

Copyright © 2010 by Jason M. Hirsch
All photographs, except copyright page photograph, copyright © 2010 by Matthew Mead
All rights reserved.
Published in the United States by Ballantine Books, an imprint of The Random House Publishing Group, a division of Random House, Inc., New York.
BALLANTINE and colophon are registered trademarks of Random House, Inc.
Copyright page photograph by Holly Ramer.
LIBRARY OF CONGRESS CATALOGING-IN-PUBLICATION DATA
 Hirsch, J. M.
 High flavor, low labor : reinventing weeknight cooking / J. M. Hirsch.
 p. cm.
 Includes index.
 eISBN: 978-0-345-53006-6
 1. Quick and easy cookery. 2. Cookery, International. I. Title.
 TX833.5.H585 2010
 641.5’55—dc22 2010014951
www.ballantinebooks.com
v3.1

To Parker, my son.
 You are my world.

CONTENTS
The Initial Stuff
The Philosophical Stuff
The Basic Stuff
The Stuff to Buy
First Up
Tossed Around
Souped Up
Mainly Speaking
Punched-Up Pasta
Sandwiched
To the Side
Sugar Rush
Acknowledgments
Index

THE INITIAL STUFF
Weeknight cooking is no time for nuance. Meals must stand and be noticed. They must cut through the clutter of weekday chaos. And they must do it quickly and without fuss, mess, or toil.
It requires what I call blunt force cooking, a brash approach to cooking that cranks the flavor and rolls its eyes at bashful ingredients. It balances my desire for real and satisfying food with the demands of my real and overscheduled life.
It’s a simple premise. Let high-flavor ingredients do most of the work. Foods that taste great going into the pot need less work from you to taste great when they come out. I’m talking about the Parmesan cheeses, balsamic vinegars, jalapeños, chorizos, and wasabis of the world.
A ham and cheese, for example. Fine as is, but swap out the provolone with manchego or aged gouda and put prosciutto in place of the ham, and fine becomes fantastic. Ditch the sliced bread for baguette smeared with chutney, pop the whole thing in the oven, and you have something seriously special. And all for about the same effort as a ham and cheese.
Spaghetti and meatballs are good, but spike the sauce with balsamic vinegar and finely chopped sun-dried tomatoes, and you get mouth-puckering greatness. Or lose the sauce altogether, pop some crumbled blue cheese into your meatballs, and toss the whole thing with melted butter and minced garlic.
Cooking this way requires no particular genius or skill, and certainly not much time. I lack all of these. It takes just a bit of thought about which ingredients can best ramp up the flavors of a dish.
As food editor for The Associated Press, it’s my job to help Americans sit down to great meals. That means creating recipes for flavorful, beautiful food that don’t infringe on the rest of our lives. It means showing that real food and real flavors can be convenient and satisfying.
My expertise is the same as yours. I’m not a chef. I’m just a dad with a six-year-old in constant need of feeding, cleaning, and ferrying; a journalist wife forever on deadline; and a demanding job with the pressure of a nation watching over my shoulder every time I stand in front of the stove. What I don’t have is time to fuss over dinner. Meals must be fast, flavorful, easy, and real.
For many families, “real” is the stickler. We all need to nuke dinner now and again. But for the health of our bodies, our families, and our communities, it is better to prepare and enjoy food with our loved ones. This is how we connect, how we teach our children the value of family and food.
Not that I can spare much time for this. And no one has to. Grocers today are jammed with flavorful ingredients. What follows are nearly 150 of my favorite weeknight recipes that draw on those foods.
Blunt force cooking is an easy way to embrace family meals, a hectic lifestyle, and satisfying food. And despite the name, kitchen trauma is kept to a minimum.

THE PHILOSOPHICAL STUFF
Too many cookbooks kill off too many trees trying to micromanage your kitchen, instructing you on everything from the best time of day to grocery shop to the finer points of alphabetizing your spices. My eyes are rolling just thinking about it.
So while my patented technique for washing, sorting, and storing produce might prove titillating, I’ve kept such drivel to a minimum. Here, in as few words as possible, is my cooking philosophy. You’re on your own if you need advice about organizing your canned beans.

• I buy organic. Reducing pesticides is better for my family and the environment.
• I buy local as much as possible. Supporting local businesses is better for my community and the environment, and therefore my family.
• I buy whole foods: the dairy, produce, meats, and grains found mostly along the outer aisles of the grocer. Processed foods are exactly what they sound like. So is real food. Not enough children know the difference. It’s important that they do.
• I value convenience and shortcuts where and when they make sense. Packaged, processed meals don’t fly for me, but canned beans, bottled lemon juice, and frozen fruit make total sense for time-pressed cooks.
• I shop broadly, trying ethnic and unusual items even when I haven’t a clue what to do with them. This is often. This keeps cooking and eating interesting.
• I stock my pantry and freezer with stuff that keeps—beans, pasta, rice, meats, seafood, seasonings—because that makes it easy to prepare good dinners on otherwise bad nights.
• I involve my son in the shopping and cooking. It isn’t always easy or fun, but nothing about raising children is always easy or fun.
• I let high-flavor ingredients do most of the work for me. Foods that taste great going into the pot need less work from me to taste great when they come out.

THE BASIC STUFF
In this book, ease and flavor rule. Even recipes that seem unfamiliar don’t stray far from the everyday comfort cooking you know and need. Each recipe is either an easier, more flavorful rethinking of a familiar dish or an introduction to one that has lots in common with those you already love.
As in Doro Wat Chicken. Unless you’re a fan of Ethiopian food, you’ve probably never had it. But it’s just a well-seasoned one-pot chicken dinner. Likewise, the Deep-Dish Pesto and Prosciutto Tortilla Pizza has everything you love about heavyweight pies, but with more flavor and less effort.
Not only won’t blunt force cooking take you outside your comfort zone, it probably won’t even take you outside your favorite grocer. Start in the international aisle. Nearly anything you grab is going to be jammed with flavor.

