Rinde 7 porciones de 6 onzas (175 ml)

Preparación: 15-20 minutos + 1 hora para enfriar

28

2 dientes de ajo

2 cebollas medianas, en pedazos

3 pimientos dulces rojos medianos, sin

semillas, en cubitos

3 mazorcas de maíz frescas

1 cucharada de aceite de oliva

1½ cucharadita de tomillo seco

4 cucharadas de arroz blanco crudo

4½ tazas (1 L) de caldo de pollo o de vegetales

bajo en sodio

1 frasco de 12 onzas (340 g) de pimientos

rojos asados, escurridos

1 cucharadita de sal kosher

½ cucharadita de pimienta negra recién molida

3–5 gotas de salsa picante, al gusto

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar el ajo en la boca de llenado y

procesar durante aproximadamente 5 segundos, hasta que esté finamente picado. Raspar el bol. Agregar

las cebollas y pulsar 15 veces para picar. Reservar. Poner los pimientos rojos en el bol y pulsar 10–15

veces. Reservar.

Separar los granos de maíz de las mazorcas, usando un cuchillo de filo delgado, como un cuchillo

deshuesador. Reservar las mazorcas.

Poner el aceite a calentar a fuego medio, en una cacerola grande. Agregar la cebolla, el ajo y los

pimientos picados. Cocer durante 2–3 minutos, sin permitir que se doren. Agregar el maíz, las mazorcas,

el tomillo y el arroz; cocer durante 2–3 minutos adicionales. Agregar el caldo de pollo y los pimientos

asados y subir el fuego hasta que hierva. Reducir el fuego y seguir cociendo a fuego lento durante 20

minutos.

Retirar y tirar las mazorcas. Colar. Reservar el líquido. Instalar la cuchilla picadora/mezcladora. Colocar

los vegetales en el bol y procesar durante 4 minutos, raspando el bol de vez en cuando. Mezclar el puré

con el caldo. Sazonar con sal y pimienta. Agregar la cantidad deseada de salsa picante y refrigerar antes

de servir.

Nota: esta sopa también puede servirse caliente.

Información nutricional por porción:

Calorías 98 (18 % de grasa) • Carbohidratos 17 g • Proteínas 3 g • Grasa 2 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 186 mg • Fibra 2 g

Sopa fría de pimiento

rojo asado y maíz
Esta sopa baja en grasa y calorías es muy refrescante.

Rinde 8 porciones de 7 onzas (205 ml)
Preparación: 30–35 minutos + 1 hora para enfriar

27

Información nutricional por porción:

Calorías 108 (34 % de grasa) • Carbohidratos 15 g • Proteínas 3 g • Grasa 4 g

• Grasa saturada 2 g • Colesterol 6 mg • Sodio 138 mg • Fibra 2 g

Sopas y cremas

12 onzas (340 g) de champiñones comunes

(también conocidos como champiñones

cremini o champiñones de Paris), sin tallos

1½ cucharada de aceite de oliva virgen extra

1 diente de ajo

1 cebolla mediana, en pedazos

2 libras (910 g) de calabaza moscada,

pelada y cortada en pedazos

1 batata mediana, pelada y cortada en

pedazos

1 cucharada (15 g) de mantequilla sin sal

2 cucharaditas de curry en polvo

2 cucharadas de arroz blanco crudo

3 tazas (710 ml) de caldo de pollo o de

vegetales bajo en sodio

1½ cucharadita de jugo de limón fresco

1 cucharada de miel

½ cucharadita de sal kosher

¼ cucharadita de pimienta negra recién

molida

½ taza (120 ml) de crema líquida "half-and-

half" (mitad crema/mitad leche)

Crema de calabaza moscada

y champiñones asados
La mayoría de las cremas contienen crema líquida y grasa.

Esta sopa rica y cremosa lleva crema líquida "half-and-half" (mitad leche/mitad
crema) y arroz.

Rinde 8 porciones de 7 onzas (205 ml) Preparación: 40–45 minutos

Precalentar el horno a 400 °F (200 °C). Forrar una placa para horno plana con papel de aluminio.

Instalar el disco rebanador. Colocar los champiñones en la boca de llenado, el lado cortado apuntando

hacia abajo. Rebanar, usando presión moderada. Revolver las rodajas de champiñones con el aceite

de oliva; disponerlos sobre la placa para horno. Meter al horno durante 20–25 minutos, hasta dorarse

bien (no debería quedar jugo). Nota: puede asar los champiñones por adelantado.

Instalar la cuchilla picadora/mezcladora. Encender la máquina y echar el ajo en la boca de llenado;

procesar durante 5 segundos, hasta que esté finamente picado. Raspar el bol. Agregar la cebolla y los

tallos de champiñones. Pulsar 10–15 veces para picar grueso. Reservar.

Instalar el disco triturador y rallar la calabaza, usando presión moderada; reservar.

Rallar las batatas, usando presión moderada; reservar.

Derretir la mantequilla a fuego medio, en una cacerola grande. Agregar la cebolla, los champiñones

y el ajo; saltear durante 2–3 minutos. Agregar el curry y el arroz; cocer durante aproximadamente 5

minutos, hasta que el arroz se vuelva opaco. Añadir la calabaza rallada, la batata rallada y el caldo

de pollo. Dejar hervir, parcialmente tapado, y luego reducir el fuego y cocer a fuego lento durante 20

minutos.

Colar y reservar el líquido. Colocar el líquido en una cacerola y mantener a fuego muy lento. Instalar

la cuchilla picadora/mezcladora. Colocar los vegetales en el bol, pulsar 10 veces, y luego procesar

durante 2–3 minutos. Raspar el bol cada 60 segundos. Mezclar el puré con el caldo. Agregar el jugo de

limón, la miel, la sal y la pimienta. Agregar los champiñones asados y su jugo. Probar y ajustar la sazón

al gusto. (Nota: la crema puede prepararse el día anterior. Dejar enfriar y refrigerar. Recalentar justo

antes de servir.) Agregar la crema líquida y recalentar durante 1 minuto antes de servir.

26

Champiñones rellenos de espinaca, queso Feta y

alcachofa
Hongos Portobello transforman estos suculentos bocaditos en un fabuloso plato de

acompañamiento.
Rinde aproximadamente 28 champiñones rellenos

Preparación: 15–20 minutos + 30 minutos para hornear y enfriar

 28 champiñones blancos o comunes (también

conocidos como champiñones cremini o

champiñones de Paris)* medianos

1½ onza (45 g) de pan francés, en cubos

1½ onza (45 g) de chalote, en pedacitos

1
⁄3 taza (45 g) de piñones o nueces tostadas

 3 lata de 15 onza (450 g) de corazones de

alcachofa, escurridos y secados con papel

absorbente

1 diente de ajo

1 chalote pequeño, partido a la mitad

12 onzas (340 g) de hojas de espinaca fresca,

limpias y secas (sin tallos)

¾ cucharadita de hierbas provenzales

(Herbes de Provence)

3 onzas (85 g) de queso Feta, ligeramente

desmenuzado

3 onzas (85 g) de queso crema (regular, no

bajo en grasa), en pedazos

Instalar la cuchilla picadora/mezcladora. Poner el pan en el tazón y procesar durante 45 segundos para

rallar. Medir
1
⁄3 taza (40 g) de pan rallado; reservar el resto para otro uso. Encender la máquina, echar el

queso Asiago en la boca de llenado y procesar durante 30 segundos para moler. Agregar los piñones

y pulsar 5 veces para picar grueso. Reservar, junto con el pan rallado. Colocar la alcachofa en el bol y

pulsar 10 veces para picar. Revolver con la mezcla de pan rallado y reservar.

Encender la máquina y echar el ajo y el chalote en la boca de llenado; procesar durante 5 segundos.

Raspar el bol. Agregar la espinaca, aproximadamente 2 onzas (55 g) a la vez, y pulsar 10–12 veces

después de cada adición. Agregar las hierbas provenzales, el queso Feta y el queso crema; procesar

durante 20 segundos. Agregar la mezcla de pan rallado; pulsar 10–12 veces para mezclar. El relleno se

conservará durante 2 días, en el refrigerador.

Enjuagar los champiñones; secar. Quitar los tallos. (se podrá picar los tallos y saltearlos en mantequilla;

esta mezcla puede congelarse y usarse en sopas, guisos, pilafs o aliños).

Precalentar el horno a 425 °F (220 °C). Llenar cada champiñón con una cucharada del relleno de

espinaca. Disponer los champiñones en una bandeja para hornear ligeramente engrasada con aceite de

oliva, sin pegarlos. Los champiñones pueden rellenarse hasta 8 horas por adelantado. Cubrir y refrigerar

hasta el momento de hornear.

Meter al horno durante 20–25 minutos. Dejar enfriar durante 5 minutos antes de servir.

Información nutricional por champiñón:

Calorías 47 (57 % de grasa) • Carbohidratos 3 g • Proteínas 2 g • Grasa 3 g

• Grasa saturada 1 g • Colesterol 6 mg • Sodio 97 mg • Fibra 2 g

25

Instalar la cuchilla picadora/mezcladora. Poner las nueces en el bol y pulsar 5 veces. Reservar.

Encender la máquina y echar el queso en la boca de llenado. Procesar durante 30 segundos, hasta

que esté finamente picado; reservar. Poner los tomates secados al sol en el bol y pulsar 5 veces;

reservar.

Encender la máquina y echar el chalote en la boca de llenado; procesar durante aproximadamente 5

segundos. Raspar el bol. Agregar la salchicha y pulsar 3 veces. Agregar el queso crema, la albahaca

y la pimienta. Pulsar para mezclar. Raspar el bol. Agregar las nueces, el queso Asiago y los tomates

secados al sol. Pulsar para mezclar. Colocar la mezcla en un recipiente pequeño.

Sobre una superficie ligeramente enharinada, estirar la masa de hojaldre hasta formar un rectángulo

de 10 x 14 pulgadas (25 x 35 cm). Disponer el rectángulo en forma horizontal. Cepillar 1 pulgada

(2.5 cm) de la orilla superior con el huevo para barnizar. Repartir el relleno sobre el resto de la masa,

usando una espátula larga. Enrollar la masa hacia la orilla barnizada. Envolver el rollo en una película

de plástico y refrigerar durante 1–24 horas, hasta el momento de usar. (Nota: también se puede

congelar el rollo; descongelarlo en el refrigerador durante 2–3 horas antes de usarlo.) Cubrir y refrigerar

el barniz restante.

Precalentar el horno a 400 °F (200 °C). Cortar el rollo en 28 rodajas de ½ pulgada (1.5 cm). (Nota:

siempre que el rollo no haya sido previamente congelado, puede congelar las rodajas hasta el

momento de usar. Disponer las rebanadas sobre una placa para horno forrada con una película de

plástico y congelar. Una vez congeladas, poner las rodajas en bolsas de congelación. Se aconseja

usar dos bolsas de congelación. Usar dentro de 3 semanas.) Disponer las rodajas sobre una placa

para horno, a una distancia de 1 pulgada (2.5 cm) una de otra. Cepillar ligeramente con el huevo

para barnizar. Meter al horno por 23–28 minutos, hasta dorarse. Servir caliente/tibio. Nota: si desea

prepararlos por adelantado, dejar enfriar y refrigerar hasta el momento de servir. Recalentar a 300 °F

(150 °C) durante 5 minutos.

*Para asar la salchicha: precalentar el horno a 350 °F (180 °C). Pinchar la salchicha con un tenedor,

cepillarla con½ cucharadita de aceite de oliva, ponerla en una bandeja forrada con papel de aluminio y

meter al horno por 25–30 minutos, dándole la vuelta después de 15 minutos.

Información nutricional por bocadito:

Calorías 81 (62 % de grasa) • Carbohidratos 5 g • Proteínas 3 g • Grasa 6 g

• Grasa saturada 1 g • Colesterol 11 mg • Sodio 154 mg • Fibra 0 g

Bocaditos de hojaldre de salchicha

de pavo y tomates secados al sol
Estos bocaditos, que pueden prepararse por adelantado, son perfectos para todas

sus fiestas.
Rinde 28 porciones

Preparación: 15–20 minutos + 1 hora para descongelar la masa y asar la salchicha +
30 minutos para hornear

¼ taza (30 g) de nueces tostadas

¾ onzas (20 g) de queso Asiago, en pedazos

4 tomates secados al sol reconstituidos en

½ taza (120 ml) de agua hirviente, estrujados

1 chalote de aproximadamente 1 onza

¼ libra (225 g) de salchicha de pavo asada,

cortada en rodajas gruesas*

8 onzas (225 g) de queso crema regular,

bajo en grasa (no sin grasa), en cubitos

1 cucharadita de albahaca

¼ cucharadita de pimienta negra recién

molida

1 hoja de masa de hojaldre, puesta a

descongelar en el refrigerador durante una

hora

 Huevo para barnizar: 1 huevo + 2

cucharadas (30 ml) de agua, batidos

24

Mini "wafles" de jalapeño y queso Monterey Jack
Estos mini "wafles" salados se derriten en la boca.

Preparación: 15–20 minutos + 30 minutos de descanso + 30 minutos para hornear y enfriar

Rinde 48 mini "wafles"

8 onzas (225 g) de queso Monterey Jack

1 jalapeño pequeño, sin semillas

4 cucharadas (55 g) de mantequilla sin sal

1 cucharadita de cilantro fresco

¼ cebolla pequeña, en pedazos

1 taza (125 g) de harina común

Instalar el disco triturador y rallar el queso, usando presión leve; reservar. Retirar el disco triturador e

instalar la cuchilla picadora/mezcladora. Colocar el jalapeño el ajo en el bol y procesar durante 5–10

segundos, hasta que estén finamente picados. Raspar el bol. Agregar el queso rallado, la mantequilla y el

cilantro. Procesar durante aproximadamente 20 segundos, hasta que la masa forme una bola. Raspar el

bol. Agregar la harina y procesar durante 10–15 segundos, hasta que la masa forme una bola.

Colocar la masa sobre una película de plástico y formar una barra de 12 pulgadas (30 cm) de largo.

Envolver en plástico y refrigerar durante 30 minutos antes de usar. Nota: la masa podrá conservarse en el

refrigerador durante hasta 3 días.

Precalentar el horno a 350 °F (180 °C). Cortar la masa en rodajas de ¼ pulgada (5 mm). Disponer sobre

una placa para horno no engrasada. Meter al horno por aproximadamente 20 minutos, hasta dorarse

ligeramente. Dejar enfriar, sobre una rejilla, antes de servir.

Información nutricional por mini "wafle":

Calorías 47 (57 % de grasa) • Carbohidratos 3 mg • Proteínas 2 g • Grasa 3 g

• Grasa saturada 2 g • Colesterol 8 mg • Sodio 31 mg • Fibra 0 g

23

Humus
Entremés medio-oriental muy popular, por lo general servido con pan de pita. También es perfecto

para mojar vegetales crudos.

Preparación: 10–15 minutos (+ 1 hora para asar los chalotes/el ajo si usa) + 30 minutos de descanso

Rinde 2¾ tazas (650 ml)

1
⁄3 taza (30 g) de hojas de perejil italiano fresco

2 tiras de ½ x 2 pulgadas (1.5 x 5 cm)

de cáscara de limón (parte amarilla

únicamente)

¾ cucharadita de sal kosher

2 dientes de ajo

2 latas de 15 onzas (435 g) de garbanzos,

enjuagados dos veces y escurridos

¼ taza (60 ml) de salsa Tahini

¼ taza (60 ml) de agua

3 cucharadas de jugo de limón fresco

2¼ cucharaditas de comino en polvo

2 cucharadas de aceite de oliva virgen extra

Instalar la cuchilla picadora/mezcladora. Poner el perejil en el bol y pulsar 10–15 veces. Reservar. Poner

la cáscara de limón y la sal kosher en el bol y pulsar 10–15 veces. Encender la máquina, echar el ajo en

la boca de llenado y procesar durante 10 segundos. Agregar los garbanzos, la salsa Tahini, el agua, el

jugo de limón y el comino. Pulsar 10 veces, y luego procesar continuamente durante 60 segundos; raspar

el bol. Encender la máquina y agregar lentamente el aceite de oliva; procesar durante aproximadamente

3 minutos, hasta que el humus esté suave y cremoso. Agregar la mitad del perejil picado y pulsar 5–10

veces para mezclar. Deje reposar durante 30 minutos antes de servir para combinar los sabores. Servir

en un bol llano, con el resto del perejil esparcido encima. Salpicar con un poco de aceite de oliva si

desea.

Información nutricional por cucharada:

Calorías 30 (49 % de grasa) • Carbohidratos 3 g • Proteínas 2 g • Grasa 2 g

• grasa saturada 1 g • Colesterol 0 mg • Sodio 33 mg • Fibra 1 g

Variación:

Humus de chalote asado y hierbas:

Precalentar el horno a 400 °F (200 °C). Mezclar 8 onzas (225 g) de chalote con ¾ cucharadita de aceite

de oliva virgen extra y envolver en papel de aluminio; meter al horno por 60 minutos. Dejar enfriar.

Preparar el humus según la receta, añadiendo el chalote asado y 1 cucharadita de hierbas provenzales

junto con los garbanzos. Rinde aproximadamente 3 tazas (475 ml)

22

1 cebolla pequeña, en pedazos

1
⁄3 taza (20 g) de cilantro fresco

1 jalapeño mediano, sin semillas, en trocitos

3 tomates medianos maduros, en pedazos

1½ cucharada de jugo de lima/limón verde

fresco

2
⁄3 taza (65 g) de maíz fresco o congelado (sin

descongelar)

¾ cucharadita de sal kosher

Instalar la cuchilla picadora/mezcladora. Colocar la cebolla, el cilantro y el jalapeño en el bol. Procesar

durante aproximadamente 5 segundos, hasta que esté finamente picado. Raspar el bol. Agregar los

tomates y el jugo de limón. Pulsar 5–7 veces, hasta que los tomates estén picados gruesos. Agregar el

maíz y la sal; pulsar una vez para mezclar. Dejar reposar durante 1 hora antes de servir para combinar los

sabores.

Aperitivos/
Entradas

Información nutricional por cucharada:

Calorías 8 (0 % de grasa) • Carbohidratos 2 g • Proteínas 0 g • Grasa 0 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 56 mg • Fibra 0 g

Salsa de tomates y maíz
Pruebe esta sabrosa salsa con pollo o mariscos asados.

Rinde 2 tazas (475 ml)

Preparación: 5–10 minutos + 1 hora de descanso

1½ bulbo grande de ajo, los dientes pelados

1 cucharadita de aceite de oliva

1
1
⁄3 taza (315 ml) de crema agria baja en grasa

1 cebolleta ("scallion") mediana, en trozos

1
⁄3 taza (50 g) de pimientos rojos asados

1
⁄8 cucharadita de pimienta negra recién molida

Precalentar el horno a 375 °F (190 °C). Revolver el ajo con el aceite y envolverlo en papel de aluminio.

Meter al horno por 1 hora, en el centro. Retirar del horno y dejar enfriar.

Instalar la cuchilla picadora/mezcladora. Procesar el ajo durante 20 segundos. Raspar el bol. Agregar

los ingredientes restantes y procesar durante 10–15 segundos. Raspar el bol y procesar durante 10

segundos adicionales, hasta obtener una mezcla homogénea. Dejar reposar en el refrigerador durante 1

hora para combinar los sabores. Servir con vegetales crudos o palitos de pan.

Información nutricional por cucharada:

Calorías 30 (60 % de grasa) • Carbohidratos 2 mg • Proteínas 1 g • Grasa 2 g

• Grasa saturada 1 g • Colesterol 5 mg • Sodio 12 mg • Fibra 0 g

Crema para untar de ajo asado y pimiento rojo
Deliciosa crema con sabor a ajo asado.

Rinde 1¾ taza (415 ml)

Preparación: 5–10 minutos + 1 hora para asar el ajo + 1 hora de descanso

21

Recetas

Entremeses/Aperitivos 22

Sopas 27

Panes/Bizcochos sin levadura 30

Panes/Bizcochos con levaduras 33

Panes artesanales 37

Platos principales 43

Pizzas 46

Salsas y aderezos 50

Acompañamientos 55

Postres 59

20

accidente. Esta garantía excluye expresamente todos

los daños incidentales o consecuentes. Algunos

Estados no permiten la exclusión o limitación de

daños incidentales o consecuentes, de modo que las

limitaciones mencionadas pueden no regir para usted.

Usted puede tener otros derechos que varían de un

Estado a otro.

Importante: si debe llevar el aparato defectuoso a un

centro de servicio no autorizado, por favor informe al

personal del centro de servicio que deberían llamar al

servicio posventa de Cuisinart al 1-800-726-0190 a fin

de diagnosticar el problema correctamente, usar las

piezas correctas para repararlo y asegurarse de que el

producto esté bajo garantía.

9

Corte las peladuras en pedazos de 2

pulgadas (5 cm) o menos y procese con

½ taza (100 g) de azúcar granulada, hasta
obtener ralladura. Nota: esto puede tomar 2
minutos o más.

Para picar frutas pegajosas como dátiles,
pasas, ciruelas pasas y frutas confitadas,
primero congele las frutas durante
aproximadamente 10 minutos. Coloque las
frutas en el bol y agregue un poco de la
harina de la receta. No use más de 1 taza
(125 g) de harina por cada taza (200 g) de
frutas.

Cómo picar carne, aves, pescado y
mariscos:

Utilice alimentos helados, pero no
congelados. Corte los alimentos en pedazos
de 1 pulgada (2.5 cm), para obtener
resultados más homogéneos. No exceda la
capacidad máxima del bol (véase la tabla al
principio de este manual de instrucciones).
Oprima el botón PULSE 3 ó 4 veces,
esperando 1 segundo entre cada pulsación.
Para obtener una textura más fina, utilice
el modo continuo (ON) durante varios
segundos.

Averigüe la consistencia a menudo. Raspe el
bol con una espátula si es necesario.

Cómo moler carne, aves, pescado y
mariscos:

Prepare los alimentos según se describió en
la sección anterior. Presione repetidamente
el botón PULSE hasta que los alimentos
estén picados uniformemente. Raspe el bol
con una espátula si es necesario.

Deje los alimentos molidos en el bol y
agregue huevos, crema y los condimentos
deseados. Procesar para mezclar.

Recuerda que la textura final depende de
cuánto tiempo procesa los alimentos. Variar
el número de pulsaciones permite obtener
una variedad de texturas, ideales para
hamburguesas, guiso, pimientos rellenos o
"mousses" suaves.

Cómo picar nueces:

No exceda la capacidad máxima del bol
(véase la tabla de capacidad al principio
de este manual). Presione repetidamente
el botón PULSE, averiguando a menudo
para asegurarse de que las nueces no se

transformen en mantequilla. Si una receta
incluye harina o azúcar, combine 1 taza
(200 g) de nueces con ½ taza (60 g) de
harina o ½ taza (100 g) de azúcar antes de
procesar; esto permitirá obtener resultados
muy finos, sin hacer mantequilla de nueces.
También puede picar las nueces con un
disco triturador. El disco triturador/rallador
fino (opcional) es particularmente eficaz para
este trabajo.

Cómo hacer mantequilla de maní u otras
nueces:

No exceda la capacidad máxima del bol
(véase la tabla en la página 2). Procese
continuamente (ON). Después de 2–3
minutos, las nueces empezarán a formar una
bola que se suavizará poco a poco. Raspe
el bol con una espátula y siga procesando
hasta que gotas de aceite aparezcan en el
bol. Pruebe para averiguar la consistencia.
Cuando más tiempo procesa las nueces,
más suave la mantequilla. Para conseguir
mantequilla con pedazos, agregue un
puñado de nueces al bol cuando la bola
de mantequilla empiece a suavizarse. Para
hacer mantequilla de anacardo, agregue
un poco de aceite vegetal sin sabor.
Las mantequillas de nueces caseras no
contienen conservantes. Refrigérelas para
evitar que se separen.

Cómo hacer mantequillas aromatizadas,
cremas para untar y salsas para mojar:

Para hacer mantequilla aromatizada, corte
la mantequilla en pedacitos y permita que
llegue a temperatura ambiente. Primero,
pique finamente los ingredientes (anchoas,
queso, hierbas, etc.), asegurándose primero
de que le bol esté limpio y seco. Si la receta
incluye ingredientes duros como ajo o
queso duro, encienda el aparato y eche los
ingredientes en la boca de llenado. Agregue
la mantequilla y procese continuamente (ON)
hasta obtener una mezcla suave. Agregue los
ingredientes líquidos de último, sin apagar el

aparato, y procese justo hasta incorporarlos.
Para hacer cremas para untar o salsas para
mojar, procese los ingredientes de la misma
manera. Utilice ingredientes a temperatura
ambiente; córtelos en pedazos de 1 pulgada
(2.5 cm) y agréguelos una cucharada a la
vez.

10

Cómo hacer mayonesa:

Su procesadora de alimentos le permitirá
preparar mayonesa infalible. Cerciórese que
el bol y la cuchilla están limpios y secos.
Instale la cuchilla picadora/mezcladora y
coloque los huevos (para más seguridad,
use sustituto de huevo pasteurizado o la
receta de huevos "cocidos" en la página 53),
sal, vinagre o jugo de limón, mostaza seca
y 1 cucharadita de aceite en el bol. Procese
continuamente (ON) durante por los menos
30 segundos, hasta obtener una mezcla
suave. Sin apagar la máquina, vierta

¼
 taza

(60 ml) de aceite en el empujador pequeño.
Cuando el empujador esté vacío, retírelo y
agregue muy lentamente el resto del aceite.
Siga procesando hasta que la mezcla esté
completamente emulsionada. Coloque la
mayonesa en un recipiente y refrigérela hasta
el momento de usar. La mayonesa casera
se conservará en el refrigerador durante 3–4
días.

Para variar, experimente con diferentes
sabores de vinagres, hierbas frescas picadas
e incluso ajo asado. Para preparar mayonesa
"light", agregue un poco de yogur sin grasa
escurrido.

Cómo montar claras:

Asegúrese de que el bol esté muy limpio.
Coloque 3–6 claras en el bol y presione el
botón ON. Agregue 1 cucharadita de jugo de
limón o de vinagre por clara. Esto permite
obtener claras montadas más firmes; el
sabor es imperceptible en los pasteles o
soufflés. Siga procesando a punto de nieve
durante 1½1–2½ minutos.

Cómo batir crema:

La crema batida/nata montada hecha con
procesadora mantiene su forma. Es perfecta
para decorar o servir con postres. Sin
embargo, no tendrá la consistencia ligera
y esponjosa de la crema batida tradicional.
Refrigere la crema antes de empezar.
Procese continuamente (ON) hasta que
la crema empiece a espesarse. Agregue
la cantidad deseada de azúcar y siga
procesando hasta obtener la consistencia
deseada. Para obtener resultados
consistentes, agregue 2 cucharadas (15 g)
de leche sin grasa/descremada en polvo a la
crema antes de batir.

Cómo rallar pan y moler galletas:

Corte le pan o las galletas (saladas o
dulces) en pedazos de 1 pulgada (2.5 cm)
y coloque los pedazos en el bol. Procese
continuamente (ON) hasta obtener la textura
deseada. Añada perejil picado u otras
hierbas picadas si desea. Si desea añadir
mantequilla, primero procese el pan o las
galletas, y luego agregue la mantequilla
por el empujador pequeño, sin apagar la
máquina. Para preparar fondo de tarta de
galletas molidas, procese las galletas según
se describe anteriormente. Agregue azúcar,
especias y mantequilla. Procesar hasta que
la mezcla esté bien combinada.

Cómo preparar masa de hojaldre:

Coloque harina común, sal y pedazos de
mantequilla muy fría en el bol. Procese
hasta obtener una mezcla que tenga la
consistencia de la harina de maíz. Rocíe
con la cantidad mínima de agua indicada
en la receta. Pulse 5 ó 6 veces. La masa
debería empezar a formarse al presionar
los ingredientes entre sus dedos. Si la
mezcla sigue seca y se desmigaja, agregue
más agua, una cucharadita a la vez, hasta
formarse una masa. No permita que la
masa forme una bola en el bol, o resultará
dura. Estire ligeramente la masa hasta
formar un disco de 1 pulgada (2.5 cm) de
espesor y envuélvala en plástico. Refrigere
la masa durante una hora antes de usar, o
bien envuélvala en dos capas de plástico y
congélela.

Para preparar panes sin levadura o
pasteles/tortas con polvo de hornear y/o
bicarbonato de sodio:

La regla más importante es no sobre-
procesar la masa después de añadir la
harina. Si la receta requiere ralladura o
ingredientes picados (por ej. nueces),
prepare estos ingredientes primero, mientras
el bol está limpio.

Coloque los ingredientes secos (harina, sal,
polvo de hornear/bicarbonato) en el bol y
procese durante 5 segundos, usando la
cuchilla picadora/mezcladora. Retire los
ingredientes secos del bol.

Coloque los huevos y el azúcar en el bol
y procese continuamente (ON) durante
aproximadamente 1 minuto. Agregue la
mantequilla (utilice mantequilla a temperatura
ambiente, en pedacitos). Procese durante
1 minuto, hasta obtener una mezcla

12

alimentos firmes (manzanas, apio, cítricos,
papas y calabacines). Emplee presión
firme para empujar los alimentos duros
(zanahorias, batatas).

EJERCICIOS DE PRÁCTICA
1. Instale el disco deseado, cierre la tapa
e introduzca los alimentos en la boca de
llenado.
2. Introduzca el empujador en la boca de

llenado y empuje los alimentos mientras
presiona el botón PULSE. Suelte el botón ni
bien los alimentos estén rebanados/rallados.

3. Vuelva llenar la boca de llenado, sin abrir
la tapa: retire el empujador de la boca
de llenado; Saldrá fácilmente, dejando
la tapa y la boca de llenado en su lugar.
Vuelva a llenar la boca de llenado y siga
procesando de la misma manera.

CÓMO RETIRAR LOS
ALIMENTOS
REBANADOS/RALLADOS
DEL BOL
Espere hasta que el disco esté
completamente inmóvil. Desconecte el cable
de la toma de corriente. Agarre el bol del asa
y gire en sentido horario. Alce el bol; el bol
y la tapa se sacarán juntos. Gire la tapa en
sentido horario. Retire la tapa y colóquela
sobre la encimera, al revés.

Retire el disco, introduciendo dos dedos
debajo de cada lado y alzando. Coloque el
disco sobre la tapa para evitar los goteos.

CONSEJOS Y TÉCNICAS
PARA REBANAR/RALLAR
Pequeñas frutas/hortalizas redondas (fresas,
rábanos, champiñones, etc.):

Corte las frutas/hortalizas por ambos lados.
Introdúzcalas en la boca de llenado, el lado
cortado hacia abajo. La boca de llenado
podrá llenarse hasta 1 pulgada (2.5 cm) de la
cumbre. Las primeras rodajas son perfectas
para decorar. Si desea que todas las rodajas
tengan exactamente el mismo espesor,
procese una capa de frutas/hortalizas a la
vez.

Frutas/vegetales largos (bananos, apio,

calabacines, etc.):

Corte las frutas y los vegetales largos en
pedazos más cortos si es necesario. Corte
ambos lados rectos. Use una regla o el
empujador como guía.

Posicione los pedazos verticalmente en la
boca de llenado, apretujándolos para que no
se muevan durante el procesado.

Pequeñas cantidades:

Introduzca los alimentos en el centro del
empujador grande y empújelos con el
empujador pequeño. Retire el empujador
pequeño del empujador grande. Introduzca
el empujador grande en la boca de llenado,
deslizándolo hasta el fondo.

Corte los alimentos en pedazos ligeramente
más cortos que la boca de llenado. Si los
alimentos son largos y finos (por ejemplo
zanahorias), colóquelos lo más posible
hacia la izquierda para que no se muevan.
Si los alimentos son más anchos de un lado
que otro, córtelos por la mitad y júntelos
en pares de manera que cada lado tenga
aproximadamente el mismo diámetro.

Habichuelas estilo francés:

Corte las habichuelas para que quepan
horizontalmente en la boca de llenado.
Dispóngalas horizontalmente en la boca
de llenado, llenando ésta hasta 1 pulgada
(2.5 cm) de la cumbre. Usando el disco
rebanador, pulse para cortar las habichuelas
en lonjas finas.

Utilice el mismo método para cortar las
zanahorias y los calabacines crudos en
rodajas largas y oblicuas.

Juliana de frutas/vegetales:

Preparar una Juliana consiste en cortar
las frutas o los vegetales dos veces, para
obtener tiras largas y muy delgadas.
Introduzca las frutas/los vegetales (papas,
nabos, calabacines, manzanas, etc.)
horizontalmente en la boca de llenado.
Corte los alimentos de manera que quepan
horizontalmente en la boca de llenado.
Empuje los alimentos mientras presiona el
botón PULSE. Obtendrá rodajas largas.

Retire las rodajas del bol y vuelva a
ensamblar las rodajas horizontalmente.
Introduzca las rodajas (juntas) verticalmente
en la boca de llenado. Rebánelas otra vez.

13

Obtendrá tiras largas y delgadas. Para
hacer Juliana de frutas/vegetales en un
paso, utilice el disco para cortar en Juliana
(opcional).

CÓMO CORTAR CARNES/
AVES EN TAJADAS
Carne/aves cocidos:

La carne debe estar muy fría. Corte los
alimentos en pedazos suficientemente
pequeños como para caber en la boca de
llenado. Para preparar Juliana de jamón
o mortadela, enrolle varias lonchas juntas
y coloque cuantos más rollos posible
verticalmente en la boca de llenado. Para
obtener resultados óptimos, utilice lonchas
cuadradas o rectangulares.

Carne/aves crudos:

Corte los alimentos en pedazos
suficientemente pequeños como para
caber en la boca de llenado. Por lo general,
deberá cortar las pechugas (deshuesadas)
longitudinalmente por la mitad. Envuelva

los pedazos en una película de plástico y
póngalos en el congelador. Una vez semi-

congelados (la carne está dura al tacto,
pero se puede pinchar fácilmente con la
punta de un cuchillo afilado), están listos.
Quite el plástico. Coloque los pedazos
horizontalmente o verticalmente en la boca
de llenado, según los resultados deseados.

Salami y otras salchichas:

Congele las salchichas tiernas hasta que
estén duras al tacto, pero lo suficientemente
suaves como para poder perforarse
fácilmente con la punta de un cuchillo
afilado. No es necesario congelar las
salchichas duras. Introduzca la salchicha
en el centro del empujador grande si es lo
suficientemente fina. En el caso contrario,
córtela en pedazos suficientemente
pequeños como para caber en la boca de
llenado. Disponga los pedazos verticalmente
en la boca de llenado, apretujándolos para
que no se muevan durante el procesado.

CÓMO PROCESAR QUESOS
TIPO DE QUESOPICARRALLARREBANAR

Suave

Brie, Camembert, a temperatura ambientesínono

Mozzarella, congelada por 15–20 minutosnosíno

Queso Ricotta, a temperatura ambientesínono

Requesón, queso cremasínono

Semisuave

Queso azul, heladosísíno

Fontina, heladosísíno

Semiduro

Cheddar, heladosísísí

Monterey Jack, heladosísísí

Suizo, Jarlsberg, heladosísísí

Edam, Gouda, heladosísísí

Provolone, heladosísísí

Duro, a temperatura ambiente

Parmesano, Romanosísíno

Pecorino, Asiagosísíno

*Los quesos suaves y semisuaves se harán puré; los quesos semiduros y duros se picarán.

14

Quesos duros (por ej. queso suizo o
queso Cheddar):

Corte el queso en pedazos suficientemente
pequeños como para caber en la boca de
llenado. Congélelo hasta que esté duro al
tacto pero que se pueda pinchar fácilmente
con la punta de un cuchillo afilado. Llene
la boca de llenado y procese, empujando
suavemente el empujador.

IMPORTANTE:

Nunca intente rebanar queso suave como
la Mozzarella o queso duro como el queso
Parmesano; esto podría dañar el disco o el
motor. La mayoría de los quesos pueden
rallarse, excepto los quesos muy suaves.
Para rallar Mozzarella, deberá congelarla
durante unos minutos primero. Los quesos
duros deben estar a temperatura ambiente.
Por lo tanto, solamente ralle Mozzarella muy
fría y Parmesano a temperatura ambiente.

TÉCNICAS PARA AMASAR
MASA DE LEVADURA

Su procesadora de alimentos ha sido
diseñada para mezclar y amasar en una
fracción del tiempo

.
 Obtendrá resultados

perfectos si sigue estas instrucciones:

NUNCA PROCESE MASA QUE ESTÉ
DEMASIADO DURA PARA AMASARSE A
MANO.

Hay dos tipos de masa con levadura.

La masa de pan típica está hecha con una
mezcla de harina que contiene por lo menos
un 50 % de harina blanca. Es suave, flexible
y ligeramente pegajosa. No pega a las
paredes del bol.

La masa dulce contiene más azúcar,
mantequilla y/o huevos que la masa de
pan típica. Es rica y pegajosa, y puede que
no deje el bol limpio. Requiere amasarse
durante menos tiempo. Por lo general, 30
segundos son suficientes, pero obtendrá
mejores resultados si la amasa durante
60–90 segundos, siempre que la máquina no
ralentice. El método es el mismo para ambos
tipos de masa.

Capacidad:

Recomendamos usar un máximo de 5 tazas
(625 g) de harina común o 2¾ tazas (330g)

de harina integral. Si la receta incluye más
de la cantidad recomendada, procese los
ingredientes en varias veces. También
procese la masa dulce en varias veces si la
receta requiere más de 3½ tazas (435 g) de
harina.

Cómo medir la harina:

Es preferible pesar la harina. Si no tiene
balanza, o si una receta no especifica el
peso, utilice una taza de medir o un vaso
medidor. Utilice un vaso medidor para
ingredientes secos, no para líquidos.

Revuelva la harina con una cuchara o un
tenedor antes de medirla. No mida la harina
directamente al salir del paquete. Llene
el vaso medidor completamente. Enrase
la harina con el filo de un cuchillo o una

espátula. No aplaste la harina en el vaso
medidor.

Cómo activar/fermentar la levadura:

Averigüe la fecha de vencimiento de la
levadura. Disuelva la levadura en

1
⁄3 taza (75

ml) de líquido tibio. (entre 105 ˚F/40 ˚C y
110 ˚F/43 ˚C). Si la temperatura es más baja,
la levadura no se activará. Si la temperatura
es demasiado alta (más de 130 ˚F/54 ˚C),
la células de levadura morirán. Si la recete
incluye un edulcorante, como azúcar o miel,
agregue una cucharadita con la levadura.
Si la receta no incluye edulcorante, agregue
una pizca de sal o de harina; esto ayuda a
activar la levadura. Deje la mezcla reposar
durante hasta 10 minutos, hasta que haga
espuma.