TECHNIQUES
I’m not big on fancy techniques, mostly because I don’t know any. But there are some that are so ridiculously easy anybody can use them. These are the six I rely on regularly to amplify flavor.
Blooming and Toasting
These are fancy terms for heating your herbs and spices. It works because seasonings contain highly flavorful oils and heat draws out the oils. There are two ways to do this. The first is to toast spices, especially whole ones, in a dry skillet over medium heat for up to a minute.
The second, called blooming, is to briefly heat them in oil, butter, or another fat before adding other ingredients. This is good for ground and dried seasonings used in soups, chili, and sautés, such as my Bacon, Beans, and Beer Chili.
Hot liquids also can be used to bloom ingredients. Coffee often is used to bloom cocoa powder. This is great for cranking up the flavor of chili, mole, or brownies.
Broiling
Intense heat brings out tremendous flavor in vegetables and meat. And we are talking intense. The flame in a gas broiler burns at about 3,000°F; an electric coil reaches a relatively mild 2,000°F. Both are perfect for browning meats and caramelizing the sugars in vegetables.
But all that heat also can be a challenge. I’ve broiled to oblivion so many things that the folks in the AP test kitchen laugh every time I turn it on. And getting the inside cooked without torching the outside takes practice. That’s why broiling works best with thinly cut meats and produce.
Deglazing
Another fancy term for a simple trick. When you sauté food (cook it with fat) in a pan, you get sticky bits on the bottom. These bits contain oodles of flavor. You want that flavor in your food, not stuck to the pan. So you toss some liquid into the pan while it’s hot and scrape up those bits.
This most often is done to create a pan sauce. Sauté some meat and veggies, then transfer them to a plate. The skillet goes back on the heat, you toss in some liquid, scrape up the yummy bits, then add cornstarch to thicken it. Add seasonings and you’ve got an insanely flavorful pan sauce.
This trick also can be used with stews and chili. I usually brown some onions, seasonings, and meat, then splash in some liquid without removing the other ingredients. Once I’ve scraped up the tasty bits, then I continue with the recipe.
The liquid can be anything. White wine is common, but beer, cider (hard or otherwise), red wine, chicken or beef broth, water, or juices work. Try to select a liquid that complements the other ingredients, such as red wine with beef or beer in a chili.
Salting
Not as obvious as it sounds. Most people don’t appreciate the power of salt to elevate simple flavors. For a quick demo, make a fruit smoothie. Taste it, then buzz in a pinch of salt and take another sip. You’ll never taste the salt, but the flavors of the fruit come alive. This is true for nearly any dish. Just be sure to taste as you cook, especially when the recipe includes already salty ingredients, such as Parmesan or prosciutto.
And unless your doctor has warned you off all salt, don’t sweat it. Americans eat too much salt, but little of it comes from what’s added during home cooking or at the table. Most of the excess comes from processed food, which can contain astronomical amounts of sodium.

Searing
The principle is the same as broiling, but it involves thicker cuts of meat and is done in a pan on top of the stove. Meat is seared by browning it briefly on all sides in a very hot pan. The meat then is transferred to the oven to cook the insides slowly at a lower temperature.
Temperature
This is more an awareness than a technique. Few foods taste their best when ice cold, even beer. Cheeses, for example, are at their peak flavor closer to room temperature. This also is true for salads and most fruits and vegetables, dips, salsas, cured meats, and olives. Cold dulls flavor. Other than ice cream, don’t serve things (including most drinks) directly from the refrigerator. Twenty minutes at room temperature can make a huge difference in flavor.

THE STUFF TO BUY
Physically and emotionally, bland foods just don’t satisfy. If they did, we’d all be content stuffing ourselves with tofu. Hold your breath for that one.
We crave assertive foods—rich chocolate cakes, savory chilies and sauces, sharp cheeses, bright, citrusy desserts. These flavors comfort and satisfy.
Getting those flavors to the table, and fast, is the essence of blunt force cooking. And it doesn’t require any special skills or hours at the stove. It’s just a matter of taking good raw ingredients, adding intensely flavorful stuff, then eating.
As with any style of cooking, a stocked pantry makes on-the-fly blunt force cooking easier. These are my go-to ingredients.

COMMON
These are ingredients most people already have, but that often are underappreciated for the powerhouse effect they can have on flavor.
Cinnamon
In the U.S., cinnamon makes us think of sweets and baked goods. In the rest of the world, it’s a savory seasoning that shows up in meat rubs, vegetable stews, and curries, as well as sprinkled over grains, such as couscous. And with good reason. Cinnamon imparts a mellow, delicious warmth and aroma. Try a little in your next batch of chili. Or combine it with garlic powder, cumin, and salt for an awesome steak or chicken rub.
Citrus Juice and Zest
Citrus effortlessly brightens and sharpens flavors. The juices are best in marinades, dressings, sauces, even soups (try a splash in chicken and tomato soups). The zest (the thin outer layer of colorful skin, not the white pith beneath it) is great in baked goods, sauces, and sautés (add it to a sauté of kale with garlic and grated Parmesan cheese). While fresh juice is nice, bottled is easier and often cheaper. As for the zest, you can use a vegetable peeler to remove it, but a wand-style grater (such as a Microplane) is better.