Cómo procesar ingredientes secos:

Coloque la harina y los ingredientes secos
en el bol. Si la receta requiere hierbas,
aceite o manteca/mantequilla, agréguelos
con la harina. Procese continuamente
durante 20 segundos. Nota: puede añadir
el queso, las nueces y las pasas con los
ingredientes secos o durante el amasado
final. Para dejarlos casi enteros, agréguelos
durante los últimos 5 segundos. Para
conseguir una textura más fina, agréguelos
antes.

Cómo añadir líquidos:

Los líquidos deben añadirse por el
empujador pequeño, mientras la máquina
está encendida. Eche el líquido lentamente,

15

para permitir que los ingredientes secos
lo absorban. Si el líquido chapotea o
salpica, deje de añadir, pero no apague el
aparato. Espere hasta que los ingredientes
se mezclen, y luego siga añadiendo
lentamente el líquido. Eche el líquido sobre
la masa en el momento que pasa debajo
de la boca de llenado. Procure no verter el
líquido directamente en el fondo del bol.

Siga la receta al pie de la letra. Es
importante que añada suficiente líquido,
para que la masa pueda amasarse
debidamente. Amasar masa muy densa
puede cansar la máquina.

El líquido debe estar frío (excepto el líquido
para fermentar la levadura), para evitar
sobrecalentar la masa. No permita que la
masa alcance más de 100 ˚F (37 ˚C); esto
impediría que leude.

Masa de pan:

Procure no procesar masa que esté
demasiado dura para amasarse a mano;
esto podría cansar el motor.

Después de que la masa llegue a formar
una bola, procese durante 60 segundos
adicionales. Apague la máquina y
averigüe la consistencia de la masa. La
masa fermentada salada estará suave y
ligeramente pegajosa. Estire la masa entre
sus manos para averiguar la consistencia.
Si se siente dura, grumosa o irregular,
siga procesando hasta que esté suave y
flexible. Asegúrese de que la cuchilla esté
debidamente instalada antes de regresar la
masa al bol.

Masa dulce:

Procese la masa durante por lo menos 30

segundos después de haber incorporado

todos los ingredientes. Puede que la masa

siga pegando a las paredes del bol. Si es

necesario, raspe el bol y procese durante 5

segundos adicionales.

Cómo dejar leudar la masa:

Ponga la masa en una bolsa de plástico

hermética ligeramente enharinada. Expulse

el aire y cierre la bolsa, dejando suficiente

espacio para que la masa leude.

O: ponga la masa en un recipiente grande

engrasado con mantequilla o aceite vegetal.

Cubra la masa con la mantequilla/el aceite.

Cubra el recipiente con una toalla humedecida

o una película de plástico aceitada.

Dejar leudar, en un lugar templado

(80 ˚F/26 ˚C). Por lo general, eso demora 1½

hora, pero puede tomar entre 45 minutos y

varias horas dependiendo del tipo de harina y

de la humedad en el aire.

Para probar la masa, hunda su dedo

ligeramente en ella. La abolladura debería

permanecer en la masa. Si no lo hace, deje

que leude por más tiempo y pruébela otra vez.

Cuando la masa esté lista, aplástela para

desinflarla.

Cómo dar forma al pan:

Si usa un molde de barra para cocer el pan,

llene el molde solamente hasta la mitad. Deje

leudar hasta que la masa pase la cumbre.

Si desea dar forma al pan, coloque la masa

sobre una placa aceitada y permita que leude

al doble de su volumen.

Preparación consecutiva:

Si desea, puede preparar varias tandas

consecutivas de pan. El motor de su

procesadora de alimentos es extremadamente

eficaz.

RESOLUCIÓN DE
PROBLEMAS - MASA DE
PAN
La cuchilla no incorpora los

ingredientes:

Siempre ponga la procesadora en marcha

antes de agregar líquido. Eche el líquido

lentamente, para permitir que los ingredientes

secos lo absorban. Si el líquido chapotea o

salpica, deje de añadirlo, pero no apague el

aparato. Espere hasta que los ingredientes se

mezclen, y luego siga añadiendo lentamente el

líquido. Eche el líquido en la boca de llenado,

en el momento preciso en que la masa

pasa debajo de ésta; no agregue el líquido

directamente al bol.

La cuchilla no permanece en el fondo

del bol:

Presione la cuchilla para asegurarse de que
esté en el fondo del bol.

43

Platos principales
Pollo al estilo italiano-asiático y

salteado de vegetales con pasta
Sabores asiáticos combinan con Parmigiano-Reggiano y pasta

en este plato salteado colorido y delicioso.

Rinde 6 porciones Preparación: 40–45 minutos.

4 pechugas de pollo deshuesadas y sin piel

12 onzas (340 g) de pasta seca (Fusili,
Radiator, Penne, Cavatappi)

1½ onza (45 g) de queso Parmigiano-
Reggiano, en cubitos

1 diente de ajo

5 rodajas de jengibre fresco

1 pimiento dulce rojo, sin semillas/tallo

1 pimiento dulce amarillo ojo, sin semillas/
tallo

2 zanahorias grandes, peladas y cortadas
en trozos

2 tallos de brécol (cogollitos separados y
tallos reservados)

3½ cucharadas de aceite de sésamo

2½ cucharaditas de maicena

½ taza (120 ml) de caldo de pollo

3 cucharadas de salsa de soya o salsa
Tamari (regular o baja en sodio)

½ taza (120 ml) de jerez

½ taza (50 g) de palitos de almendras,
ligeramente tostados

Información nutricional por porción:

Calorías 570 (30 % de grasa) • Proteínas 41 g • Carbohidratos 59 g • Grasa 19 g

• Grasa saturada 2 g • Colesterol 64 mg • Sodio 677 mg • Fibra 4 g

Quite la grasa visible del pollo. Cortar las pechugas (deshuesadas) longitudinalmente por la mitad y

colocarlas sobre una placa para horno forrada con plástico; congelar durante 25 minutos. Limpiar la

superficie de trabajo y lavarse las manos. Cocer la pasta "al dente" en agua salada, en una olla para

pasta con escurridor. Escurrir y reservar; mantener el agua caliente.

Instalar la cuchilla picadora/mezcladora. Encender la máquina y echar el queso en la boca de llenado

pequeña; procesar durante aproximadamente 30 segundos, hasta que esté finamente picado.

Reservar. Agregar el ajo y procesar durante aproximadamente 5 segundos, hasta que esté finamente

picado. Reservar.

Instalar el disco rebanador; cortar los pimientos en rodaja, usando presión moderada. Disponer las

zanahorias horizontalmente en la boca de llenado. Rebanar, usando presión moderada. Reservar.

Pelar los tallos de brécol con un pelador de vegetales y cortarlos para que quepan en la boca de

llenado pequeña. Rebanar, usando presión moderada. Reservar.

Sacar el pollo del congelador y colocarlo en la boca de llenado, el lado cortado apuntando hacia

abajo. Rebanar, usando presión moderada. Revolver con 1½ cucharada del aceite de sésamo y

reservar sobre un plato, aparte de los vegetales. Limpiar la superficie de trabajo y lavarse las manos

con agua jabonosa caliente. Colocar la maicena y el caldo de pollo en un tazón pequeño; revolver y

reservar.

Poner una salteadora antiadherente grande a calentar a fuego alto. Cuando esté muy caliente, echar

el pollo y saltear durante aproximadamente 2 minutos, hasta que esté opaco. Reservar, sobre un plato

limpio. Agregar el aceite de sésamo restante a la salteadora. Cuando esté caliente, agregar el ajo y el

jengibre; saltear durante 10 segundos. Agregar los tallos de brécol rebanados y las zanahorias. Saltear

durante 45 segundos. Agregar los cogollos de brécol y las rodajas de pimiento y saltear durante 30

segundos. Regresar el pollo a la salteadora y agregar la salsa Tamari y el jerez; cocer durante 30

segundos. Agregar la mezcla de maicena y dejar hervir. Recalentar la pasta en el agua. Escurrir y

agregar a la salteadora; revolver para mezclar. Retirar del fuego y agregar la mitad del queso; revolver.

Colocar en un recipiente grande para servir. Esparcir el queso restante y las almendras tostadas

encima. Servir inmediatamente.

44

Información nutricional por cucharadita:

Calorías 43 (82 % de grasa) • Carbohidratos 1 g • Proteínas 1 g • Grasa 4 g

• Grasa saturada 1 g • Colesterol 2 mg • Sodio 71 mg • Fibra 0 g

1 cucharada de aceite de oliva

6 papas Yukon Gold u otras papas nuevas
pequeñas, restregadas y las extremidades
cortadas rectas

6 cucharaditas de pesto (receta a
continuación)

2 libras (910 g) de filetes de salmón,
cortados en 6 porciones

¾ cucharadita de sal kosher

½ cucharadita de pimienta negra recién
molida

6 hojas de albahaca fresca

Información nutricional por porción:

Calorías 390 (46 % de grasa) • Proteínas 32 g • Carbohidratos 21 g • Grasa 20 g

• Grasa saturada 4 g • Colesterol 85 mg • Sodio 379 mg • Fibra 2 g

Salmón y papas al pesto en papillote
Sírvalos con una simple ensalada verde para una cena fácil y rápida.

Rinde 6 porciones

Preparación: 10–15 minutos + 18 minutos para hornear

Precalentar el horno a 400 °F (200 °C). Preparar 6 hojas de papel de aluminio de 16 pulgadas (40 cm).

Cepillar un área de 6 x 4 pulgadas (15 cm x 10 cm) en el centro de cada rectángulo con aceite de oliva.

Reservar.

Instalar el disco rebanador y cortar las papas en rodajas; reservar. Apilar las rodajas para volver a

formar cada papa; reservar.

Sazonar el salmón con sal y pimienta. Abrir cada papa en abanico y disponerla sobre el área aceitado

del papel de aluminio. Esparcir una cucharadita de pesto sobre las rodajas. Colocar un filete de salmón

encima. Envolver en el papel de aluminio, doblando cada lado sobre sí mismo tres veces. Doblar las

extremidades sobre sí mismas dos veces para sellar el "papillote". Envolver cada porción de la misma

manera. Meter al horno durante 22 minutos.

Mientras tanto, picar la albahaca, formando un rollo apretado con las hojas y cortando éstas a intervalos

de
1
⁄8 pulgada/3 mm. Cuando estén listos, los papillotes estarán hinchados. Perforarlos con la punta

de un cuchillo y abrirlos cuidadosamente. Servir inmediatamente sobre platos calientes, después de

decorar con albahaca.

2 onzas (55 g) de queso Parmigiano-

Reggiano, en cubitos

2 dientes de ajo

3 tazas llenas (180 g) de hojas de albahaca

fresca

4–6 cucharadas de aceite de oliva virgen extra

5 cucharadas de piñones o nueces

ligeramente tostadas

¼ cucharadita de sal kosher

Pesto
Nuestro pesto es más ligero que el pesto tradicional, sin embargo es tan sabroso.

Rinde 1
1
⁄3 taza (315 ml) Preparación: 5-10 minutos.

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar el queso en la boca de llenado

y procesar durante aproximadamente 10 segundos, hasta que esté picado. Encender la máquina,

echar el ajo en la boca de llenado y procesar durante aproximadamente 5 segundos, hasta que esté

picado. Raspar el bol. Agregar la albahaca. Pulsar 20–30 veces. Raspar el bol. Encender la máquina y

agregar 4 cucharadas del aceite de oliva por el empujador pequeño; cuando esté incorporado, agregar

más aceite de oliva, al gusto. Raspar el bol; agregar los piñones y la sal; pulsar para incorporar y picar

los piñones. Colocar la mezcla en un frasco. Deje reposar durante 30 minutos antes de servir para

combinar los sabores. Verter una capa de aceite de oliva encima del pesto para evitar la decoloración

y refrigerar. Conservar en el refrigerador durante hasta 5 días, o congelar.

45

1¼ libra (570 g) de camarones, limpios y
pelados

2 manojos de cebollinos ("chives")
1
/3 taza (30 g) de hojas de perejil italiano

fresco

1 trozo de 2 pulgadas (5 cm) de jengibre
fresco, pelado y cortado en rodajas
gruesas

6 cebolletas ("green onions"), parte blanca y
verde claro solamente, en trocitos

6 onzas (170 g) de pan francés, en cubos

2 cucharadas (180 g) de mantequilla sin sal

1½ cucharada de salsa Tamari o salsa de
soya baja en sodio

¾ cucharadita de pimienta negra recién
molida

6 filetes de 4 onzas (115 g) de platija,
sin piel

¾ taza (175 ml) de vino blanco o vermú seco

¾ taza (175 ml) de crema líquida para batir
("heavy cream")

Información nutricional por porción:

Calorías 444 (39 % de grasa) • Proteínas 44 g • Carbohidratos 20 g • Grasa 18 g

• Grasa saturada 8 g • Colesterol 232 mg • Sodio 598 mg • Fibra 1 g

Filetes de platija rellenos con camarones y

jengibre
Agradable tanto al paladar como a los ojos, este plato es perfecto para las fiestas, ya que

se puede preparar con anticipación.

Rinde 6 porciones

Preparación: 30 minutos + 20 minutos para hornear + 10 minutos para la salsa

Abrir seis de los camarones al nivel de la vena, hasta ½ pulgada (1.5 cm) de la cola. Disponer el resto

de los camarones sobre una placa para horno forrada con plástico y congelar durante 20 minutos.

Reservar 20 de los cebollinos más largos y flexibles. Cortar 16 de los cebollinos restantes en trozos

de 1 pulgada (2.5 cm); reservar los cebollinos restantes para otro uso. Instalar la cuchilla picadora/

mezcladora. Colocar los cebollinos cortados en el bol y pulsar para picar. Reservar. Colocar el perejil

en el bol y pulsar 10 veces para picar finamente; dejar en el tazón. Encender la máquina, echar el ajo

en la boca de llenado y procesar durante 10 segundos.

Agregar las cebolletas y pulsar 10 veces para picar. Reservar la mezcla de perejil, jengibre y

cebolletas. Colocar el pan en el bol y procesar durante 1 minuto para rallar grueso. Reservar. Poner

los camarones parcialmente congelados en el bol y pulsar 20–30 veces. No deberían quedar pedazos

de más de ½ pulgada (1.5 cm). Reservar y refrigerar.

Derretir la mantequilla en una salteadora mediana. Agregar la mezcla de perejil/jengibre/cebolleta y

saltear durante 2–3 minutos. Agregar el pan rallado, la salsa Tamari y la pimienta; revolver y cocer

durante 2 minutos adicionales. Reservar en un recipiente y dejar enfriar completamente. Agregar los

camarones picados y suficiente agua como para obtener una mezcla cohesiva, Engrasar un molde de

barra de 13 x 9 x 2 pulgadas (32 x 22 x 5 cm) con mantequilla Cortar una hoja de papel sulfurizado de

15 pulgadas (38 cm) y engrasar levemente la hoja con mantequilla.

Disponer los filetes de platija sobre una superficie plana, el lado con piel quitada hacia arriba.

Dividir el relleno en 6 porciones iguales. Colocar una porción en el centro de cada filete. Doblar las

extremidades largas de los filetes encima del relleno y voltear los filetes. Atar con doble nudo las

extremidades cortadas, con 2 cebollinos. Doblar la extremidad atada debajo del filete relleno; doblar

las 2 extremidades encima y atar. Poner en el molde. Repetir con el resto de los filetes. Refrigerar

hasta el momento de usar (durante hasta 8 horas). Si está refrigerado, dejar reposar a temperatura

ambiente durante 15 minutos antes de continuar. Precalentar el horno a 400 °F (190 °C).

Agregar el vino al molde; cubrir con el papel sulfurizado engrasado y hornear durante 20 minutos.

Después de 16 minutos, disponer un camarón abierto sobre cada filete relleno, el lado cortado hacia

abajo. Volver a cubrir y hornear durante 5 minutos adicionales. Poner los filetes rellenos sobre un plato

caliente y cubrir sin apretar. Colar el líquido de cocción y reducir a la mitad, a fuego alto. Agregar

la crema líquida y reducir a la mitad otra vez. Cubrir los filetes rellenos con la salsa y decorar con

cebollinos picados.

46

Pizzas

Pizza de tomates frescos, queso y pesto
Deliciosa pizza estival, especialmente si la prepara con pesto casero y tomates del jardín.

Rinde 2 pizzas de 11–14 pulgadas (28–35 cm) o 4 pizzas de 8–9 pulgadas (20–22 cm)

Preparación: 1 hora para la masa de pizza;

20 minutos + 12 minutos para hornear y enfriar

1 receta de masa de pizza (página 36)

12 onzas (340 g) de tomates italianos

maduros pero firmes

½ onza (15 g) de queso Parmesano, en

cubitos

3 onzas (55 g) de queso Mozzarella fresco,

helado

2 onzas (55 g) de queso Fontina

4 cucharadas de pesto casero (receta en la

página 44)

2 cucharaditas de aceite de oliva virgen

extra

 Harina de maíz para enharinar la pala de

pizza o la placa para horno.

Preparar la masa de pizza y dejar leudar. Colocar la rejilla superior del horno a aproximadamente 8

pulgadas (20 cm) del techo del horno. Si usa una piedra de hornear, ponerla en el horno. Precalentar

el horno a 500 °F (190 °C).

Poner a hervir 6 tazas (1.4 L) de agua en una cacerola mediana. Cortar una "x" debajo de cada

tomate. Escaldar los tomates en agua hirviente durante 30 segundos, y luego sumergirlos

inmediatamente en agua helada. Cuando estén lo suficientemente fríos, quitar la piel. Cortar el lado

del tallo y reservar.

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar el queso Parmesano en la boca

de llenado y procesar durante 15 segundos; dejar el queso en el bol. Instalar el disco triturador y rallar

el queso Mozzarella y el queso Fontina. Reservar. Instalar el disco rebanador. Colocar los tomates en

la boca de llenado, una por una, y cortar en rodajas, usando presión ligera. Poner las rodajas sobre

tres capas de toallas de papel para absorber el jugo.

Una vez leudada, aplastar la masa para desinflarla y dividirla en 2 ó 4 porciones. Dejar reposar durante

10 minutos. Estirar cada porción de masa con un rodillo hasta formar un disco del tamaño deseado.

Colocar el disco sobre una pala de pizza enharinada con harina de maíz. Cepillar la orilla con aceite

de oliva. Esparcir el pesto hasta ¾ pulgada (2 cm) de la orilla, usando una espátula larga. Usar 3

cucharadas de pesto por pizza de 14 pulgadas (35 cm) o 1½ cucharada de pesto por pizza de 9

pulgadas (22 cm). Esparcir el queso uniformemente encima de cada pizza. Disponer las rodajas de

tomate encima.

Deslizar suavemente la pizza sobre la piedra de hornear o la placa para horno. Meter al horno por 5

minutos. Después de este tiempo, girar la piedra/placa para lograr una cocción uniforme. Hornear

durante 3–6 minutos adicionales, hasta dorarse la orilla. Retirar del horno y dejar enfriar durante 2–3

minutos sobre una rejilla antes de cortar.

Información nutricional por porción:

Calorías 367 (35 % de grasa) • Proteínas 14 g • Carbohidratos 45 g • Grasa 15 g

• Grasa saturada 6 g • Colesterol 25 mg • Sodio 723 mg • Fibra 3 g

11

homogénea. Agregue los condimentos
(vainilla, especias, cacao, etc.) y el líquido;
procese hasta obtener una mezcla suave.
Agregue los ingredientes secos.

Presione repetidamente el botón PULSE,
averiguando el resultado después de cada
pulsación. Deje de pulsar después de haber
incorporado los ingredientes secos. Si
procesa demasiado la masa, el pastel será
duro. Nota: si la receta requiere ingredientes
picados grueso (por ej. pasas o nueces),
agregue éstos al mismo tiempo como los
ingredientes secos.

Cómo procesar harinas preparadas para
pasteles:

Su procesadora de alimentos es lo
suficientemente grande como para procesar
un paquete de 18.5 onzas (525 g) de harina
preparada.

Instale la cuchilla de metal y coloque la
harina preparada en el bol. Presione el botón
ON, agregue los huevos y el líquido por el
empujador pequeño y procese durante 5
segundos.

Raspe el bol y procese durante 1 minuto
adicional. No retire la cuchilla de metal.

Introduzca el dedo en la abertura debajo del
bol para mantener la cuchilla en su puesto al
vaciar el bol.

Consejo:

Después de vaciar el bol, regréselo sobre
el bloque-motor y PULSE una vez; esto
despegará los alimentos de la cuchilla.

Retire la cuchilla y raspe el bol con una
espátula.

USOS DEL DISCO
REBANADOR Y DEL DISCO
TRITURADOR
PREPARACIÓN DE LOS
ALIMENTOS
Véase las instrucciones de ensamblaje.

Frutas y vegetales redondos (cebollas,

manzanas, etc.):

Corte la parte inferior de la fruta o del vegetal
para que repose recta sobre el disco.

Coloque los alimentos en la boca de llenado,
lo más posible hacia la izquierda para que no
muevan durante el procesado.

Elija frutas maduras, pero firmes. Siempre
retire las colas, pepas, huesos y semillas
antes de procesar. No es necesario quitar
las pepas de los cítricos. Pele la cáscara si
desea.

Para cortar pimientos dulces en rodajas:

Quite el tallo y corte el lado del tallo recto. Quite
el corazón y las semillas con una cuchara. No
corte el otro lado del pimiento. Esto producirá
rodajas más redondas y uniformes.

Cómo rebanar frutas grandes como piña:

Corte un lado recto y quite el corazón o
las semillas/pepas. Corte cada mitad en
pedazos más pequeños si fuera necesario.

Cómo rallar col y lechuga:

Corte la parte de arriba y la de abajo, y luego
córtela verticalmente por la mitad. Quite el
corazón y corte la verdura en pedazos más
pequeños si fuera necesario,

El disco rebanador de 2 mm y el disco
rebanador de 1 mm (opcionales) son
perfectos para rebanar col para hacer
ensalada.

Si no cabe en la boca de llenado, procure
introducir por la parte de abajo, donde la
abertura es más ancha.

Posicione los alimentos según el resultado
deseado:

horizontalmente para obtener rodajas largas;

verticalmente para obtener ralladura/rodajas
cortas.

Apretuje los alimentos en la boca de llenado,
pero no la sobrecargue.

Siempre use el empujador para empujar los
alimentos.

Nunca introduzca los dedos ni
algún utensilio en la boca de
llenado.

Nunca empuje el empujador con mucha
fuerza. Emplee presión leve para empujar
el queso y los alimentos suaves (bananos,
champiñones, fresas, tomates). Emplee
presión moderada para empujar los

8

evitar que la cuchilla se caiga al vaciar el bol:

Cerciórese que sus manos están secas.
Agarre la cuchilla por el eje de plástico
y retírela del bol antes de vaciar éste. La
cuchilla debe quedar en el fondo del bol. O
bien: introduzca el dedo en el orificio debajo
del bol y mantenga la cuchilla en su puesto
al vaciar el bol. También puede sostener
la cuchilla por el eje con su dedo o una
espátula mientras vacía el bol.

USOS DE LA CUCHILLA
PICADORA/MEZCLADORA/
AMASADORA

TÉCNICAS PARA PICAR/
HACER PURÉ
Cómo picar frutas/vegetales crudos:

Corte los alimentos en pedazos de 1 pulgada
(2.5 cm). esto producirá resultados más
uniformes.

No exceda la capacidad máxima del bol
(véase la tabla en la página 2). Cierre la tapa.
Presione el botón PULSE repetidamente,
hasta que los alimentos estén picados
grueso. Para obtener una consistencia más
fina, mantenga oprimido el botón PULSE
hasta conseguir el resultado deseado.
Averigüe la consistencia a menudo. Raspe el
bol con una espátula si es necesario.

Cómo hacer puré de frutas/vegetales
cocidos:

Corte los alimentos en pedazos de 1 pulgada
(2.5 cm). esto producirá resultados más
uniformes.

No exceda la capacidad máxima del bol
(véase la tabla al principio de este manual
de instrucciones). Cierre la tapa. Presione
el botón PULSE repetidamente para picar
grueso, y luego presione el botón ON y
procesar hasta obtener la consistencia
deseada. NOTA: no haga puré de papas
usando este método; la cuchilla de metal
produce una textura pegajosa.

Para hacer cremas, cocer los vegetales en
agua/caldo. Coloque solamente los vegetales
en el bol. Conseguirá resultados más suaves,
más rápidamente, sin no añade líquido.
Luego, agregue la cantidad de líquido de

cocción necesaria para poder vaciar el bol.
Regresar la mezcla a la cacerola y revolver
para mezclar.

Para desalojar alimentos trabados:

de vez en cuando, pedazos de alimentos
pueden quedar trabados entre la cuchilla y el
bol. Si esto ocurriera, apague y desconecte
el aparato, abra la tapa, retire la cuchilla y
retire los pedazos trabados. Vacíe el bol,
vuelva a instalar la cuchilla y cierre la tapa.
Presione el botón ON y eche los pedazos de
alimentos en la boca de llenado. Después
de haber agregado una taza de esta manera,
coloque los ingredientes restantes en el bol y
siga procesando como de costumbre.

Cómo picar alimentos duros:

Para picar alimentos duros como el ajo,
encienda el aparato (ON) y eche los
alimentos por la abertura en el centro del
empujador grande.

Los alimentos pequeños como el ajo pueden
introducirse enteros. Corte los alimentos
grandes como el queso en pedazos de 1
pulgada (2.5 cm). Este método es ideal para
picar ajo, chalote y cebolla. Con el queso
duro y el coco, obtendrá una textura rallada.

IMPORTANTE: si el queso es demasiado
duro como para cortarse con cuchillo, no
intente picarlo; esto podría dañar la cuchilla
o el aparato.

Cómo picar hierbas frescas:

Es imprescindible que las hierbas, el bol y
la cuchilla estén completamente limpios y
secos. Quite los tallos de las hierbas.

Coloque las hojas en el bol y presione
repetidamente el botón PULSE hasta obtener
la consistencia deseada. Cuantas más
hierbas pone en el bol, más fino el resultado.
Si están completamente secas cuando las
picas, las hierbas podrán conservarse en el
refrigerador durante 4–5 días, en una bolsa
hermética. También pueden congelarse
durante hasta meses, en una bolsa o un
recipiente hermético.

Cómo rallar cáscara de cítricos o picar frutas
pegajosas como dátiles y pasas:

Pele la cáscara de los cítricos con un pelador
de vegetales. No pele la parte blanca, la cual
es amarga.

7

4. Coloque el disco ensamblado sobre el
árbol del motor, el adaptador hacia abajo.
Debería quedar ajustado, en el fondo del
bol.

5. Coloque la tapa sobre el bol, con la
boca de llenado ligeramente a la izquierda
del centro. Gire en sentido antihorario para
sujetar.

6. Introduzca el empujador en la boca de
llenado.

7. Enrolle el exceso de cable debajo de la
base.

8. El aparato está listo.

FUNCIONES
PULSE (pulso)

1. Ensamble el aparato según se describió
en las instrucciones de ensamblaje.
Ponga los ingredientes en el bol. Oprima
repetidamente el botón PULSE, hasta
obtener la consistencia deseada.

ON (encendido continuo)

1. Ensamble el aparato según se describió
en las instrucciones de ensamblaje.

2. Retire el empujador e introduzca los
alimentos en la boca de llenado (véase
las instrucciones de preparación de los
alimentos para rebanar o rallar).

3. Introduzca el empujador en la boca
de llenado y presione el botón ON. El
indicador luminoso se encenderá y el
aparato se pondrá en marcha.

4. Presione firmemente el empujador para
empujar los alimentos.

 Saque el empujador y vuelva a llenar la
boca de llenado. El aparato se volverá
a encender al introducir el empujador
en la boca de llenado otra vez.

5. Para apagar el aparato, oprima el botón
OFF.

DOUGH (amasado)

1. Coloque todos los ingredientes en el bol.

2. Cierre la tapa.

3. Oprima el botón DOUGH; el indicador
luminoso se encenderá.

4. Presione el botón ON o PULSE para
amasar. El indicador luminoso se
encenderá.

NOTA: el botón DOUGH funciona
conjuntamente con el botón ON. La máquina

no se pondrá en marcha al presionar
solamente el botón DOUGH. También debe
presionar el botón ON.

5. Para apagar el aparato, oprima el botón
OFF.

INSTRUCCIONES
DE OPERACIÓN
Procure practicar con zanahorias o
calabacines antes de procesar los alimentos
que desea comer. Primero, corte los
alimentos en pedazos uniformes de 1 pulgada
(2.5 cm).

• Coloque el bol sobre el bloque-motor, con
el asa ligeramente a la izquierda del centro.
Gire en sentido antihorario para sujetar.

• Instale la cuchilla picadora/mezcladora y
coloque los ingredientes en el bol.
Cierre la tapa, girando en sentido antihorario.
Introduzca el empujador en la boca de
llenado.

 Oprima y luego suelte el botón PULSE 2–3
veces. Permita que los alimentos bajen al
fondo del bol antes de volver a presionar el
botón PULSE; esto los pone en la trayectoria
de la cuchilla.

• Utilizar la función de pulso evita sobre-
procesar los alimentos. Averigüe la textura
de los alimentos a menudo. Siga pulsando
hasta obtener la consistencia deseada.
Ciertos alimentos, como las cebollas,
suelen licuarse muy rápidamente; averigüe
su textura después de cada pulsación.

Intente picar otros alimentos, como carne
para hamburguesas o salchichas. Luego,
prepare mayonesa, masa de hojaldre o pan,
según se describe en la sección siguiente.
Para obtener resultados consistentes:

• Utilice pedazos del mismo tamaño.

• No exceda la capacidad máxima del bol
(véase la página 2).

Espere hasta que el motor se haya detenido
completamente antes de abrir la tapa.
Cuando la cuchilla deje de girar, abra la tapa,
girando en sentido horario.

Retire el bol de la base antes de retirar la
cuchilla; esto creará un sello que evitará los
derrames. Gire el bol en sentido horario y
álcelo para retirarlo de la base.

Utilice uno de los métodos siguientes para

6

LA MÁQUINA INCLUYE:
 1. Bloque-motor con controles electrónicos

fáciles de usar

 2. Bol de 11 tazas (2.6 L)

 3. Tapa con boca de llenado extragrande

 4. Juego de empujadores

 5. Cuchilla picadora/mezcladora/amasadora
muy afilada.

 6. Disco rebanador

 7. Disco triturador/rallador

 8. Adaptador removible para discos (no
ilustrado)

 9. Espátula de plástico (no ilustrada)

10. Sin BPA (no ilustrado)

Ninguna de las piezas en contacto con los

alimentos contiene bisfenol A (BPA).

La cuchilla picadora/mezcladora es capaz de
picar frutas y vegetales frescos y cocinados,
carne, pescado y queso a la consistencia
que usted desea, desde grueso hasta fino o
molido. Pica nueces, prepara mantequillas
de nueces, mayonesa y salsas, y amasa
masa de hojaldre.
Mezcla mezclas de pasteles, coberturas/
glaseados, galletas, panes sin levadura,
"muffins" y bizcochos. También amasa masa
con levadura.

El disco rebanador produce rodajas/
rebanadas/tajadas hermosas y uniformes,
con orillas definidas. Es ideal para rebanar
frutas/vegetales enteros, carne cocida, carne
cruda semi-congelada y barras de pan.

El disco triturador es capaz de triturar/rallar
la mayoría de los quesos firmes y duros,
produciendo un rallado largo y atractivo.
También tritura vegetales como papas,
zanahorias y calabacines y muele nueces y
chocolate.

El adaptador removible trabaja con ambos
discos, para un almacenaje compacto.

El juego de empujadores tiene dos piezas:

1. Un pequeño empujador removible, que
encaja en el centro del empujador grande.
La boca de llenado angosta en el centro
del empujador grande ideal para procesar
alimentos finos como zanahorias, o añadir
líquido o ajo sin interrumpir el proceso.

2. Un empujador grande que cabe en la boca

de llenado Cuisinart
®

 Supreme
®

.

El empujador grande hace contacto con el
mecanismo de arranque en el centro del asa
del bol, haciendo que el motor se ponga en
marcha.

INSTRUCCIONES DE
ENSAMBLAJE
Uso de la cuchilla picadora/mezcladora:

1. Conecte el cable a la toma de corriente y
coloque el bol sobre la base, con el asa
ligeramente a la izquierda del centro. Gire
el bol en sentido antihorario para sujetar.

2. Agarre CUIDADOSAMENTE e instale
la cuchilla deseada sobre el eje central,
haciendo coincidir las marcas sobre el
eje de la cuchilla con las marcas sobre el
árbol del motor. La cuchilla debería quedar
ajustada, en el fondo del bol.

3. Coloque los ingredientes deseados en el
bol.

4. Coloque la tapa sobre el bol, con la boca
de llenado ligeramente a la izquierda del
centro. Gire en sentido antihorario para
sujetar.

5. Introduzca el juego de empujadores en la
boca de llenado.

6. El aparato está listo.

Discos

1. Conecte el cable a la toma de corriente y
coloque el bol sobre la base, con el asa
ligeramente a la izquierda del centro. Gire
el bol en sentido antihorario para sujetar.

2. Elija el disco deseado y colóquelo sobre
la mesa, el lado que corta apuntando
hacia arriba. Agarre el adaptador y hágalo
coincidir con la placa de montaje (la
medialuna de plástico) debajo del disco.
El indicador de cierre del adaptador debe
encontrarse a la izquierda de la placa de
montaje.

3. Gire el adaptador en sentido horario para
sujetar (las patas encajarán debajo de los
soportes de metal).

5

Le felicitamos por haber
comprado la procesadora de
alimentos de 11 tazas
(2.6 L) Cuisinart

®

 Premier
Series. Producto del
creador de la "procesadora
americana" por excelencia,
Cuisinart, este robot
de cocina es la última
herramienta de preparación
de alimentos.

La procesadora de 11
tazas (2.6 L) Cuisinart

®

Premier Series tiene todos
los elementos de calidad
que destacan los aparatos
Cuisinart, incluso un potente
motor, la ancha boquilla
de llenado Supreme

®

 y la
garantía más larga en la
industria.

• La boca de llenado
Cuisinart

®

 Supreme
®

 permite
rebanar frutas y vegetales
enteros, sin cortarlos
previamente

• Función para amasar
Cuisinart

®

 Dough. Su
procesadora cuenta con
una velocidad exclusiva
para amasar que le permitirá
preparar masas perfectas en
tan solo segundos.

Esta característica, junta
con un amplio surtido de
cuchillas y discos, hace de
su procesadora de alimentos
un aparato exclusivo de
primera calidad.

Disco rebanador 4 mm

Disco triturador/
rallador medio

Juego de empujadores
(grande y pequeño)

Tapa con ancha
boca de llenado

Cuisinart
®

 Supreme
®

Bloque-motor

Cuchilla picadora/
mezcladora/amasadora

Espacio para
guardar el cable

(no ilustrado)

Bol de 11 tazas
(945 ml)

Árbol del motor
(no ilustrado)

Panel de control
electrónico

INTRODUCCIÓN

Espátula

4

Lea todas las instrucciones cuidadosamente antes

de usar este aparato.

MEDIDAS DE SEGURIDAD
IMPORTANTES
Al usar aparatos eléctricos, siempre debe tomar

precauciones básicas de seguridad, incluso las

siguientes:

Preparación

1. Lea todas las instrucciones.

2. Las cuchillas son muy filosas; manipúlelas con

sumo cuidado.

3. Desconecte el aparato cuando no está en uso,

antes de instalar/sacar piezas, antes de vaciar

el bol y antes de limpiarlo. Para desconectar

el cable de la toma de corriente, agárrelo por

la clavija; nunca jale el cable.

4. No lo utilice en exteriores.

5. No permita que el cable cuelgue del borde de la

encimera o de la mesa, ni que haga contacto con

superficies calientes.

6. No utilice este aparato si el cable o la

clavija estuviesen dañados, si no funcionase

debidamente, si estuviese dañado, o después de

que se hubiese caído al piso o al agua; regréselo

a un centro de servicio autorizado para su

revisión, reparación o ajuste.

Operación

1. Para reducir el riesgo de herida seria o de daño

al aparato, mantenga las manos y los utensilios

alejados de la cuchilla o del disco durante el

funcionamiento. Se podrá usar una espátula de

goma, siempre que el aparato esté apagado.

2. Evite el contacto con las piezas móviles. Nunca

introduzca la mano en la boca de llenado;

siempre use el empujador.

3. Espere hasta que el motor se haya detenido

completamente antes de quitar la tapa. Si el

motor no se detiene dentro de 4 segundos

después de sacar el juego de empujadores,

desconecte el aparato y llame al 1-800-726-0190

para asistencia. No utilice el aparato.

4. No guarde las cuchillas o los discos en el bol.

Para prevenir el riesgo de heridas, nunca instale

la cuchilla o el disco antes de haberse asegurado

de que el bol esté debidamente instalado.

Guarde los accesorios fuera del alcance de los

niños.

5. Asegúrese de que la tapa esté debidamente

puesta y de que el empujador esté

completamente engranado antes de poner el

aparato en marcha.

6. No intente forzar el mecanismo de seguridad de

la tapa.

Limpieza

 Para reducir el riesgo de electrocución, no coloque

el bloque-motor en agua u otro líquido.

Pautas generales

1. Supervise el uso de este aparato

cuidadosamente cuando esté usado por o cerca

de niños.

2. No utilice este aparato bajo el efecto del alcohol

u otra sustancia que afecte su tiempo de

reacción o su percepción.

3. Este aparato está homologado por UL para uso

doméstico. Utilícelo únicamente con el propósito

para el cual fue diseñado, según se describe en

este manual de instrucciones.

4. El uso de accesorios no recomendados o

vendidos por Cuisinart puede provocar un

incendio, un choque eléctrico o una herida.

5. Nunca guarde el aparato con el juego de

empujadores en la posición de bloqueo.

6. La potencia nominal máxima (5.5 amp) está

basada en el accesorio que consume más

electricidad; otros accesorios pueden utilizar

menos electricidad.

7. No haga funcionar el aparato debajo o dentro de

un armario/gabinete. Siempre

desconecte el aparato antes de guardarlo en

un armario/gabinete. Dejar el aparato conectado

presenta un riesgo de incendio, especialmente

si éste toca las paredes o la puerta del armario/

gabinete/gabinete cuando cierra.

AVISO: el cable de este aparato está dotado de

una clavija polarizada (una pata es más ancha

que otra).

Como medida de seguridad, se podrá enchufar

de una sola manera en la toma de corriente

polarizada. Si no entrara en la toma de corriente,

inviértela. Si aún no entrara completamente,

comuníquese con un electricista. No intente ir en

contra de esta función de seguridad.