Ginger
Fresh ginger (sold as a funky brown root in the produce section) has a peppery sweet flavor and is essential to Asian cooking. Also try it grated over steamed and buttered potatoes or mixed into a vinaigrette. The best place to store fresh ginger is the freezer. Not only does it keep for months, it is easier to grate, and as long as you use a very fine grater, there is no need to peel it first. Dry ground ginger (sold with the other spices) is excellent in meat rubs, chili, and vegetable sautés. Its flavor is milder than fresh. Crystallized ginger has been candied. Sold cut into a variety of sizes, it can be eaten as is, or minced, diced, or ground. It’s also wonderful finely chopped and simmered in homemade cranberry sauce.
Salt
Many foods—even sweets—simply taste flat without a pinch of salt. It doesn’t take much, and it doesn’t take the pricey gourmet stuff. The best bet is kosher salt, which is inexpensive and easy to pinch. Keep a bowl of it next to the stove.
Wine
It’s all about getting sauced. Or is that making sauce? Whichever, wine is great for deglazing pans. When wine is cooked, it reduces and the flavors are intensified. If the wine tastes good, this is good. If the wine tastes bad, this is bad. So while you don’t need to spend a fortune, skip the rotgut. Use whatever you drink. For cooking and drinking, I’m pretty happy with ten-dollar bottles. Use reds for beef- and tomato-based dishes; stick with whites for everything else.

ASIAN
Asian ingredients are great for adding sharp and salty notes to a dish. Soy sauce and rice vinegar, for example, are a brilliant combination with noodles, vegetables, rice, and most meats.
Miso
It’s not just for soup anymore. Miso has a deep, salty, rich flavor that complements meats and seafood. Use it in glazes, marinades, and sauces. Generally, the lighter the color, the sweeter the taste. So stick with white or yellow miso. Keep miso in the refrigerator and it will last until the next ice age.
Rice Vinegar
Use it everywhere you’d use cider, white, or even balsamic vinegar. It has a deliciously sharp, sweet flavor that works well in salad dressings, marinades, and peanut sauces. It’s usually sold in two varieties, seasoned and plain. Seasoned varieties tend to be sweeter; both are delicious sprinkled with soy sauce over warm rice.
Soy Sauce
Salty goodness in a bottle. Use it in place of salt in just about any sauté, or add it to marinades, soups, and barbecue sauces. Low-sodium versions taste just as good as conventional ones, so don’t hesitate to try those. But avoid soy sauces labeled “dark” or “black,” which are especially thick and strongly flavored. Those varieties are intended for specific uses in Asian cooking.
Toasted Sesame Oil
This is the cooking oil equivalent of smoked cheese. It tastes toasty, smoky, and savory all at once. Use it for stir-fries, or drizzle it over warm pasta, rice, and couscous. Combine it with soy sauce, rice vinegar, hot sauce, and chopped scallions for a dipping sauce for sushi, dumplings, spring rolls, and grilled meats. That same combination also makes an outstanding marinade.
Wasabi
Don’t limit yourself to sushi. You also don’t need to use sinus-clearing quantities. In mashed potatoes it offers pleasantly sharp flavors. Or blend it with the butter or oil used to cook fish, especially salmon. Whisk it into oil and use it to coat vegetables, chicken, or beef for roasting or grilling. But note, wasabi needs liquid for its flavor to shine. Don’t sprinkle the dry powder directly onto food.

HISPANIC
Many of these ingredients can really crank up the heat. But as with many Hispanic foods, they are best when balanced with cooling ingredients, such as cheese, sour cream, or avocado.
Jalapeño Peppers
Jars of sliced jalapeños are my go-to heat source. They are convenient, tasty, and inexpensive. And unless you’re a serious heat fiend, a jar will last months. Sprinkle the slices whole onto sandwiches and pizza. Or dice them up for use in sautés, sauces, ground meat (think Southwestern burgers), and chilies. You can find them at the grocer sold alongside pickles and olives. When making salsa, I prefer fresh jalapeños.

Chipotle Peppers in Adobo Sauce
Chipotle peppers are dried jalapeños. They usually are sold in small cans packed in adobo sauce, a thick, smoky, and spicy sauce. Dice the peppers and add them to sautés, meatloaves, stir-fries, and curries. The adobo sauce is incredible in chilies, pasta sauces, marinades, and barbecue sauces.
Hot Sauce
This is my secret ingredient in hummus and cheese sauces. Just a dash brightens the other flavors without adding significant heat. Try it in macaroni and cheese and mixed into burgers. Use it to perk up mayonnaise for a sandwich or potato salad. Also try it in vinaigrette on a hearty salad (something with meat and cheese in it). There are innumerable hot sauces; experiment until you find a favorite.
Cilantro
A sprinkling of chopped fresh cilantro, a brightly flavored and aromatic herb, can really make the meal. It also makes a damn fine pesto (especially when pureed with toasted pumpkin seeds and a splash of lime juice) and is essential to Argentina’s wonderfully herbaceous chimichurri sauce (use it on chicken, steak, and roasted potatoes). Cilantro also does well with most Asian and Indian dishes, especially sprinkled over potato curries.
Chorizo
These spicy pork sausages are available in Spanish, Mexican, and Portuguese varieties. The main difference is that Spanish and Portuguese varieties use smoked pork, while Mexican uses fresh. Always remove the casing, then crumble or chop the chorizo into the pan. Use it in chilies, shepherd’s pie, or any dish that calls for ground meat.

INDIAN AND AFRICAN
These regions offer so many seriously oomphy ingredients it’s tempting to list many more. I resist only because of the limited availability of some of them in the U.S.
Chutney
This thick sweet-and-sour Indian condiment usually accompanies spicy curries. It also makes a fine sandwich spread, especially paired with roasted turkey breast and cheese. Or add it to a grilled cheese. Thin chutney with chicken broth and use it as a marinade or to glaze a baked ham. Bake it into tiny puff pastry tarts topped with halloumi (Greek grilling cheese) or feta. There are many varieties of chutney; mango is the most common here, and the best choice for these uses.
Cumin
Most commonly available ground, cumin also can be found as whole seeds. If you find whole seeds, toast them for a minute in a dry skillet, then add them whole or ground to curries, meat rubs, grains, and chilies. But there’s nothing wrong with already ground cumin. Like most dry spices, it keeps for about six months, then loses potency.

Coconut Milk
Equally good in sweet and savory recipes. Coconut milk is deliciously fatty and creamy, making it a perfect partner for spicy foods. It’s an essential element of many curries and can be added to virtually any rice dish or stir-fry. It also turns out wonderful baked goods, including banana bread. Use it in place of milk when making pancakes. Regular coconut milk separates inside the can, creating a dense layer of coconut cream at the top. To use the whole can, you’ll need to mix this into the liquid under it. To be totally decadent, ditch the liquid and just use the creamy top.
Ghee
For intense buttery flavor, you can’t beat ghee, Indian-style clarified butter. It has been melted to separate the milk solids from the water. The thick paste that results is a dream for stir-frying (it has a high smoke point). It also is the only way to go when buttering popcorn (ghee contains no water, so it won’t make your popcorn soggy). Ghee is sold in jars (not in the refrigerator case with other dairy products).
Peppadew Peppers
Peppadews (the name of the product and the brand) are small red peppers grown and pickled in South Africa. They are insanely delicious, with a piquant, snappy, vinegary bite and a mild heat. They are delicious stuffed with feta for a simple hors d’oeuvre; diced and added to salads, pasta sauce, and just about any sauté; threaded onto skewers with meat and vegetables for kebabs; and even pureed and added to dressings and marinades. Peppadews are available at most large grocers. A smaller amount of jarred jalapeño pepper slices can be substituted.

EUROPEAN
Europe is the land of meats and cheese. Take a culinary stroll there and you’ll never be at a loss for blunt force ingredients.
Anchovies
For many people, anchovies are a no-go zone. Too bad. They are incredibly savory, inexpensive, and easy to use. Best yet, you don’t need to eat them whole to appreciate them. Place a few in a hot pan and stir around; they will melt into a flavorful paste. Now continue with your sauté. You’ll never know the anchovies are there, but the taste will be tremendous. This is great with sautéed hearty greens, such as kale and chard, as well as for pan sauces tossed with pasta. They also can be pureed into salad dressing. Because they are salty, be sure to taste as you cook.
Balsamic Vinegar
A good balsamic can be breathtaking. It has an intensely sweet and mouth-puckering flavor that is awesome drizzled with olive oil onto a salad. It makes a great dipping sauce for chunks of Parmesan cheese and dark chocolate. When it comes to red sauce, it can make the difference between so-so and superb. For a great dessert sauce (over shortcake, angel food cake, and cheesecake) simmer equal parts chopped fresh strawberries and balsamic vinegar until reduced and thick. For most cooking purposes, inexpensive varieties are fine. For dipping, consider splurging on the good (aged) stuff.
Cheese
Broad, but true. Cheese works wonders, almost regardless of the cuisine. It balances heat and effortlessly lends an otherwise hard-to-get richness. For pungent, slap-you-across-the-face flavor, crumble blue or feta cheeses over salads, roasted vegetables, and grain dishes. For savory notes, grate Parmesan, pecorino, or manchego over pasta and chicken and into sauces. For creaminess with grains, sauces, and even salad dressings, go for the soft varieties, such as fresh goat cheese, Brie, or even cream cheese.

Cured Meats and Sausages
There’s enough here to fill several books. Bacon is a fine place to start, especially the smoked variety. Crumbled cooked bacon enhances everything, from meatloaf and burgers to salads and stir-fries. Cured pork products, such as prosciutto and Serrano ham, also are phenomenal choices. Even better, they tend to be more flavorful than bacon, but (because they are thinly sliced) have much less fat. A little goes a long way with these, which is good because they can be pricey. Finally, sausages can pack a flavor wallop. Any will do, but I gravitate toward precooked chicken and turkey sausages. They are faster, healthier, and come in a wide variety of flavors.
Smoked Paprika
I totally abuse this. It’s in way too many recipes in this cookbook. But that’s because it is toe-curlingly good, lending deep, smoky flavor without heat. Use it in soups, meat rubs, chili, and any sort of sauté; toss it with pasta and oil or butter. Just about anything that gets roasted or broiled does well with it, including potatoes. Blend it with olive oil and crushed garlic for an amazing shrimp sauté.

CHAPTER ONE
FIRST UP
Crostini
with Basil Goat Cheese and Crisped Prosciutto
Feta Cheese
Drizzled with Honey, Walnuts, and Oregano
Spiced
Cashew Hummus
with Smoked Paprika
Grilled
Bacon-Wrapped
Figs with Blue Cheese
Polenta Cakes
Topped with Prosciutto and Peppadew Slivers
Sun-Dried Tomato
and Crème Fraîche Crostini
Sweet-and-Sour
Meatballs
Ham and Cheddar
Arancini
Warm Mashed Cannellini
Crostini
Chipotle
Buffalo Wings
with Blow-Your-Mind Blue Cheese Dip
Smoky
Fried Calamari
with Zesty Tomato Sauce
Fig and Manchego
Puff Pastries
Feta Crostini
with Tomato, Bacon, and Apple Jam