GUARDE ESTAS
INSTRUCCIONES

PARA USO DOMÉSTICO

SOLAMENTE

3

ÍNDICE

Capacidades recomendadas .. 1

Instrucciones de desembalaje ... 2

Medidas de seguridad importantes ..4

Introducción ...5

Piezas ...6

Instrucciones de ensamblaje ..6

Funciones ... 7

Instrucciones de operación ...7

Usos de la cuchilla picadora/mezcladora/amasadora ..8

Técnicas para picar/hacer puré

Usos del disco rebanador y del disco triturador ..11

Preparación de los alimentos..12

Ejercicios de práctica ..11

Cómo retirar los alimentos del bol ..12

Técnicas para rebanar/rallar ..12

Cómo cortar carne/aves en tajadas ..12

Cómo procesar quesos ...13

Técnicas para amasar ...14

Resolución de problemas – masa de pan ..15

Resolución de problemas – masa dulce ...16

Especificaciones técnicas ...17

Limpieza y mantenimiento ... 17

Para su seguridad .. 18

Garantía ...18

Recetas .. 21

2

IMPORTANTES
INSTRUCCIONES DE
DESEMBALAJE
Esta caja incluye la procesadora de

alimentos de 11 tazas (2.6 L) Cuisinart
®

Premier Series y sus accesorios: bol, tapa,

empujadores, cuchilla picadora/mezcladora,

disco rebanador, disco triturador, adaptador

removible para discos, espátula y manual

de instrucciones/libro de recetas.

PRECAUCIÓN: LAS HERRAMIENTAS

DE CORTE SON MUY AFILADAS.

Para prevenir las heridas, desembale el

aparato cuidadosamente, siguiendo las

instrucciones siguientes:

 1. Ponga la caja sobre una superficie

llana y amplia, como una mesa o une

encimera. Asegúrese de que la caja

esté del lado correcto, no de cabeza.

 2. Retire el inserto de cartón. En la caja,

encontrará un bloque rectangular de

espuma de poliestireno que contiene

las piezas de la procesadora.

 3. El manual de instrucciones/libro de

recetas se encuentra encima de la tapa

del bol. Sáquelo primero.

 4. La tapa del bol (A) se encuentra en

el centro del bloque de espuma de

poliestireno. Sáquela después.

 5. La cuchilla picadora (B) se encuentra

adentro de una cavidad. Sáquela

después.

 6. El disco rebanador (C) se encuentra en

el costado largo del bloque de espuma

de poliestireno el disco triturador (D)

se encuentra en el costado opuesto.

Sáquelos CON SUMO CUIDADO; LOS

FILOS SON MUY CORTANTES.

 7. Retire el bloque de espuma de

poliestireno.

 8. Saque el bol (E), el juego de

empujadores (F), la espátula (G) y el

adaptador removible para discos (H)

del bloque de espuma de poliestireno

central.

 9. Retire el bloque de espuma de

poliestireno del medio.

10. El bloque-motor (I) se encuentra en el

fondo de la caja. Agárrelo con las dos

manos, álcelo y póngalo sobre la mesa/

encimera.

11. Coloque el bol sobre el bloque-motor,

el asa apuntando hacia la izquierda;

gire en sentido antihorario para

sujetar. Lea todas las instrucciones

cuidadosamente antes de usar el

aparato.

12. Le aconsejamos que guarde el material

de embalaje; puede ser útil.

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.

PARA RETIRAR LA CUCHILLA: ALCE

LA CUCHILLA CUIDADOSAMENTE,

SOSTENIÉNDOLA POR EL EJE DE

PLÁSTICO. NUNCA TOQUE LOS

FILOS DE LAS CUCHILLAS; SON MUY

AFILADOS.

1

Capacidad del bol

ALIMENTOCAPACIDAD

Frutas y vegetales picados11 tazas (2.6 L) - el peso varía según los alimentos

Carne, pescado o marisco picado

o molido

1¾ libra (795 g) de carne, cortada en cubitos y refrigerada

Masa de pan5 tazas (625 g) de harina común - rinde dos barras de 1¼ libra

(570 g);

2½ tazas (300 g) de harina común y 2½ tazas (310 g) de harina

integral - rinde dos barras de 1¼ libra (570 g); 2¾ tazas (330 g)

de harina integral (sin harina blanca añadida) para las recetas

especiales

Masa de pizza4½ tazas (560 g) de harina común - rinde 2½ libras (1.1 kg) de

masa de pizza (suficiente para 4 pizzas de 12–14 pulgadas/30–35

cm)

Mantequilla de frutas secas (por

ejemplo maní)

2–4 tazas (290–580 g) de nueces

Queso, frutas o vegetales

rebanados o rallados

11 tazas (2.6 L) - el peso varía según los alimentos

Mezcla para pastelUn paquete de 18.5 onzas (535 g) de harina preparada o mezcla

casera para 4 capas de 8 pulgadas (20 cm)

Mezclas fluidas (por ej. mezcla

para "quiche" o tarta de queso)

2¾ taza (650 ml)

Mezclas espesas5–6 tazas (1.2–1.4 L)

Puré de frutas o de vegetales

cocidos

8 tazas (1.5 kg) de vegetales cocidos; rinde 5½–6 tazas (1.3–1.4 L)

de puré

Puré de frutas frescas

(frutas del bosque, kiwis,

duraznos, etc.)

8 tazas (1.5 kg) de frutas frescas; rinde 5–6 tazas (1.2–1.4 L) de

puré

Para su seguridad y para disfrutar plenamente de este producto, siempre lea las instrucciones

cuidadosamente antes de usarlo.

Serie DLC-2011N

INSTRUCCIONES Y LIBRO DE RECETAS

 Procesadora de alimentos de
 11 tazas (2.6 L) Premier Series

Version No: DLC2011N IB-5054-ESP
Fold Size: 210x148MM Number of Page:138PP
 Materal: 105g gloss artpaper for whole book
 Coating: Gloss varnishing in cover

Color(Front): Cover:4C(CMYK)+1C(black)

PDF version: DLC2011N IB-5054-ESP(0.0)
 Hugo Code: SMT0412 IB-1-1 Operator:CW

 Hugo Diecut: IRP:BBJ
 Hot Stamping:

 Remark: Quality Request(1)
 Spot UV: Embossing:

 (Back): Inside:1C(black)+ 1C(black)
 Date: 20-OCT-2015 Co-ordlinator:Astor You/Linda Quyang

Hugo Description

©2015 Cuisinart
150 Milford Road, East Windsor, NJ 08520

Impreso en China
15CE015934

Todas marcas registradas o marcas de comercio mencionadas
en ésta pertenecen a sus titulares respectivos.

G IB-5054-ESP

16

Masa excesivamente pegajosa puede alzar
la cuchilla. Si la masa parece muy pegajosa,
vuelva a instalar la cuchilla y agregue
inmediatamente 2 cucharadas de harina por la
boca de llenado, sin apagar la máquina.

La masa no deja el bol limpio:

• Puede que la cantidad de masa exceda

la capacidad máxima. Divida la masa en

dos porciones y amase cada porción por

separado.

• Puede que la masa esté demasiado seca.

Si la masa se desmigaja, añada agua una

cucharada (15 ml) a la vez, sin apagar la

máquina, y siga procesando hasta que

la masa deje de pegar al bol. Espere 10

segundos después de cada adición.

• Puede que la masa esté demasiado húmeda.

Sin apagar la máquina, añada 1 cucharada

de harina. Si es necesario, añada más

harina, una cucharada (10 g) a la vez, hasta

que la masa deje de pegar al bol y forme

una bola.

La masa se enreda en la cuchilla y no

está homogénea:

Divida la masa en 3 porciones y disponga

las porciones uniformemente en el fondo del

bol. Siga procesando hasta que la masa esté

suave y flexible.

La masa parece dura:

Divida la masa en 2 ó 3 porciones y disponga

éstas uniformemente en el fondo del bol.

Amasar durante 10 segundos, hasta obtener

una masa suave y homogénea.

La masa está demasiado suave o se

fuga:

Siempre encienda la máquina antes de añadir

líquido y espere hasta que los ingredientes

secos absorban el líquido antes de añadir

más.

El motor se apaga:

• Puede que la tapa haya quedado abierta.

• Puede que el cable se haya desconectado

de la toma de corriente.

• Puede que la máquina se haya cansado y

que el motor haya sobrecalentado. Permita

que el motor se enfríe durante 5–10 minutos.

Un cortocircuito de seguridad apaga

automáticamente en motor en caso de

sobrecalentamiento. Si el motor se apaga

de repente, apague la máquina. Después de

5–10 minutos, divida la masa en 2 porciones

y siga procesando cada porción por

separado. Pellizque la masa para asegurarse

de que no esté demasiado dura para

amasarse a mano. Si lo es, agregue líquido,

1 cucharadita a la vez, hasta que la masa

deje de pegar al bol.

La masa no leuda:

Recomendamos que siempre active/fermente

la levadura, combinándola con una pequeña

cantidad de azúcar y
1
⁄3 taza (75ml) de líquido

tibio (105 ˚F – 110 ˚F) (40 ˚C – 43 ˚C). Dentro

de 10 minutos, la levadura hará espuma, lo

que indica que está activa. No utilice levadura

después de la fecha de vencimiento.

No utilice agua más caliente; esto podría

matar las células de levadura y sobrecalentar

la masa. Todo los demás líquidos de la receta

deben estar fríos.

Evite procesar la masa durante demasiado

tiempo; podría sobrecalentar. La masa debería

alcanzar 80 ˚F (26 ˚C), pero nunca exceder 100

˚F (37 ˚C).

Deje leudar la masa en un lugar templado de

80–90 ˚F (26–32 ˚C).

La masa a base de harina integral demorará

más en leudar que la masa a base de harina

blanca.

El pan está demasiado pesado/denso:

La próxima vez, averigüe la textura de la masa

antes de ponerla a leudar. La masa debe estar

suave, flexible y ligeramente pegajosa. Deje

leudar la masa al doble de su volumen, en un

recipiente o una bolsa, y permita que leude

otra vez después de dar forma al pan.

RESOLUCIÓN DE
PROBLEMAS - MASA
DULCE
El motor pierde velocidad:

• Puede que la cantidad de masa
exceda la capacidad máxima. Divida
la masa en dos porciones y amáselas
por separado.

17

• No procese la masa durante mucho
tiempo después de haber incorporado
los ingredientes. Las masas ricas
producirán buenos resultados después
de tan sólo 30 segundos.

La cuchilla no incorpora los
ingredientes:

A menos que la receta requiera mantequilla/

margarina derretida, corte la mantequilla en

pedacitos. Utilice mantequilla/margarina a

temperatura ambiente.

La cuchilla no permanece en el fondo
del bol:

Presione la cuchilla para asegurarse de

que esté en el fondo del bol. Puede que el

bol esté sobrecargado. Divida la masa en

dos porciones y amase cada porción por

separado.

El motor se apaga:

Véase el comentario en la página anterior.

La masa no leuda:

Véase el comentario en la página anterior.

Siempre instale la cuchilla antes de agregar

los ingredientes al bol.

Siempre use los empujadores para empujar

los alimentos. Nunca introduzca los dedos o

algún utensilio en la boca de llenado.

Siempre espere hasta que la cuchilla o el

disco estén totalmente inmóviles antes de

abrir la tapa o sacar el empujador.

Siempre desenchufe el aparato antes de

retirar los alimentos del bol, limpiar el aparato,

instalar o sacar piezas.

Siempre retire el bol de la base antes de sacar

la cuchilla.

Tenga cuidado de no dejar caer la cuchilla al

vaciar el bol. Retire la cuchilla antes de vaciar

el bol, o manténgala en su lugar con su dedo,

una espátula o una cuchara.

ESPECIFICACIONES
TÉCNICAS
El motor de su procesadora de alimento
funciona con corriente estándar. Las

especificaciones eléctricas del aparato
están indicadas en la etiqueta debajo de
la base.

Un interruptor de seguridad apagará

automáticamente en motor en caso de

sobrecalentamiento. Esto puede ocurrir

cuando procesa mezclas espesas durante un

tiempo prolongado o cuando usa el aparato

sin interrupción durante un tiempo excesivo.

Si esto ocurriera, desconecte el aparato y

permita que se enfríe durante 10 minutos o

más (hasta una hora en casos extremos).

Un mecanismo de seguridad impide que el

aparato se ponga en marcha a menos que el

bol y la tapa estén debidamente asegurados.

El motor de la procesadora se apaga muy

rápidamente después de apagar el aparato y

se detiene automáticamente al sacar el juego

de empujadores de la boca de llenado.

Cuisinart ofrece una garantía limitada de tres

años sobre este aparato.

LIMPIEZA Y
MANTENIMIENTO
Mantenga su procesadora de alimentos

en la encimera, para siempre tenerla lista.

Desenchufe el aparato cuando no está en uso.

Guarde los accesorios fuera del alcance de los

niños. Las cajas de almacenaje (opcionales)

permiten guardar los accesorios de manera

segura y práctica.

Todas las piezas removibles son aptas para

lavavajillas (recomendamos que las lave en el

nivel superior del lavavajillas).

El intenso calor del agua en el nivel inferior del

lavavajillas puede dañar el bol y la tapa. Ponga

el bol al revés para evitar que se llene de agua

durante el ciclo de lavado. Tenga cuidado al

retirar la cuchilla y los discos del lavavajillas.

Le recomendamos que enjuague todas las

piezas inmediatamente después del uso,

ya que alimentos secos podrían dificultar la

limpieza. El orificio en el fondo del empujador

grande permite que el agua escurra y facilita

la limpieza. Si alimentos quedaron atrapados

adentro del empujador, enjuague éste en agua

o límpielo con un cepillo para botella.

18

Si desea lavar las cuchillas y los discos a

mano, haga esto con mucho cuidado. No

los deje en agua jabonosa, donde los pueda

perder de vista. Para limpiar la cuchilla, llene

el bol con agua jabonosa. Instale la cuchilla en

el bol y, sosteniéndola por el eje de plástico,

muévala rápidamente y repetidamente desde

arriba hasta abajo. También puede usar la

ducha del fregadero. Utilice un cepillo si es

necesario.

El bol es de policarbonato, un material

inastillable y resistente al calor. No es apto

para microondas.

CONSEJO: cuando prepara una comida

entera con el aparato, prepare los platos que

requieren menos ingredientes líquidos/frescos

primero. Por ejemplo, empiece con el pan;

de esta manera, no necesitará limpiar el bol

para preparar la ensalada. En muchos casos,

limpiar el bol con papel absorbente entre las

recetas es suficiente.

Algunos alimentos duros pueden rallar el bol.
Es el caso del hielo, de las especias enteras,
de los granos de café y de algunos aceites.
Si le gusta preparar sus propias mezclas de
especias, es buena idea comprar otro bol
solamente para esto.

La base del aparato está hecha de un plástico
resistente a impacto. El acabado lucirá nuevo
durante años. Limpie la base con una esponja
ligeramente humedecida durante el uso.

Los pies de goma de la base mantienen
el aparato estable sobre la mayoría de las
superficies cuando esté en marcha. Si los pies
dejan marcas en la encimera, rocíe producto
quitamanchas y limpie la zona con una
esponja humedecida. Si esto no soluciona el
problema, vuelva a limpiar la encimera con un
limpiador en polvo no abrasivo. Secar bien.

Para limpiar el interior del adaptador
removible, deslice el botón de liberación hasta
arriba y manténgalo en esta posición mientras

enjuaga el interior del adaptador.

IMPORTANTE: no guarde la cuchilla
o los discos sobre el árbol del motor.
Instale la cuchilla o el disco en el
momento de usarlo únicamente.

Mantenimiento: cualquier otro servicio
debe ser realizado por un técnico
autorizado.

PARA SU SEGURIDAD
Su aparato, como todos los

electrodomésticos, debe usarse con cuidado.

Para prevenir los riesgos de herida resultantes

de un mal uso, siga estas reglas de seguridad.

Manipule la cuchilla y los discos con sumo

cuidado; sus filos son muy cortantes.

Siempre coloque el disco sobre una superficie

plana y estable antes de conectar el adaptador

removible.

Asegúrese de que el bol esté debidamente

instalado antes de instalar la cuchilla o el

disco.

Inserte la cuchilla o el disco completamente, lo

más bajo que encaje.

GARANTÍA PLENA DE

DIEZ AÑOS SOBRE EL

MOTOR
Esta garantía es para los consumidores

solamente. Usted es un consumidor si ha

comprado su aparato Cuisinart
®
 en una tienda,

para uso personal o casero. Esta garantía no es

para los detallistas u otros comerciantes.

Cuisinart garantiza este aparato contra todo

defecto de materiales o fabricación durante 3

años después de la fecha de compra original,

siempre que el aparato haya sido utilizado para

uso doméstico y según las instrucciones.

Cuisinart garantiza el motor este aparato contra

todo defecto de materiales o fabricación durante

10 años después de la fecha de compra original,

siempre que el aparato haya sido utilizado para

uso doméstico y según las instrucciones. La

garantía sobre el motor cubre el motor y excluye

las otras piezas del bloque-motor, como la

carcasa de plástico, el bol, la tapa, las cuchillas,

el árbol del motor o los componentes eléctricos.

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. Sin embargo, no es necesario registrar

el producto 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.

Si este aparato presentara algún defecto de

materiales o fabricación durante el período de

19

garantía, la reparemos o reemplazaremos (a

nuestra opción). Para obtener servicio bajo esta

garantía, llame a nuestra línea directa gratuita al

1800-726-0190 o regrese el aparato defectuoso

a: Cuisinart, Service Department, 7475 North

Glen Harbor Blvd.

Regrese el aparato defectuoso, junto con su

recibo de compra y un cheque o giro postal de

US$10.00 por gastos de manejo y envío.

Si el problema proviene de un defecto de motor

y el aparato sigue bajo garantía, le devolveremos

los gastos de manejo en envío.

Los residentes de California sólo necesitan dar

una prueba de compra y deben llamar al 1-800-

726-0190 para recibir instrucciones de envío.

NOTA: para más seguridad, le aconsejamos que

mande su paquete por un método de entrega

con seguro y seguimiento. Cuisinart no será

responsable por los daños ocurridos durante el

transporte o por los paquetes mandados a una

dirección equivocada. Los productos perdidos

y/o lastimados durante el envío no serán

cubiertos bajo esta garantía.

Recuerde incluir su nombre, dirección y teléfono,

la descripción del problema, el número de serie

del aparato, la fecha original de compra, así

como cualquier información pertinente.

RESIDENTES DE CALIFORNIA
SOLAMENTE

La ley del estado de California ofrece dos

opciones bajo el período de garantía. Los

residentes del estado de California pueden (A)

regresar el producto defectuoso a la tienda

donde lo compraron o (B) a otra tienda que

venda productos Cuisinart
®
 de este tipo. La

tienda, a su opción, reparará el producto,

referirá al consumidor a un centro de servicio

independiente, cambiará el producto o

reembolsará al consumidor por el precio original

del producto, menos la cantidad imputable

al uso del producto por el consumidor hasta

que éste se dañe. Si estas dos opciones no

satisfacen al consumidor, podrá llevar el aparato

a un centro de servicio independiente, siempre

que se pueda ajustar o reparar el aparato de

manera económica. Cuisinart será responsable

por los gastos de servicio, reparación, reemplazo

o reembolso de los productos defectuosos

durante el período de garantía.

Los residentes de California también pueden,

si lo desean, mandar el aparato defectuoso

directamente a Cuisinart para que lo reparen o

lo cambien. Para esto, se debe llamar a nuestro

servicio posventa al 800-800-726-0190. Cuisinart

será responsable por los gastos de reparación,

reemplazo, manejo y envío de los productos

defectuosos durante el período de garantía.