People tend to have a certain image of a food editor’s life, mostly involving plenty of wining and dining, noshing with celebs, and whipping up multicourse gourmet meals.
I so do not have that life. I do have a six-year-old son. And that, combined with living in rural New Hampshire, tends to limit my fine-dining options.
As for gourmet cooking? Not quite. My knife skills amount to running a lawn mower over the food. I’ve managed to set fire to nearly every flammable ingredient (and several parts of my home). And any recipe requiring exacting measurements or fussy techniques lands in the recycling bin.
Celebs? I do have better-than-average access, but even that I tend to bungle.
As in the time I attended a dinner with Rachael Ray, Katie Lee, Mario Batali, Bobby Flay, and Bill Clinton. It was fine until I left and decided—with perhaps a bit too much wine influencing the decision—to call my wife. And loudly tell her how gorgeous Katie Lee was. And that she might have touched my arm.
I’m smooth like that.
But what I do have is a determination to eat well and eat real. Because after I’ve spent the first half of my day playing editor and the second half as the only dad at my son’s playdates, I want food that sucker punches me with flavor. No matter how little effort, time, or skill I can manage.
As in these starters. Any starter that can’t be made while drinking wine and chatting with friends is a nonstarter. Because let’s face it, starters are for company. I wish I was the sort of guy who had the time and energy to make appetizers for my family, but they can dream on.
So most of these recipes take about 10 to 20 minutes and require no special skills or equipment. Not sure where to start? Try the Feta Cheese Drizzled with Honey, Walnuts, and Oregano. It’s intensely good, ridiculously easy, and everyone will love it.

Crostini with Basil Goat Cheese and Crisped Prosciutto
Anytime you can play salty, crunchy foods against creamy, soft ones you probably have a winner of a dish. For a variation, substitute a slab of gouda for the goat cheese, then pop the assembled crostini in a 350°F oven until the cheese just begins to soften.
2 slices prosciutto

4-ounce log chevre (soft goat cheese), room temperature

2 large fresh basil leaves, cut into slivers

1 tablespoon extra-virgin olive oil

Ground black pepper, to taste

12-inch baguette, cut crosswise into 12 slices, lightly toasted

1 scallion, thinly sliced

Coat a large skillet with cooking spray. Add the prosciutto and cook over medium-high heat until just lightly browned and crisp on both sides, about 4 minutes. Transfer the prosciutto to paper towels to absorb excess oil, then cut it into small pieces.

In a medium bowl, use a fork to mash the goat cheese. Add the basil and olive oil. Mix well, then season with pepper.

Spread a bit of the cheese mixture over each slice of bread, then sprinkle with sliced scallion and bits of prosciutto.

HOW LONG?
10 MINUTES

HOW MUCH?
12 CROSTINI

Feta Cheese Drizzled with Honey, Walnuts, and Oregano
Feta keeps you thin. Or so went the advice of the diet counselor who helped me shed some serious pounds during high school. Her theory sounded good. Feta’s assertive flavor meant you were less likely to eat as much as you would a milder cheese.
Nice try. But I was not lugging around a spare eighty pounds because of a bland diet. I tend to pack it in—bland, spicy, whatever. I can eat feta by the pound. And thanks to living in the test kitchen, I still manage a twenty-pound year-round yo-yo. Maybe I just haven’t eaten enough feta.
Just about any nut (as long as it’s unsalted) will work in place of the walnuts here. As with all cheeses, be sure to serve this close to room temperature.
12-ounce block feta cheese, cut into thin slices

⅓ cup honey

⅓ cup toasted walnut halves, crumbled

Leaves from several sprigs fresh oregano

4 to 5 fresh mint leaves, cut into thin strips

Grated zest of ½ lemon

12-inch baguette, cut into 12 to 14 slices (toasted, if desired)

Arrange the feta cheese slices at the center of a large serving plate or platter. Drizzle the honey over the feta.

Sprinkle the crumbled walnuts over the top of the cheese, then scatter the oregano leaves and mint over it. Sprinkle with lemon zest.

Serve the cheese with the baguette slices.

HOW LONG?
10 MINUTES

HOW MUCH?
4 TO 6 SERVINGS

Spiced Cashew Hummus with smoked paprika
A former boss once told me I had to stop writing hummus recipes. Her loss. I can’t get enough of the stuff. Give me a tub of hummus and a loaf of bread, and I’m good.
This delicious rethinking ditches the traditional sesame seed paste for ultra-creamy cashew butter (think peanut butter, but made from cashews).
Serve it with hunks of flour tortillas, nacho chips, or pita bread.
Like all hummus, this tastes best at room temp. Fresh from the food processor is ideal. If you do refrigerate it, let it stand, covered, on a counter for 20 minutes before serving.
15-ounce can chickpeas, drained

½ cup cashew butter

3 tablespoons cider vinegar

1 teaspoon hot sauce

¼ cup extra-virgin olive oil, plus extra to drizzle

3 cloves garlic

2 tablespoons water

½ teaspoon salt

¼ teaspoon smoked paprika

In a food processor, combine the chickpeas, cashew butter, vinegar, hot sauce, olive oil, garlic, water, and salt. Process until smooth. Transfer to a bowl, then drizzle with a bit more olive oil and sprinkle with smoked paprika.

HOW LONG?
10 MINUTES

HOW MUCH?
4 TO 6 SERVINGS

Grilled Bacon-Wrapped Figs with Blue Cheese
This technique works with just about any grill-friendly fruit, such as spears of fresh pineapple, rings of cored apple, or slices of pear.
Not a fan of blue (a true gift to the blunt force kitchen)? Try finely chopped pieces of manchego, pecorino, or aged gouda. Or go for soft goat cheese, which has a mild flavor but an awesome texture, especially when warmed.
4 strips bacon

4 large fresh figs

Ground black pepper, to taste

¼ cup crumbled blue cheese

1 tablespoon chopped fresh parsley

Coat a grill rack with oil or cooking spray. Heat the grill to medium.

Wrap 1 slice of bacon around each fig, starting at the top and spiraling it down the length of the fig. If needed, secure the bacon at each end with a toothpick. Season with pepper.

Place the figs on the grill, close the cover, and cook for 2 minutes. Depending on the fat content of the bacon, there may be some smoke and flames.

Turn off one side of the grill and use tongs to carefully move the figs to that side. Close the lid and grill for another 3 minutes, or until the bacon is cooked through.