Advertencia:

la procesadora de alimentos de 11 tazas

(2.6 L) Cuisinart® y sus accesorios han sido

cuidadosamente diseñados y fabricados con

materiales de alta calidad, para asegurar su

satisfacción y seguridad.

Aunque accesorios vendidos por otros

fabricantes pueden ser compatibles con ella, su

uso puede provocar heridas graves.

Por ejemplo, usar un accesorio exprimidor de

otra marca con su máquina puede dejar la

cuchilla o el disco al descubierto. También le

avisamos de no usar la tapa/boca de llenado con

otra máquina.

Si tiene preguntas acerca de este aparato o

de cualquier otro producto Cuisinart
®
 llame al

nuestro servicio de atención al cliente.

ANTES DE HACER REPARAR SU APARATO

Si este aparato presentara algún defecto de

materiales o fabricación durante el período

de garantía, la reparemos o reemplazaremos

(a nuestra opción). Para obtener servicio bajo

esta garantía, llame a nuestra línea directa

gratuita al 1-800-726-0190 o regrese el aparato

defectuoso a: Cuisinart, 7475 North Glen Harbor

Blvd. Glendale, AZ 85307. Regrese el aparato

defectuoso, junto con su recibo de compra

y un cheque o giro postal de US$10.00 por

gastos de manejo y envío. Los residentes de

California sólo necesitan dar una prueba de

compra y deben llamar al 1-800-726-0190 para

recibir instrucciones de envío. Recuerde incluir

su nombre, dirección y teléfono, la descripción

del problema, así como cualquier información

pertinente. Sentimos no poder aceptar otras

formas de pago. NOTA: para mayor seguridad,

le aconsejamos que mande su paquete por un

método de entrega con seguro y seguimiento.

Cuisinart no será responsable por los daños

ocurridos durante el transporte o por los

paquetes mandados a una dirección equivocada.

Los productos perdidos y/o lastimados durante

el envío no serán cubiertos bajo esta garantía.

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 accesorios, piezas o reparaciones

no autorizados por Cuisinart, así como los daños

causados por el uso de un convertidor de voltaje.

Esta garantía no cubre el uso institucional o

comercial del producto, y no es válida en caso

de daños causados por mal uso, negligencia o

48

Preparar la masa de pizza y dejar leudar. Colocar la rejilla superior del horno a aproximadamente 8

pulgadas (20 cm) del techo del horno. Si usa una piedra de hornear, ponerla en el horno. Precalentar el

horno a 500 °F (190 °C).

Instalar el disco triturador; rallar la Mozzarella. Reservar. Apilar 12 hojas de albahaca, hacer un rollo y

rebanar finamente. Repetir con el resto de las hojas. Esto se llama una "chiffonada". Reservar.

Una vez leudada, aplastar la masa para desinflarla y dividirla en 3 porciones iguales. Dejar reposar por

10 minutos. Estirar cada porción de masa con un rodillo hasta formar un disco del tamaño deseado.

Colocar la masa sobre una pala de pizza o la parte de abajo de una placa para horno espolvoreada con

harina de maíz (también puede estirar la masa sobre una placa perforada). Cepillar la orilla con aceite de

oliva. Usando una espátula larga, esparcir
1
⁄3 taza (80 ml) de la salsa de tomate sobre la pizza grande, o

2½ cucharadas sobre cada pizza individual. Esparcir un cuarto de la albahaca rebanada y la Mozzarella

rallada encima.

Deslizar suavemente la pizza sobre la piedra de hornear o la placa para horno. Meter al horno por 5

minutos. Después de este tiempo, girar la piedra/placa para lograr una cocción uniforme. Hornear

durante 3–6 minutos adicionales, hasta dorarse la orilla. Retirar del horno, esparcir el resto de la albahaca

y dejar enfriar durante 2–3 minutos sobre una rejilla antes de cortar. Repetir con las pizzas restantes.

1 receta de masa de pizza
(página 36)

9 onzas (255 g) de queso Mozzarella
fresco, helado

½ taza (30 g) de hojas de albahaca fresca

1 taza (235 ml) de nuestra salsa marinara
(receta en la página 50), reducida

1½ cucharada de aceite de oliva virgen extra

Información nutricional por porción:

Calorías 313 (28 % de grasa) • Proteínas 12 g • Carbohidratos 44 g • Grasa 9 g

• Grasa saturada 4 g • Colesterol 22 mg • Sodio 727 mg • Fibra 2 g

Pizza Margarita
A veces, las mejores cosas son las más simples.

Rinde 3 pizzas de 12–14 pulgadas (30–35 cm)

Preparación: 1 hora para la masa de pizza + 20 minutos + 12 minutos para hornear

y enfriar

47

"Pizza Bianco" con cinco quesos
Una sabrosa combinación de cinco quesos, chalote, ajo y hierbas.

Preparación: 1 hora para la masa de pizza; 20 minutos + 12 minutos para hornear y enfriar

Rinde 3 pizzas de 11–12 pulgadas (28–30 cm) o 6 pizzas de 6 pulgadas (15 cm)

1 receta de masa de pizza (página 36)

2 cucharadas de perejil italiano fresco

5 hojas grandes de albahaca fresca

2½ cucharaditas de tomillo fresco

10 cebollinos ("chives"), en trozos

1 chalote pequeño

1 diente de ajo

¾ onzas (20 g) de queso Parmesano, en

pedazos

6 onzas (55 g) de queso Mozzarella fresco,

helado

3 onzas (85 g) de queso Fontina, helado

2 onzas (55 g) de queso Gruyère, helado

1 onza (30 g) de queso Gorgonzola o azul,

helado

 harina de maíz para enharinar

Preparar la masa de pizza y dejar leudar. Colocar la rejilla superior del horno a

aproximadamente 8 pulgadas (20 cm) del techo del horno. Si usa una piedra de hornear,

ponerla en el horno. Precalentar el horno a 500 °F (260 °C).

Instalar la cuchilla picadora/mezcladora. Colocar las hierbas en el bol y procesar durante 10

segundos para picar. Reservar. Encender la máquina, echar el chalote y el ajo en la boca de

llenado y procesar durante 5 segundos. Raspar el bol. No vaciar el bol. Encender la máquina,

echar el queso Parmesano en la boca de llenado y procesar durante aproximadamente 10

segundos. No vaciar el bol. Instalar el disco triturador y rallar la Mozzarella, el queso Fontina, el

Gruyère y el Gorgonzola, usando presión moderada; reservar. Revolver el queso rallado, en un

tazón grande. Refrigerar hasta el momento de usar.

Una vez leudada, aplastar la masa para desinflarla y dividirla en 3 ó 6 porciones. Dejar reposar

durante 10 minutos. Estirar cada porción de masa con un rodillo hasta formar un disco del

tamaño deseado. Colocar la masa sobre una pala de pizza o la parte de abajo de una placa

para horno espolvoreada con harina de maíz (también puede estirar la masa sobre una placa

perforada). Cepillar la orilla con aceite de oliva. Dividir la mezcla de queso en 3 ó 6 porciones

iguales. Esparcir la mezcla sobre las pizzas.

Deslizar suavemente la pizza sobre la piedra de hornear o la placa para horno. Meter al horno

por 5 minutos. Después de este tiempo, girar la piedra/placa para lograr una cocción uniforme.

Hornear durante 3–6 minutos adicionales, hasta dorarse la orilla. Retirar del horno y dejar

enfriar durante 3–4 minutos sobre una rejilla antes de cortar.

Información nutricional por porción:

Calorías 362 (35 % de grasa) • Proteínas 16 g • Carbohidratos 43 g • Grasa 14 g • Grasa saturada 7 g

• Colesterol 38 mg • Sodio 658 mg • Fibra 2 g

49

2½ pimientos dulces rojos, sin semillas

1½ pimientos dulces amarillos, sin

semillas

1 cucharada de aceite de oliva

2¼ cucharaditas de vinagre balsámico

1 receta de masa de pizza (página 36)

 harina de maíz para espolvorear

3 cucharadas de perejil italiano fresco

6 hojas grandes de albahaca fresca

1 onza (30 g) de queso Parmesano, en

cubitos

8 onzas (225 g) de queso Mozzarella

fresco, helado

8 onzas (225 g) de queso chèvre u otro

queso de cabra

2 onzas (55 g) de queso Ricotta Salata,

desmenuzado

"Calzones" de pimiento asado, queso Chèvre y

Mozzarella
Este plato, que puede preparase con anticipación, es perfecto para un picnic o una parrillada.

Rinde 4 "calzones" grandes o 4 "calzones" pequeños (8 porciones)

Preparación: 1 hora para la masa de pizza + 25 minutos + 30 minutos para hornear y enfriar

Precalentar el horno a 400 °F (200 °C). Forrar una placa para horno plana con papel de aluminio. Instalar

el disco rebanador; cortar los pimientos en rodaja, usando presión moderada. Sacar del bol y revolver

con el aceite de oliva. Disponer sobre una placa para horno. Hornear durante 20–25 minutos, hasta

dorarse. Poner en un recipiente pequeño, agregar el vinagre balsámico y dejar enfriar.

Preparar la masa de pizza y dejar leudar. Colocar la rejilla del horno en el centro del mismo. Si usa una

piedra de hornear, ponerla en el horno. Ajustar la temperatura a 400 °F (200 °C). Espolvorear harina de

maíz sobre una placa para horno antiadherente o una pala de pizza.

Instalar la cuchilla picadora/mezcladora. Poner el perejil y la albahaca en el bol y pulsar 10 veces para

picar. Reservar. Encender la máquina, echar el queso Parmesano en la boca de llenado y procesar

durante aproximadamente 10 segundos. Instalar el disco triturador y rallar el queso Mozzarella. Dejarlo

en el tazón. Instalar la cuchilla picadora/mezcladora. Esparcir el queso de cabra y las hierbas picadas

encima de la Mozzarella. Pulsar 12–15 veces para mezclar. Refrigerar la mezcla hasta el momento de

armar los "calzones".

Dividir la masa en 4 ó 8 bolas iguales, dependiendo del tamaño de los "calzones".

Cubrir sin apretar con plástico y dejar leudar durante 10 minutos. Enharinar ligeramente la superficie de

trabajo. Estirar la masa con un rodillo para formar 4 círculos de 9–10 pulgadas (22–25 cm) o 8 círculos de

5–6 pulgadas (12–15 cm) de diámetro. Esparcir la mezcla de queso encima de la mitad de cada círculo,

dejando 1 pulgada (2.5 cm) sin queso en la orilla. Utilizar ½ taza (100 g) de queso para los calzones

grandes y ¼ taza (60 g) para los pequeños. Escurrir los pimientos. Esparcir los pimientos encima del

queso.

Cepillar la orilla de la masa con un poco de agua. Doblar cada círculo a la mitad y comprimir las orillas

para sellarlas. Después, doblar un poco las orillas sobre sí. Hacer un corte de 1 pulgada (2.5 cm) encima

de cada "calzone" con un cuchillo para permitir que el vapor se escape. Disponer los "calzones" sobre

una placa para horno o una pala de pizza enharinada con harina de maíz y deslizarlos sobre la piedra de

hornear. Hornear durante 20–25 minutos, hasta que la masa esté bien dorada. Retirar del horno y dejar

enfriar durante 10 minutos, sobre una rejilla. Servir los "calzones" calientes o tibios. Las sobras podrán

envolverse en papel de aluminio o película de plástico y refrigerarse. Recalentar en 375 °F (190 °C) antes

de servir. No se aconseja recalentarlos al microondas.

Información nutricional por porción:

Calorías 244 (57 % de grasa) • Proteínas 15 g • Carbohidratos 12 g • Grasa 16 g

• Grasa saturada 10 g • Colesterol 41 mg • Sodio 318 mg • Fibra 2 g

50

Salsa/Aderezos

Salsa marinara clásica
Esta salsa es perfecta para acompañar pasta o pizza.

Rinde 3 tazas (710 ml) de salsa marinara o 1¾ taza (415 ml) de salsa para pizza

Preparación: 5–10 minutos + 1 hora para cocer y enfriar (+ 40–45 minutos para preparar

salsa para pizza)

1 cebolla pequeña, en pedazos

4 dientes de ajo

¾ cucharadita de orégano seco

1 cucharadita de aceite de oliva virgen extra

1 lata de 28 onzas (795 g) de tomates

cocidos, con jugo

10–12 hojas de albahaca fresca

3 cucharadas de vino blanco seco o vermú

½ cucharadita de sal kosher

¼ cucharadita de pimienta negra recién

molida

¼–¾ cucharadita de hojuelas de pimienta roja,

al gusto (opcional)

Instalar la cuchilla picadora/mezcladora. Colocar la cebolla y el ajo en el bol; pulsar 10 veces. Calentar

el aceite en una cacerola mediana. Cuando esté caliente, agregar la cebolla, el ajo y el orégano.

Rehogar durante 2–3 minutos, revolviendo, hasta que la cebolla esté transparente y el orégano

fragante. Agregar los tomates (con jugo), la albahaca, el vino y la sal. Poner a hervir, y luego reducir

el fuego, tapar parcialmente y seguir cociendo a fuego lento durante 45–50 minutos. Apagar el fuego

y dejar enfriar en la olla durante 10 minutos. Agregar la pimienta negra y las hojuelas de pimienta roja

(opcional).

Pulsar 15 veces para obtener una salsa rústica con pedazos o procesar durante 2 minutos para

obtener una salsa homogénea. La salsa marinara está lista para servir con pasta. Para preparar salsa

para pizza, regresar la salsa en la cacerola. Cocer a fuego lento durante 40–50 minutos para reducir,

revolviendo de vez en cuando. Dejar enfriar antes de usar. La salsa se podrá congelar.

Información nutricional por ½ taza (120 ml) de salsa de tomate:

Calorías 47 (20 % de grasa) • Carbohidratos 6 g • Proteínas 2 g • Grasa 1 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 519 mg • Fibra 1 g

Información nutricional por ¼ taza (60 ml) de salsa para pizza:

Calorías 40 (20 % de grasa) • Carbohidratos 6 g • Proteínas 2 g • Grasa 1 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 445 mg • Fibra 2 g

51

Información nutricional por cucharada:

Calorías 47 (81 % de grasa) • Carbohidratos 1 g • Proteínas 1 g • Grasa 4 g

• Grasa saturada 1 g • Colesterol 3 mg • Sodio 22 mg • Fibra 0 g

¾ taza (75 g) de nueces

¾ taza (150 g) de azúcar granulada

8 tiras de cáscara de naranja (sin la piel

blanca)

3 tazas (450 g) de arándanos agrios frescos o

congelados (sin descongelar)

¾ naranja mediana, con piel, cortada en

cuartos

Información nutricional por porción (2 cucharadas):

Calorías 58 (31 % de grasa) • Carbohidratos 9 g • Proteínas 1 g • Grasa 2 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 0 mg

Picadillo de arándanos agrios con nueces asadas
Rápido y fresco; delicioso con pavo asado, pollo, puerco o jamón.

Rinde 3 tazas (710 ml)

Preparación: 5–10 minutos + 10 minutos para tostar las nueces

Precalentar el horno a 350 °F (180 °C). Poner las nueces en una bandeja y tostar durante 8–10 minutos,

hasta que estén doradas y fragantes. Dejar enfriar ligeramente.

Instalar la cuchilla picadora/mezcladora. Poner el azúcar y la cáscara de limón en el bol y procesar

durante 45 segundos. Agregar los arándanos agrios, la naranja y las nueces; pulsar 10–12 veces para

picar grueso. Pulsar algunas veces más si desea una consistencia más fina.

Este picadillo puede prepararse el día anterior y guardarse en el refrigerador hasta el momento de usar.

Aderezo de queso Chèvre y granos de pimienta
Aliño cremoso y agrio, perfecto para servir con lechuga.

Rinde 1¾ taza (415 ml)

Preparación: 10 minutos + 30 minutos para dejar reposar

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar los chalotes en la boca de llenado y

procesar durante 5 segundos. Agregar los granos de pimienta escurridos y procesar durante 10 segundos.

Reservar. Colocar el queso de cabra, la crema agria, el jugo de limón, el vinagre de vino blanco y el agua en

el bol y procesar durante 30 segundos, hasta obtener una mezcla suave. Raspar el bol. Agregar el chalote,

la mezcla de pimienta y la sal. Encender la máquina y agregar lentamente el aceite de oliva, echándolo en

la boca de llenado pequeña. Procesar hasta que la mezcla esté emulsionada. Dejar reposar durante 30

minutos antes de usar para combinar los sabores. Refrigerar hasta el momento de usar, durante una semana

máximo.

1 chalote pequeño, partido a la mitad

1 cucharada de granos de pimienta

verde en vinagre, lavados y escurridos

6 onzas (170 g) de queso Chèvre u otro

queso de cabra

1
/3 taza (80 ml) de crema agria baja en

grasa

1½ cucharada de jugo de limón fresco

1½ cucharada de vinagre de vino blanco

1½ cucharada de agua

 sal kosher, a su gusto
1
/3 taza (80 ml) de aceite de oliva virgen

extra

52

1 diente de ajo

¼ taza (15 g) de perejil italiano fresco

1 cucharada de albahaca seca

1 cucharadita de orégano seco

½ cucharadita de sal kosher

½ cucharadita de pimienta negra recién

molida

6 cucharadas de vinagre balsámico

2 cucharaditas de mostaza de Dijon

2
/3 taza (160 ml) de aceite de oliva virgen

extra

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar el ajo en la boca de llenado y

procesar durante 5 segundos. Agregar el perejil, la albahaca, el orégano, la sal, la pimienta, el vinagre

y la mostaza; procesar durante 10 segundos. Sin apagar la máquina, agregar el aceite de oliva, un

tercio de taza (80 ml) a la vez, echándolo en la boca de llenado pequeña. Procesar durante 1 minuto

adicional.

Ajustar la sazón al gusto. Dejar reposar durante 30 minutos antes de usar para combinar los sabores.

Conservar en el refrigerador; sacar 30 minutos antes de usar y volver a procesar si es necesario.

Variación: para preparar vinagreta con hierbas, usar vinagre de vino blanco o tinto en vez de vinagre

balsámico.

Vinagreta balsámica con hierbas
Ligero aliño, perfecto para aderezar ensalada de tomates.

Preparación: 10 minutos + 30 minutos para dejar reposar

Rinde aproximadamente 1 taza (235 ml)

Información nutricional por cucharada:

Calorías 81 (95 % de grasa) • Carbohidratos 11g • Grasa 8 g • Grasa saturada 1 g

• Colesterol 0 mg • Sodio 67 mg • Fibra 0 g

53

Información nutricional por cucharada:

Calorías 108 (98 % de grasa) • Carbohidratos 0 g • Proteínas 0 g • Grasa 12 g

• Grasa saturada 1 g • Colesterol 15 mg • Sodio 70 mg • Fibra 0 g

Mayonesa básica
Los huevos crudos pueden estar contaminados con salmonella. Por lo tanto, se recomienda

calentarlos para matar las bacterias.

Nuestra receta emplea un método de calentamiento desarrollado por la famosa autora de

libros de cocina Shirley Corriher.

El esfuerzo vale la pena.

Refrigerar la mayonesa hasta el momento de usar.

Rinde 1¾ taza (415 ml)

Preparación: 15–20 minutos.