Use tongs to carefully transfer each fig to a serving plate, then sprinkle each with a bit of blue cheese and parsley.

HOW LONG?
15 MINUTES

HOW MUCH?
4 SERVINGS

Polenta Cakes Topped with Prosciutto and Peppadew Slivers
The mild taste and grainy texture of polenta is the perfect foil for creamy goat cheese and salty prosciutto. Meanwhile, sweetly sharp Peppadew peppers add just the right bite. If you’re the sort who cranks the heat, use diced fresh or jarred jalapeño peppers.
18-ounce tube prepared polenta, cut into 8 rounds

4 thin slices prosciutto, halved crosswise

4-ounce log chevre (soft goat cheese), cut into 8 rounds

8 Peppadew peppers, cut into thin slivers

Heat the oven to broil. Coat a baking sheet with olive oil cooking spray.

Place the polenta rounds on the baking sheet and broil them for 3 to 4 minutes, or until lightly browned. Flip the rounds, then broil for another 3 to 4 minutes and remove from heat. Leave the broiler on.

Place a slice of prosciutto on each polenta round, then top each with a round of goat cheese. Return the polenta to the oven and broil for another 2 minutes, or until the cheese is soft.

Use a spatula to transfer the polenta cakes to a platter or individual serving plates. Top each with a small mound of slivered Peppadews.

HOW LONG?
20 MINUTES

HOW MUCH?
8 SERVINGS

Sun-Dried Tomato and Crème Fraîche Crostini
This snappy little number tastes like a killer pizza, but looks good enough to serve guests. Or turn the cheese topping into a pasta sauce. Just make it as directed, then toss it with warm pasta and about ¼ cup of the pasta cooking water.
8-ounce package crème fraîche

½ cup grated Parmesan cheese

6 oil-packed sun-dried tomatoes

¼ cup green olives (any variety, such as jalapeño- or garlic-stuffed)

18-inch baguette, cut into about 24 slices

Balsamic vinegar, to drizzle

¼ cup chopped fresh basil

Heat the oven to broil.

In a food processor, combine the crème fraîche, Parmesan, tomatoes, and olives. Process until chunky smooth, scraping the bowl several times.

Spread the mixture over the baguette slices, using the knife to make a slight indentation at the center of each. Arrange the slices on a rimmed baking sheet and broil for about 2 minutes, or until warmed through.

Drizzle a few drops of balsamic vinegar over the center of each piece, then sprinkle with fresh basil.

HOW LONG?
10 MINUTES

HOW MUCH?
12 CROSTINI

Sweet-and-Sour Meatballs
It’s hard to make a pretty meatball, so I focused on making a pretty fantastic one. These are tangy and sweet, and have just a hint of heat. Serve them with toothpicks as a party food, tossed with heaps of pasta, or jammed into a sub roll with sautéed onions and peppers.
½ small yellow onion

4 cloves garlic

¼ cup Peppadew peppers or 2 tablespoons jarred jalapeño slices

½ cup apple jelly

2 tablespoons cider vinegar

½ teaspoon salt

¼ teaspoon ground black pepper

1 teaspoon soy sauce

½ teaspoon ground ginger

1 cup panko (Japanese-style) breadcrumbs

1½ pounds ground beef

Heat the oven to 400°F. Line 2 rimmed baking sheets with foil, then spritz them with cooking spray.

In a food processor, combine the onion, garlic, and Peppadew or jalapeño peppers. Process until finely diced, scraping the sides of the bowl as needed.

Add the apple jelly, cider vinegar, salt, pepper, soy sauce, and ginger. Pulse until well mixed, then transfer to a large bowl.

Add the breadcrumbs and ground beef, then use your hands to mix them thoroughly with the onion and apple jelly mixture.

Form the mixture into about 30 meatballs, arranging them on the prepared baking sheets. Spritz the meatballs with cooking spray, then bake for 20 minutes.

HOW LONG?
30 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
5 Servings

Ham and Cheddar Arancini
Arancini is Italian for “little oranges,” a reference to what these stuffed and fried balls of rice supposedly resemble. Traditionally, they are made using leftover risotto, but my version uses “ready rice” (the stuff you microwave in 90 seconds). Any leftover rice can be used, even the stuff you get with takeout.
Two 8½-ounce packages “ready rice” (about 4 cups cooked rice)

3 tablespoons butter, melted

1½ cups grated Parmesan cheese

¼ teaspoon ground black pepper

Ten ½-inch cubes extra-sharp cheddar cheese

Ten ½-inch cubes cooked ham (or chicken or other cooked meat)

1 cup panko (Japanese-style) breadcrumbs

Canola oil, for frying

In a medium microwave-safe bowl, combine the rice, butter, and Parmesan. Microwave for 30 seconds, or until the rice and cheese are just warmed and sticky.

Use your hands to mix well. Season with pepper.

Press about ¼ cup of rice into a bowl shape in the palm of one hand. Place 1 piece each of the cheddar and ham inside, then cover with a bit more rice and shape the whole thing into a ball. Repeat with remaining rice, cheese, and ham to form 10 balls.

Place the breadcrumbs in a bowl and roll each rice ball in it, packing it tightly with your hands.

In a small saucepan over medium, heat about 1 inch of oil until it shimmers and a grain of rice dropped into it sizzles.

Place 1 or 2 balls at a time in the oil. Fry on each side for about 10 seconds, using tongs to gently turn them. Transfer them to paper towels to drain.

HOW LONG?
20 MINUTES

HOW MUCH?
10 ARANCINI

Warm Mashed Cannellini Crostini
For a Mexican-influenced version, substitute black beans for the cannellini and add some minced jalapeños or hot sauce. Try manchego or Jack cheese in place of the Parmesan.
12-inch baguette, cut into 12 rounds

4 tablespoons extra-virgin olive oil

1 medium yellow onion, thinly sliced

2 cloves garlic, minced

½ teaspoon red pepper flakes

15-ounce can cannellini beans, drained and rinsed

1 tablespoon cider vinegar

Salt and ground black pepper, to taste

Parmesan cheese, for garnish

Heat the oven to 400°F.

Arrange the baguette rounds in a single layer on a rimmed baking sheet. Brush with 1 tablespoon of the oil. Bake until lightly toasted, about
 5 minutes. Remove the bread from the oven and set aside to cool.

Meanwhile, in a large skillet over medium, heat the remaining
 3 tablespoons of oil. When the oil is hot, add the onion, garlic, and red pepper flakes. Sauté for 5 minutes, or until the onions are lightly browned.

Add the beans and vinegar, then sauté until heated through. Remove the pan from the heat.

With a potato masher or fork, crush the beans until they form a chunky paste. Stir well to mix the beans with the other ingredients. Season with salt and pepper.

Arrange the bread rounds on a serving platter or individual plates. Top each round with a bit of the bean mixture.

Use a vegetable peeler to shave large strips of Parmesan cheese over each piece.

HOW LONG?
30 MINUTES

HOW MUCH?
12 CROSTINI

Chipotle Buffalo Wings with Blow-Your-Mind Blue Cheese Dip
Because if you’re going to do buffalo wings, you need to do them right. These are seriously intense. The agave and chipotle sauce gives the wings a sweet-meets-heat bite that is tamed by the intensely creamy and rich blue cheese dip.
Don’t have (or want) chipotle hot sauce and agave syrup (a honey-like syrup)? Substitute any hot sauce and honey.
5 pounds chicken wings and drummettes (20 to 25 pieces)

¼ cup chipotle hot sauce

2 tablespoons agave syrup, plus more, to taste

2 tablespoons butter, melted

1 tablespoon soy sauce

2 tablespoons finely chopped fresh cilantro

6 cups canola oil

Salt and ground black pepper, to taste

Use paper towels to pat the chicken pieces dry. Use many towels and try to absorb as much moisture as possible. Let the chicken sit at room temperature for 15 minutes.

Meanwhile, in a large bowl combine the hot sauce, agave, butter, soy sauce, and cilantro. Taste to check the heat level. If the sauce is too spicy, add agave. Set aside.

Place the oil in a large Dutch oven. Heat over medium until it reaches 275°F.

Divide the chicken into four batches. Working one batch at a time, fry for 8 minutes, transferring each to a clean plate or baking sheet when done.

Once the first round of frying is done, increase the heat to medium-high and heat the oil to 375°F.

Fry the chicken, again in batches, for 2 minutes, then transfer it to a baking sheet lined with paper towels. The skin should be brown and crunchy. As each batch finishes, season it with salt and pepper. When all the chicken pieces have been fried, transfer them to the bowl of prepared sauce. Toss to coat well, then transfer the buffalo wings to a serving platter.

HOW LONG?
1 HOUR (45 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Blow-Your-Mind Blue Cheese Dip
2 tablespoons olive oil
5 cloves garlic, minced
4 shallots, minced
½ teaspoon mustard powder
1½ cups sour cream
½ cup plain whole-milk Greek-style yogurt
2 tablespoons mayonnaise
1¾ cups crumbled blue cheese (such as Gorgonzola or Roquefort)
Pinch smoked paprika
In a medium skillet over medium-high heat, combine the oil, garlic, shallots, and mustard powder. Sauté until the shallots are lightly browned and very tender, 4 to 5 minutes.

Remove the skillet from the heat and let it cool for 5 minutes.

Stir in the sour cream, yogurt, mayonnaise, and blue cheese. Transfer to a serving bowl, then refrigerate until chilled, at least 45 minutes.

When ready to serve, sprinkle with paprika.

HOW LONG?
1 HOUR (15 MINUTES ACTIVE)

HOW MUCH?
10 SERVINGS

Smoky Fried Calamari with Zesty Tomato Sauce
With calamari, fresh is better than frozen, but size is even more important. Look for the smallest calamari you can find (about 1½ inches around). Large squid are tough. Your best bet is to get whole squid (bodies and tentacles) and cut them yourself.
½ cup tomato sauce

1 tablespoon hot sauce

1 tablespoon honey

1 cup all-purpose flour

1 teaspoon salt

¼ teaspoon ground black pepper

1 teaspoon garlic powder

1 teaspoon smoked paprika

1 egg

1 cup water

1½ pounds calamari rings and tentacles, thawed if frozen

Canola or vegetable oil, for frying

In a small saucepan over low heat, whisk together the tomato sauce, hot sauce, and honey. Heat until the mixture is just warm, then remove it from the heat, cover, and set aside.

Meanwhile, in a medium bowl, whisk together the flour, salt, pepper, garlic powder, and paprika. Set aside.

In a small bowl, whisk together the egg and water. Combine with the flour mixture and whisk just until smooth.

Add the calamari to the batter and toss until all the pieces are coated.

In a large, deep skillet over medium-high, heat 2 inches of oil to 365°F.

Working in batches, use a fork to lift pieces of calamari from the batter and set them into the oil. Fry for 2 minutes, then use a slotted spoon to transfer them to paper towels to drain. Serve with the dipping sauce.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Fig and Manchego Puff Pastries
Sweet, salty, flaky, cheesy, and ready in about 20 minutes. It’s everything you want in a starter. Or do a savory mini pizza version, substituting a thin slice of plum tomato for the fig jam.
1 sheet frozen puff pastry, thawed according to package directions (each 17.3-ounce package contains 2 sheets)

3 ounces manchego cheese, cut into 12 chunks roughly ½ inch square and ¼ inch thick

¼ cup fig preserves

Ground black pepper, to taste

Heat the oven to 400°F. Line a baking sheet with parchment paper.