1 huevo grande

1 yema de huevo grande

1 cucharada de jugo de limón fresco

1 cucharada de vinagre de vino blanco

1½ cucharada de agua

½ cucharadita de azúcar granulada

½ cucharadita de harina común

2½ cucharaditas de mostaza seca

1 cucharadita de sal kosher

1 pizca de pimienta de Cayena

2 cucharadas de aceite de oliva virgen extra

1
1
/3 taza (315 ml) de aceite vegetal

Instalar la cuchilla picadora/mezcladora. Poner el huevo, la yema, el jugo de limón, el vinagre, el agua,

el azúcar y la harina en el bol y procesar durante 20 segundos, hasta obtener una mezcla suave. Echar

la mezcla en un sartén antiadherente pequeño y calentar a fuego muy lento, revolviendo suavemente

y raspando el fondo del sartén con una espátula. Cuando la mezcla empiece a espesarse, retirar del

fuego, sin dejar de revolver, y colocar el sartén encima de un baño de hielo para evitar que el huevo

siga cociéndose. Seguir revolviendo hasta que la mezcla esté fría, y luego dejar reposar durante 5

minutos. Mientras tanto, lavar y secar el bol, la tapa y la cuchilla.

Instalar la cuchilla picadora/mezcladora. Colocar la mezcla de huevo, la mostaza seca, la sal y la

pimienta de Cayena en el bol; procesar durante aproximadamente 1 minuto. Raspar el bol. Encender

la máquina y agregar lentamente el aceite de oliva, echándolo en la boca de llenado pequeña. Raspar

el bol. Encender la máquina y agregar el aceite vegetal, un cuarto de taza (60 ml) a la vez, echándolo

en la boca de llenado pequeña. La mayonesa se volverá más espesa a medida que se agrega el

aceite. Probar y ajustar la sazón al gusto. Poner en un recipiente, cubrir y refrigerar. Conservar en el

refrigerador hasta el momento de usar, durante 3–4 días máximo.

54

4 dientes de ajo

1¼ cucharadita de sal kosher

1
/3 taza (30 g) de hojas de perejil italiano

fresco

1
/3 taza (20 g) de hojas de menta fresca

1½ cucharada de orégano fresco (o 2

cucharaditas de orégano seco)

2 cucharaditas de hojas de mejorana fresca

(o 1 cucharadita de mejorana seca)

2 pepinos, pelados, cortados

longitudinalmente a la mitad, quitadas

las semillas y luego en trozos, puestos a

escurrir durante 30 minutos en un colador

3 tazas (710 ml) de yogur natural sin grasa,

escurrido* durante una noche (rinde 1½

taza/355 ml de yogur escurrido) o 1½ taza

(355 ml) de yogur griego

Información nutricional por cucharada:

Calorías 9 (3 % de grasa) • Carbohidratos 1g • Proteína 1 g • Grasa 0 g

• Grasa saturada 1 g • Colesterol 0 mg • Sodio 60 mg • Fibra 0 g

Salsa Tzatziki
Esta salsa baja en grasa, sin embargo llena de sabor, es perfecta para preparar sándwiches

o mojar crudités.

Rinde 3 tazas (710 ml)

Preparación: 10 minutos + 8 horas (o más) para escurrir el yogur + 30 minutos de descanso

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar el ajo en la boca de llenado y

procesar durante 5 segundos. Agregar la sal, el perejil, la menta, el orégano y la mejorana y pulsar

15–20 veces. Agregar el pepino escurrido y pulsar 15–20 veces para picar. Agregar el yogur escurrido

y pulsar para mezclar. No procesar demasiado, o la salsa se volverá líquida. Deje reposar durante 30

minutos para combinar los sabores. Refrigerar hasta el momento de usar. La salsa se conservará en el

refrigerador durante 3–4 días. No se debe congelar.

*Para escurrir el yogur: ponerlo en un colador de tela o un colador regular forrado con filtro de café.

Poner el colador encima de un recipiente. echar cucharadas del yogur en el colador forrado, cubrir

con plástico y refrigerar durante 8–12 horas. Puede que sea necesario tirar el suero ocasionalmente.

El yogur escurrido podrá conservarse en el refrigerador durante hasta una semana, en un recipiente

hermético.

55

Acompañamientos

Habichuelas estilo francés con chalotes
El proceso usualmente laborioso de cortar las habichuelas longitudinalmente se hace muy

fácil y rápido gracias a la procesadora de alimentos Cuisinart
®
.

Rinde 6 porciones

Preparación: 15–20 minutos.

1½ libra (680 g) de habichuelas ("green

beans") frescas, cortadas para caber

horizontalmente en la boca de llenado

3 chalotes grandes, en trozos

1½ cucharada de aceite de oliva

6 cucharadas de agua

2¼ cucharaditas de vinagre balsámico*

¼ cucharadita de pimienta blanca recién

molida

¼ cucharadita de sal kosher

Instalar el disco rebanador. Disponer las habichuelas horizontalmente en la boca de llenado y rebanar,

usando presión ligera. Reservar.

Instalar la cuchilla picadora/mezcladora. Procesar los chalotes durante aproximadamente 5 segundos,

hasta que estén finamente picados.

Poner el aceite a calentar a fuego medio, en una salteadora grande. Cuando el aceite esté caliente,

agregar los chalotes y saltearlos durante aproximadamente 2 minutos, hasta que estén suaves, pero

sin permitir que se doren. Agregar las habichuelas y saltear durante 3–4 minutos. Agregar el agua y

reducir el fuego. Tapar y cocer durante 8–10 minutos, hasta que las habichuelas estén tiernas pero

firmes. Retirar del fuego y agregar el vinagre. Sazonar con sal y pimienta. Servir tibio.

*Sustituir por un vinagre con sabor a fruta si desea.

Información nutricional por porción:

Calorías 80 (45 % de grasa) • Carbohidratos 9 g • Proteínas 2 g • Grasa 4 g

• Grasa saturada 0 g • Colesterol 0 mg • Sodio 81 mg • Fibra 0 g

56

½ taza (75 g) de maní tostado sin sal

2 dientes de ajo

6 rodajas de jengibre fresco

4 cucharadas (60 g) de mantequilla de maní

cremosa

1
/3 taza + 1 cucharada (85 ml) de vinagre de

arroz

3 cucharaditas de azúcar granulada

2 cucharadas + 1 cucharadita de salsa

Hoisin

2 cucharaditas de aceite de ajonjolí/sésamo

2 cucharaditas de salsa Tamari o salsa de

soya baja en sodio

2½ cucharadas de aceite vegetal

2 zanahorias grandes, cortadas para caber

horizontalmente en la boca de llenado

2 rábanos rojos pequeños, las extremidades

cortadas rectas

1 rama de brécol, los cogollitos cortados y

el tallo pelado

3 cebolletas ("green onions"), en trozos

1 pimiento dulce rojo, en tiras medianas

1 pimiento dulce amarillo, en tiras medianas

8 onzas (225 g) de col china "wom bok"

("Napa cabbage"), en pedazos

6 onzas (170 g) de col china "bok choy", en

pedazos

4 onzas (115 g) de tirabeques/arvejas chinas

("snow peas")

Instalar la cuchilla picadora/mezcladora. Colocar el maní en el bol y picar 10 veces. Reservar.

Encender la máquina, echar el ajo y el jengibre en la boca de llenado y procesar durante

aproximadamente 5 segundos para picar. Raspar el bol; procesar durante 5 segundos adicionales.

Agregar la mantequilla de maní, el vinagre de arroz, el azúcar, la salsa Hoisin, el aceite de sésamo

y la salsa Tamari. Procesar durante 10 segundos, hasta obtener una mezcla suave. Raspar el bol.

Encender la máquina y agregar lentamente el aceite. Procesar durante 10–15 segundos. Reservar. La

salsa puede prepararse por adelantado. Cubrir y refrigerar. Sacar de la nevera 30 minutos antes de

usar.

Lavar y secar el bol. Instalar el disco rallador. Colocar los rábanos en la boca de llenado, el lado

cortado apuntando hacia abajo y rallarlos. Disponer las zanahorias horizontalmente en la boca de

llenado y rallarlas. Colocar los tallos de brécol en la boca de llenado y rallarlo. Reservar los vegetales

rallados en un recipiente grande.

Instalar el disco rebanador. Colocar las cebolletas en la boca de llenado y rebanarlas. Colocar los

pimientos en la boca de llenado, el lado cortado apuntando hacia abajo y rebanarlos. Colocar la col

"wom bok" en la boca de llenado, el lado cortado apuntando hacia abajo y rebanarla. Colocar la col

"bok choy" en la boca de llenado y rebanarla. Reservar, junto con los vegetales rallados. Agregar los

cogollos de brécol y las arvejas chinas; revolver. Echar la salsa encima de los vegetales y revolver

bien. Poner la ensalada en una ensaladera limpia y esparcir el maní picado encima.

Nota: para preparar pasta asiática, preparar el doble de salsa de maní y revolver la ensalada con 8

onzas (225 g) de pasta cocida.

Información nutricional por porción:

Calorías 212 (60 % de grasa) • Carbohidratos 15 g • Proteínas 7 g • Grasa 15 g

• Grasa saturada 2 g • Colesterol 1 mg • Sodio 171 g • Fibra 4 g

Ensalada de col asiática con salsa de maní
Receta muy versátil, que también puede servirse con pasta.

Rinde 1 taza (235 ml)

Rinde 8 porciones de 1 taza (235 ml)|

Preparación: 10 minutos + 30 minutos de descanso para el aliño + 10–15 minutos para

los vegetales

57

8 dientes de ajo

 aceite de oliva

6 papas grandes, pinchadas con la punta de

un cuchillo

3 onzas (85 g) de queso Parmesano, en

cubitos

3 cebolletas ("scallions"), en trozos

¾ taza (175 ml) de leche sin grasa/

descremada evaporada

3 cucharadas (45 g) de mantequilla sin sal,

en pedazos

¼ cucharadita de pimienta blanca recién

molida

¼ cucharadita de sal kosher

Información nutricional por porción:

Calorías 322 (28 % de grasa) • Carbohidratos 46 g • Proteínas 12 g • Grasa 10 g

• Grasa saturada 6 g • Colesterol 23 mg • Sodio 425 mg • Fibra 4 g

Papas rellenas con ajo asado

y queso Parmesano
Estas papas, que pueden prepararse con anticipación, son perfectas para acompañar

"London Broil" o filetes de res asados.

Rinde 6 porciones

Preparación: 15–20 minutos + 1 hora para pre-hornear las papas + 25 minutos para

hornear

Precalentar el horno a 400 °F (200 °C). Colocar el ajo en un pequeño molde y rociar un poco de

aceite de oliva encima. Cubrir con papel de aluminio. Cepillar ligeramente las papas con aceite

de oliva. Meter el ajo y las papas al horno; asar el ajo durante 30–40 minutos y las papas durante

aproximadamente 1 hora, hasta que estén tiernas. Retirar del horno y dejar enfriar ligeramente.

Cuando las papas estén tibias, cortar la parte superior y sacar la carne, dejando "cáscaras" de ¼

pulgada (5 mm) de espesor. Reservar.

Instalar la cuchilla picadora/mezcladora. Encender la máquina, echar el queso por la boca de llenado

pequeña y procesar durante 30 segundos; reservar. Poner las cebolletas en el bol y procesar durante

5–10 segundos, hasta que estén finamente picadas. Raspar el bol. Agregar la leche, la mantequilla,

el queso reservado, el ajo reservado, la sal y la pimienta. Procesar durante 12 segundos. Agregar

la carne de las papas y pulsar 10–12 veces. Raspar el bol y pulsar unas cuantas veces más si es

necesario. No procesar demasiado, o las papas tendrá una textura pegajosa. Llenar generosamente

las "cáscaras" con la mezcla. Refrigerar hasta el momento de usar.

Precalentar el horno a 350 °F (180 °C). Disponer las papas en una bandeja de 10 x 9 pulgadas (25 cm

x 22 cm) y meter al horno por 20–25 minutos, hasta que estén calientes.

58

 Spray vegetal

2 onzas (55 g) de pan blanco fresco

1 cucharada (15 g) de mantequilla sin sal, a

temperatura ambiente

6 batata medianas, peladas y las

extremidades cortadas rectas

3 cebollas amarillas medianas, peladas y

cortadas longitudinalmente a la mitad

 Cáscara de 1½ limón, en tiras (sin la parte

blanca)

1
/3 taza (80 ml) de jugo de naranja fresco

1
/3 taza (80 ml) de jarabe de arce/maple puro

1½ cucharadita de hierbas provenzales

(Herbes de Provence)

½ cucharadita de sal kosher

½ cucharadita de pimienta negra recién

molida

2½ cucharadas (40 g) de mantequilla sin sal, a

temperatura ambiente

½ taza (60 g) de pasas de Corinto secas

Información nutricional por porción:

Calorías 356 (15 % de grasa) • Carbohidratos 74 g • Proteínas 4 g • Grasa 6 g

• Grasa saturada 1 g • Colesterol 13 mg • Sodio 170 mg • Fibra 10 g

Batatas saladas-dulces con cebollas y grosellas
Una alternativa baja en grasa a las cazuelas de batatas tradicionales.

Rinde 8 porciones

Preparación: 15–20 minutos + 85 minutos para hornear y enfriar

Precalentar el horno a 350 °F (180 °C) y engrasar un molde de 3 L con spray vegetal. Reservar.

Instalar la cuchilla picadora/mezcladora. Colocar el pan en el bol y procesar durante 15–20 minuto para

rallar grueso. Sin apagar la máquina, echar el ajo en la boca de llenado y procesar durante 10 segundos.

Reservar.

Instalar el disco rebanador. Colocar las batatas en la boca de llenado, el lado cortado apuntando hacia

abajo y cortar en rodajas. Reservar. Cortar las cebollas en rodajas; reservar. Limpiar el bol con papel

absorbente. Instalar la cuchilla picadora/mezcladora. Poner la cáscara de naranja en el bol y pulsar

15–20 veces para obtener ralladura. Raspar el bol. Agregar el jugo de naranja, el jarabe de arce, las

hierbas provenzales, la sal, la pimienta y la mantequilla. Procesar durante 5 segundos para mezclar.

Disponer un tercio de las batatas en el fondo de del molde. Esparcir la mitad de la cebolla y la mitad

de las grosellas. Repetir, terminando con una capa de batatas. Rociar uniformemente con la mezcla

de jugo de naranja. Cubrir sin apretar con papel de aluminio engrasado con spray vegetal. Meter al

horno por 65–75 minutos, hasta que las batatas estén tiernas. Retirar el aluminio, esparcir el pan rallado

encima y hornear durante 10 minutos más. Dejar enfriar durante 10 minutos antes de servir.

59

Postres
Galletas de avellanas

Deliciosas galletas que se derriten en la boca. La masa puede congelarse, para siempre

tener galletas listas.

Rinde aproximadamente 80 galletas

Preparación: 15–20 minutos + 40 minutos de enfriamiento + 25 minutos para hornear

y enfriar

1¾ taza + 2 cucharadas (235 g) de harina

común

1¼ taza (300 g) de avellanas ligeramente

saladas

3
/8 cucharadita de sal kosher

¾ libra (340 g) de mantequilla sin sal

1 taza + 2 cucharadas (130 g) de azúcar

glasé

1½ cucharadita de extracto natural de vainilla

Instalar la cuchilla picadora/mezcladora. Colocar la harina, las avellanas y la sal en el bol; pulsar 20

veces para combinar. Reservar.

Procesar la mantequilla, el azúcar glasé y la vainilla hasta obtener una mezcla suave y cremosa.

Agregar la mezcla de harina y procesar justo hasta incorporar los ingredientes. Poner la masa sobre

una superficie ligeramente enharinada y formar 2 bolas iguales. Refrigerar durante 30 minutos, o hasta

que esté firme. Formar rollos de 10 x 1¼ pulgadas (25 cm x 3 cm). Envolver con plástico y refrigerar

hasta que la masa esté firme, o envolver en dos capas de plástico y congelar.

Precalentar el horno a 350 °F (180 °C). Cortar la masa en rodajas de ¼ pulgada (5 mm) y disponer

sobre placas para hornear no engrasadas. Nota: si la masa está congelada, dejar a temperatura

ambiente durante 10 minutos antes de cortar. Meter al horno durante 8–12 minutos, hasta dorarse.

Dejar enfriar sobre la placa para horno durante 1 minuto, y luego terminar de enfriar sobre una rejilla.

Información nutricional por galleta:

Calorías 33 (44 % de grasa) • Carbohidratos 11g • Grasa 2 g • Grasa saturada 4 g

• Colesterol 1 g • Sodio 4 mg • Fibra 1 g

60

5 onzas (140 g) de chocolate con leche, en

pedazos, refrigerado

5 onzas (140 g) de chocolate blanco, en

pedazos, refrigerado

1
1
/3 taza menos 1 cucharada (150 g) de harina

común

½ taza (50 g) de pacanas

½ cucharadita de bicarbonato de sodio

¼ cucharadita de sal kosher

1 huevo grande

½ taza (100 g) llena de azúcar rubia

½ taza (100 g) de azúcar granulada

2 cucharadas de leche baja en grasa/semi-

descremada

6 cucharadas (180 g) de mantequilla sin sal,

a temperatura ambiente

1 cucharada de extracto natural de vainilla

Precalentar el horno a 375 °F (200 °C).

Instalar la cuchilla picadora/mezcladora y poner el chocolate en el bol. Pulsar 10–12 veces para picar

grueso. Reservar. Poner la harina, las pacanas, el bicarbonato y la sal en el bol y procesar durante 5

segundos. Reservar.

Poner el huevo, el azúcar y la leche en el bol y procesar durante 1 minuto. Raspar el bol. Poner la

mantequilla y la vainilla en el bol y procesar durante 1 minuto. Raspar el bol. Agregar el chocolate y los

ingredientes secos. Pulsar 5 veces para mezclar.

Echar cucharadas de la mezcla sobre una placa para horno no engrasada, a una distancia de 1

pulgada (2.5 cm) una de otra. Meter al horno por 10–12 minutos, hasta dorarse. Dejar enfriar sobre la

placa durante 10 minutos, y luego terminar de enfriar sobre una rejilla.

Información nutricional por galleta:

Calorías 101 (53 % de grasa) • Carbohidratos 10 g • Proteínas 1 g • Grasa 6 g

• Grasa saturada 1 g • Colesterol 12 mg • Sodio 38 mg • Fibra 0 g

Galletas de dos chocolates
Para los amantes del chocolate.

Rinde 36 galletas

Preparación: 15–20 minutos + 20–25 minutos para hornear y enfriar

61

3 onzas (85 g) de chocolate blanco, en

pedazos, helado

2 onzas (55 g) de jengibre cristalizado

2½ tazas (310 g) de harina común

2 cucharaditas de polvo de hornear

¼ cucharadita de sal kosher

 Cáscara de 3 limones, pelada (sin la parte

blanca)

¾ taza (150 g) de azúcar granulada

8 cucharadas (115 g) de mantequilla sin sal,

a temperatura ambiente

2 huevos grandes, a temperatura ambiente

1 cucharada de Brandy

1 cucharada de extracto natural de vainilla

Información nutricional por "biscotti":

Calorías 48 (46 % de grasa) • Carbohidratos 11g • Grasa 2 g • Grasa saturada 6 g

• Colesterol 11 mg • Sodio 21 g • Fibra 1 g

"Biscotti" de limón y jengibre
Perfectos para comer con té o café.