Unfold the pastry sheet and use a paring knife to cut it into twelve 2-inch squares.

Arrange each square on the prepared baking sheet. Use a 1½-inch round cookie cutter to lightly press a circle into each square without cutting all the way through.

Place a square of cheese in the center of each pastry square, then top with a dollop of fig preserves. Bake for 15 minutes, or until the pastry is puffed and lightly browned.

Sprinkle with black pepper and serve.

HOW LONG?
20 MINUTES (5 MINUTES ACTIVE)

HOW MUCH?
12 PASTRIES

Feta Crostini with Tomato, Bacon, and Apple Jam
This recipe takes slightly longer than most of my other starters. But everyone who has tried it insisted I include it in the book. The jam has a brilliant blend of savory, sweet, and tangy flavors that go so nicely with the salty feta and crusty bread. It’s worth the extra time.
The jam can be made ahead and refrigerated for several days or frozen for several months. Thaw frozen jam overnight in the refrigerator, then heat it briefly on the stove before using it.
The recipe also intentionally makes a bit more jam than you’ll need for the crostini. Try spreading the extra on a bagel with cream cheese or on a grilled cheese sandwich.
½ pound smoked bacon

28-ounce can diced tomatoes, drained

1 apple, peeled, cored, and diced

1 small yellow onion, diced

1 cup sugar

2½ tablespoons cider vinegar

1½ teaspoons salt

¼ teaspoon ground black pepper

12-inch baguette, thinly sliced and toasted (about 18 slices)

8-ounce block feta cheese, cut into thin slices roughly the size of the baguette slices, or crumbled

In a large skillet over medium-high heat, cook the bacon until it is just browned, about 5 minutes. Transfer the bacon to paper towels to drain excess fat. Crumble or cut it into small pieces.

In a large saucepan, combine the tomatoes, apple, onion, sugar, vinegar, salt, pepper, and bacon. Bring to a rapid boil and cook, stirring often, for 12 minutes.

Remove the pan from the heat and set aside for 5 minutes.

Arrange the baguette slices on a serving platter, then top with feta and a dollop of warm tomato jam.

HOW LONG?
30 MINUTES

HOW MUCH?
18 CROSTINI

CHAPTER TWO
TOSSED AROUND
Baby Spinach
with Pears and Plumped Raisins
Fennel and
Avocado Salad
with Cumin Vinaigrette
Crab Salad
Vinaigrette
Pronto
Panzanella
Pesto-Drenched
Tomato Wedges
Spinach, Bacon, and
Corn Salad
Warm Potato Salad
with Red Onion and Bacon
BBQ Chicken Pasta
Salad with Lime and Sour Cream
Warm
Carrot and Asparagus
Salad with Sesame Dressing

Fertilizer. Water. Industrial-grade aluminum foil. Sex toys.
My dad’s gardening essentials. And when I was five, it made perfect sense. Blame his obsessive desire to grow the perfect beefsteak tomato. In the city. In winter.
Frustrated by our tiny city plot of hot top, Dad took his gardening ambitions into our basement, a dank, asbestos-filled hole he was convinced could be fertile ground.
Mom and I had doubts. The plants didn’t. They grew phenomenally.
But for that to happen, Dad first had to hermetically seal the basement in foil, rig giant lights powerful enough to approximate sunlight, and devise a mechanized watering system.
Thankfully, he didn’t also bring in a hive of bees to pollinate. He did that manually. With a vibrator. Flower by flower.
A short, pudgy electrical engineer (anyone shocked that he’s an engineer?) crawling around a steaming, extremely well-lit foil bubble in our basement gently rubbing tomato buds with a sex toy. We’re lucky he didn’t get busted for … something.
But apparently a little loving can go a long way with tomatoes. And lettuce. They were delicious. Though it took years before I understood why he wouldn’t let me help pollinate.
I don’t believe in working quite that hard for a decent salad.

Baby Spinach with Pears and Plumped Raisins
This salad is easy to keep seasonal. Simply swap out the pears with whatever is freshest, including apples, halved grapes, slices of melon, strawberries, or mango. And if spinach isn’t your thing, use whatever green you got.
1 cup golden raisins

8 ounces baby spinach

2 pears, cored and diced

2 medium carrots, cut into matchsticks

3 tablespoons toasted pine nuts

1 teaspoon kosher salt

3 tablespoons balsamic vinegar

Extra-virgin olive oil, to taste

Parmesan cheese, for shaving

Place the raisins in a small bowl, then add enough warm water to cover. Allow to soak for at least 20 minutes, or until quite soft.

Meanwhile, in a large bowl combine the spinach, pears, and carrots. Toss, then sprinkle the pine nuts and salt over the salad.

Once the raisins have plumped, drain and discard the water. Gently squeeze the raisins to remove any excess water. Add the raisins to the salad.

Sprinkle the vinegar over the salad, then drizzle it with olive oil and top with Parmesan shavings.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

BOILED BALSAMIC, ANYONE?

Don’t want to spend big bucks on high-end aged balsamic? Make your own. Buy a cheap bottle, then simmer the vinegar until reduced by half. Let it cool, then return it to the bottle to use as you normally would. The flavor is intensified and the consistency becomes nice and syrupy.

Fennel and Avocado Salad with Cumin Vinaigrette
Fennel has a pleasantly peppery flavor that goes wonderfully with creamy avocado and acidic tomatoes. Turn this salad into a meal by adding crumbled feta and either chunks of grilled chicken or a can of chickpeas (or be wild and add both).
2 tablespoons extra-virgin olive oil

2 tablespoons balsamic vinegar

½ teaspoon salt

¼ teaspoon ground black pepper

½