Rinde aproximadamente 60 "biscotti"

Preparación: 15–20 minutos + 40 minutos de enfriamiento

+ 25 minutos para hornear y dejar enfriar

Precalentar el horno a 325 °F (160 °C). Instalar la cuchilla picadora/mezcladora. Poner el chocolate

blanco en el bol y pulsar 5–10 veces para picar. No deberían quedar pedazos de más de ½ pulgada

(1.5 cm). Reservar. Poner el jengibre cristalizado en el bol y pulsar 10–15 veces para picar. No deberían

quedar pedazos de más de ½ pulgada (1.5 cm). Reservar.

Poner la harina, el polvo de hornear y la sal en el bol; pulsar 5 veces para tamizar. Reservar. Poner la

cáscara de limón y ¼ taza (50 g) del azúcar en el bol y procesar durante 20–30 segundos para obtener

ralladura.

Agregar el azúcar restante y la mantequilla y procesar hasta obtener una mezcla homogénea. La

mezcla puede parecer cuajada; esto es normal. Encender la máquina y echar los huevos, uno por uno,

en la boca de llenado. Agregar el Brandy y la vainilla. Raspar el bol. Agregar la harina, el chocolate

blanco picado y el jengibre picado. Procesar durante aproximadamente 10 segundos para mezclar.

Poner la masa sobre una superficie ligeramente enharinada. Dividir la masa en 3 porciones iguales.

Formar barras planas de 12 x 1½ pulgadas (30 cm x 4 cm). Disponer las barras sobre una placa para

horno y meter al horno por 22 minutos.

Retirar del horno y dejar enfriar sobre la placa para horno durante 10 minutos. Cortar cada barra en

"biscotti" de ½ pulgada (1.5 cm). Colocar los "biscotti" sobre la placa para horno, acostados. Volver

a meter al horno por 20–25 minutos, hasta dorarse. Dejar enfriar completamente. Conservar en un

recipiente hermético. Rociar los "biscotti" enfriados con chocolate blanco o chocolate semiamargo

derretido si desea.

62

4 hojas de galletas "Graham" con miel bajas
en grasa, en trozos

1½ cucharada de azúcar granulada

1½ cucharadas (40 g) de mantequilla sin sal, a
temperatura ambiente

4 paquetes de 8 onzas (720 g) de queso
crema, a temperatura ambiente, en
pedazos

1 taza (200 g) de azúcar granulada

1½ cucharadita de extracto natural de vainilla

4 huevos grandes, a temperatura ambiente

Precalentar el horno a 325 °F (190 °C).

Forrar el fondo y los lados de un molde desmontable de 8 x 3 pulgadas (20 cm x 7 cm) con papel

de aluminio, usando una hoja grande de una pieza. Cortar el exceso. Instalar la cuchilla picadora/

mezcladora. Procesar las galletas hasta que estén finamente picadas. Agregar el azúcar y la

mantequilla y seguir procesando hasta obtener una mezcla homogénea. Apisonar la mezcla en el

fondo del molde preparado. Congelar hasta el momento de llenar.

Secar el bol. Instalar la cuchilla picadora/mezcladora. Procesar el queso crema durante

aproximadamente 45 segundos, hasta obtener una mezcla suave. Raspar el bol. Agregar el azúcar y

la vainilla y procesar durante 30 segundos, hasta obtener una mezcla suave. Raspar el bol. Encender

la máquina y agregar los huevos, uno a la vez, procesando durante 10 segundos después de cada

adición. Raspar el bol antes de añadir el segundo huevo, y otra vez antes de añadir el último huevo.

No procesar demasiado.

Verter la mezcla cuidadosamente en el molde. Colocar el molde en una bandeja y meter al horno.

Verter agua caliente en la bandeja, hasta que alcance la mitad de la altura del molde. Esto se llama

"baño María". Hornear durante 70 minutos. El centro de la tarta parecerá medio cocido; esto es

normal.

Retirar el molde del agua, quitar el papel de aluminio y dejar enfriar sobre una rejilla. Cuando esté frío,

cubrir y refrigerar durante 8 horas o más.

Si es posible, preparar la tarta de queso el día anterior. Servir con frutas frescas.

Variación con chocolate:

antes de preparar el relleno, poner 7 onzas (200 g) de chocolate semiamargo o semidulce en el bol y

pulsar 20–30 veces para picar (los pedazos no deberían medir más de ½ pulgada/1.5 cm). Derretir 4

onzas (115 g) del chocolate a baño María; reservar el resto. Preparar la mezcla y reservar 2
2
⁄3 tazas

(635 ml) en un tazón. Cubrir y refrigerar. Agregar el chocolate derretido al bol y procesar justo hasta

incorporarlo. Echar la mezcla en el molde y congelar durante 2–3 horas. Revolver el resto de la mezcla

con el chocolate picado. Echar la mezcla en el molde. Meter al horno por 85 minutos.

Información nutricional por porción:

Básico:

Calorías 278 (50 % de grasa) • Carbohidratos 36 g • Proteínas 10 g • Grasa 21 g

• Grasa saturada 9 g • Colesterol 66 mg • Sodio 467 mg • Fibra 1 g

Variación con chocolate:

Calorías 360 (50 % de grasa) • Carbohidratos 36 g • Proteínas 10 g • Grasa 21 g

• Grasa saturada 8 g • Colesterol 66 mg • Sodio 467 mg • Fibra 1 g

Tarta de queso clásica
Suave, cremosa y fácil de preparar.

A los amantes del chocolate les encantará la versión de chocolate.

Rinde 12 porciones

Preparación: 10–15 minutos + 1½ hora para hornear y enfriar

63

 Spray vegetal

1¼ libra (570 g) de zanahorias, peladas

2½ tazas (310 g) de harina común

1¼ cucharadita de polvo de hornear

3
/8 cucharadita de bicarbonato de sodio

¼ cucharadita de sal kosher

1¼ cucharadita de canela en polvo

1 cucharadita de jengibre en polvo

½ cucharadita de nuez moscada rallada

1¼ taza llena (250 g) de azúcar rubia

1
/3 taza (160 ml) de aceite vegetal

3 huevos grandes, a temperatura ambiente

2½ cucharadas de extracto natural de vainilla

1¼ taza (150 g) de nueces o pacanas,

ligeramente tostadas

¾ taza (125 g) de pasas doradas

1¼ taza (250 g) de trocitos de piña,

escurridos

1
/3 taza (25 g) de coco rallado

1¼ libra (570 g) de queso crema bajo en

grasa, a temperatura ambiente

6 onzas (140 g) de chocolate blanco, en
pedazos

16 mitades de pacanas o nueces tostadas,

para decorar

Precalentar el horno a 350 °F (180 °C). Engrasar dos moldes redondos de 9 x 2 pulgadas

 (22 cm x 5 cm) con spray vegetal; forrar el fondo con papel sulfurizado o papel encerado y engrasar

otra vez. Reservar.

Instalar el disco rebanador y cortar la mitad de las zanahorias en rodajas. Cocer al vapor durante

6–8 minutos, hasta que estén tiernas. Dejar enfriar. Instalar el disco triturador y rallar las zanahorias

restantes; reservar.

Instalar la cuchilla picadora/mezcladora. Poner la harina, el polvo de hornear, el bicarbonato, la canela,

la sal, el jengibre y la nuez moscada en el bol; pulsar para tamizar. Reservar. Colocar las zanahorias

cocidas en el bol y procesar durante 10–15 segundos. Agregar el azúcar rubia y la vainilla y el aceite;

procesar durante 10 segundos, hasta obtener una mezcla suave. Agregar los huevos, uno a la vez,

procesando durante 10 segundos después de cada adición. Agregar la vainilla. Agregar la mezcla de

harina y pulsar aproximadamente 10 veces para incorporar. Agregar las pacanas y pulsar 5 veces para

incorporar. Agregar las pasas, la piña y el coco; pulsar 10 veces para incorporar.

Echar la mezcla en los moldes. Meter al horno durante 55–60 minutos, hasta que un probador salga

limpio. Dejar enfriar en el molde durante 10 minutos, y luego desmoldar sobre una rejilla y quitar

el papel encerado/sulfurizado. Dejar enfriar completamente antes de cubrir. Este pastel puede

prepararse el día anterior. También puede congelarse, envuelto en dos capas de plástico. Cubrir con

la cobertura de chocolate blanco y queso crema y decorar con nueces tostadas.

Cobertura de queso crema con chocolate blanco:

Instalar la cuchilla picadora/mezcladora. Procesar el queso crema hasta que esté suave. Derretir el

chocolate blanco a baño María. Encender la máquina y echar el chocolate blanco lentamente en la

boca de llenado pequeña; procesar hasta obtener una mezcla suave. Obtendrá suficiente crema como

para cubrir ambas capas y los costados del pastel. Cubrir el pastel con la crema, usando una espátula

larga. Refrigerar antes de servir.
Información nutricional por porción:

Calorías 610 (48 % de grasa) • Carbohidratos 71 g • Proteínas 12 g • Grasa 34 g

• Grasa saturada 7 g • Colesterol 70 mg • Sodio 448 mg • Fibra 3 g

Pastel de zanahoria
Prepare y utilice dos capas, o bien congele la segunda capa para otro día.

Rinde 12 porciones

Preparación: 20–25 minutos + 2 horas para hornear y enfriar

+ 45–50 minutos para preparar la cobertura y armar

64

Ingredientes para un fondo de torta:

1½ taza (185 g) de harina común

¼ cucharadita de sal kosher

1
/8 cucharadita de polvo de hornear

8 cucharadas (115 g) de mantequilla sin

sal helada, en pedacitos

2 cucharadas (30 g) de manteca vegetal

helada, en pedacitos

2–4 cucharadas de agua helada

Ingredientes para dos fondos de tarta:

3 tazas (250 g) de harina común

½ cucharadita de sal kosher

¼ cucharadita de polvo de hornear

16 cucharadas (230 g) de mantequilla sin

sal helada, en pedacitos

4 cucharadas (55 g) de manteca vegetal

helada, en pedacitos

5–8 cucharadas de agua helada

Instalar la cuchilla picadora/mezcladora. Poner la harina, la sal y el polvo de hornear en el bol; procesar

por 10 segundos para tamizar.

Agregar la mantequilla y la manteca. Pulsar 15–20 veces, usando pulsaciones cortas, hasta que la

mezcla adquiera la consistencia de la harina de maíz. Esparcir la mitad de la cantidad máxima de agua

helada sobre la mezcla y pulsar 5–6 veces. La masa debería desmigajarse con facilidad pero empezar

a formar una masa homogénea al apretarse entre los dedos. Agregar más agua, una cucharadita a la

vez, pulsando 2–3 veces después de cada adición. Cuando la masa deja de desmigarse, está lista. ¡No

permitir que la masa forme una bola! No agregar demasiado líquido, o la masa resultaría muy pegajosa.

No procesar la masa durante mucho tiempo, o resultaría dura.

Poner la masa sobre una superficie ligeramente enharinada. Formar un disco (o dos) de 6 pulgadas (15

cm) de diámetro. Envolver en una película de plástico y refrigerar durante 1 hora antes de continuar.

La masa podrá guardarse en el refrigerador durante hasta 3 días o en el congelador (envuelta en doble

capa de película de plástico) durante hasta un mes. Sacar del congelador una hora antes de usar.

Para pre-cocinar el fondo de tarta: estirar la masa con un rodillo hasta obtener un fondo de tarta de
1
⁄8

pulgada (3 mm) de espesor; colocar en un molde. Pinchar el fondo de tarta varias veces con los dientes

de un tenedor. Refrigerar durante 30 minutos. Precalentar el horno a 400 °F (200 °C). Poner una hoja

de papel de aluminio o papel sulfurizado sobre de la masa y llenar con arroz crudo o frijoles secos.

Hornear durante 15 minutos.

Información nutricional (basada en 12 porciones)

Calorías 138 (65 % de grasa) • Proteínas 1 g • Carbohidratos 11 g • Grasa 10 g

• Grasa saturada 1 g • Colesterol 20 mg • Sodio 48 mg • Fibra 0 g

Información nutricional (basada en 12 porciones)

Calorías 277 (65 % de grasa) • Proteínas 3 g • Carbohidratos 22 g • Grasa 20 g

• Grasa saturada 1 g • Colesterol 40 mg • Sodio 104 mg • Fibra 0 g

Masa de hojaldre básica
El resto de la masa puede usarse para decorar la tarta. También la puede cepillar con leche y

espolvorear azúcar o una mezcla de azúcar con canela encima y meterla al horno para hacer

bocadillos.

Esta receta incluye proporciones para preparar uno o dos fondos de tarta de

9–11 pulgadas (22–28 cm).

Preparación: 10 minutos + 30 minutos para dejar reposar

65

1 fondo de tarta de masa de hojaldre (receta

en la página 64)

½ taza (100 g) de azúcar rubia

½ taza (120 g) de nueces, pacanas o

almendras tostadas

¼ taza (20 g) de copos de avena (no utilice

avena instantánea)

¼ taza (30 g) de harina común

¼ taza (55 g) de mantequilla sin sal a

temperatura ambiente

3 manzanas grandes, peladas y cortadas

en 8 pedazos (1 Granny Smith + 2 Golden

Delicious o 3 Winesaps o Pippins)

3 huevos grandes

¾ taza (175 ml) de crema agria baja en grasa

½ taza (100 g) de azúcar granulada

¼ taza (30 g) de harina común

1½ cucharadita de extracto natural de vainilla

¼ cucharadita de sal kosher

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

Estirar la masa con un rodillo hasta obtener un fondo de tarta de
1
⁄8 pulgada (3 mm) de espesor,

aproximadamente 3 pulgadas (7 cm) más grande que el molde. Alzar la masa cuidadosamente,

usando una paleta. Doblar a la mitad, y luego a la mitad otra vez. Colocar en el molde, la punta en el

centro del mismo y abrir cuidadosamente. Cerciorarse que no queda aire entre la masa y el molde. Si

la masa se rompe, cepillar levemente con agua y presionar entre los dedos para sellar, o bien sellar

con sobras de masa estiradas. Cortar la masa alrededor del molde, dejando un exceso de 1 pulgada

(2.5 cm) Cepillar levemente la orilla con agua y doblar hacia dentro. Acanalar con los dedos. Refrigerar

hasta el momento de usar. Estirar las sobras para formar un disco, envolver en plástico y refrigerar

para otro uso, o tirar.

Instalar la cuchilla picadora/mezcladora. Poner el azúcar, las nueces, la harina y la mantequilla en el

bol y pulsar Seguir pulsando hasta que las nueces estén picadas grueso. Colocar en un recipiente y

amasar con los dedos hasta que se formen migajas grandes. Refrigerar.

Instalar el disco rebanador. Colocar las manzanas en la boca de llenado y cortarlas en rodajas.

Disponer las manzanas uniformemente sobre el fondo de tarta. Instalar la cuchilla picadora/

mezcladora. Poner los huevos, la crema agria, el azúcar, la vainilla y la sal en el bol y procesar durante

10 segundos, hasta obtener una mezcla homogénea. Raspar el bol y procesar durante 5 segundos

adicionales. Echar la mezcla en el molde, encima de las manzanas. Esparcir la mezcla de migajas

encima y meter al horno por 50–60 minutos, hasta dorarse e hincharse ligeramente. Averiguar si la

tarta no se está quemando después de 30 minutos. Si está demasiado dorada, cubrir con papel de

aluminio hasta el fin de tiempo. Dejar enfriar sobre una rejilla durante 1 hora antes de servir.

Información nutricional por porción:

Calorías 356 (48 % de grasa) • Proteínas 6 g • Carbohidratos 41 g • Grasa 19 g

• Grasa saturada 2 g • Colesterol 86 mg • Sodio 150 mg • Fibra 1 g

Tarta crujiente de manzana
Una tarta de manzana cremosa con cobertura crujiente.

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

Preparación: 15–20 minutos + 40 minutos para preparar

la masa + 2 horas para hornear y enfriar

66

2 fondos de tarta de masa de hojaldre

(receta en la página 64)

3 peras medianas maduras pero firmes,

peladas y cortadas en cuartos

3 manzanas Granny Smith, peladas y

cortadas en cuartos

 Jugo de 1 limón

¼ taza (60 ml) de jarabe de arce/maple puro

1½ cucharadita de extracto natural de vainilla

4 cucharadas de harina común

¾ taza (90 g) de arándanos agrios secos

1 cucharada de jugo de limón fresco

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

Estirar la masa con un rodillo hasta obtener un fondo de tarta de aproximadamente

1 pulgada (2.5 cm) más grande que el molde. Alzar la masa cuidadosamente, usando una paleta.

Doblar la masa a la mitad, y luego a la mitad otra vez. Colocar en el molde, la punta en el centro del

mismo y abrir cuidadosamente. Cerciorarse que no queda aire entre la masa y el molde. Si la masa se

rompe, cepillar levemente con agua y presionar entre los dedos para sellar, o bien sellar con sobras de

masa estiradas. Cortar la masa alrededor del molde, dejando un exceso de ½ pulgada (1.5 cm) todo

alrededor. Refrigerar hasta el momento de usar.

Instalar el disco rebanador. Colocar las peras en la boca de llenado y cortarlas en rodajas. Repetir

con el resto de las peras. Colocar en un recipiente y revolver con el jugo de medio limón. Reservar.

Disponer los cuartos de manzana en la boca de llenado. Rebanar, usando presión moderada. Colocar

en un recipiente y revolver con el jugo de medio limón. Instalar la cuchilla picadora/mezcladora. Poner

el jugo de limón restante, el jarabe de arce y la vainilla en el bol; procesar para mezclar.

Disponer la mitad de las manzanas sobre el fondo de tarta. Esparcir una cucharada de la harina y

3 cucharadas de los arándanos agrios encima. Cubrir con una capa de pera, la mitad de las peras

encima y esparcir una cucharada de la harina y 3 cucharadas de los arándanos agrios encima. Repetir.

Rociar uniformemente con jarabe de arce.

Estirar la masa restante con un rodillo hasta obtener un fondo de tarta de
1
/8 (3 mm) de espesor,

aproximadamente 2 pulgadas (5 cm) más grande que el molde. Cepillar la orilla del fondo de tarta con

un poco de agua. Colocar cuidadosamente el segundo disco de masa encima. Presionar suavemente

las orillas para sellar la tarta. Cortar el exceso de masa y acanalar la orilla con los dedos. Hacer 10–12

rajas poco profundas en la masa con la punta de un cuchillo para decorar. Si desea, usar la masa

restante para decorar la tarta, cortando por ejemplo la masa en forma de peras, manzanas y hojas.

Cepillar la parte de abajo de las decoraciones con agua antes de pegarlas.

Meter al horno por 60–70 minutos, cubriendo la orilla con papel de aluminio después de 35–40 minutos

para que no se queme. Dejar enfriar sobre una rejilla durante una hora o más antes de servir.

Información nutricional por porción:

Calorías 399 (45 % de grasa) • Proteínas 4 g • Carbohidratos 53 g • Grasa 21 g

• Grasa saturada 1 g • Colesterol 40 mg • Sodio 106 mg • Fibra 3 g

Tarta de pera y manzana
La combinación de peras y manzanas es una delicia,

pero si desea puede utilizar solamente manzanas o solamente peras.

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

Preparación: 15–20 minutos + 40 minutos para preparar la masa

+ 2¼ horas para hornear y enfriar

NOTAS

67

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (Adobe RGB \0501998\051)
 /CalCMYKProfile (GRACoL2006_Coated1v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 100
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 1.30
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 10
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 300
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on 'PDF-low-cw'] [Based on '[Smallest File Size]'] Use these settings to create Adobe PDF documents best suited for on-screen display, e-mail, and the Internet. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PageMarksFile /RomanDefault
 /PreserveEditing false
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

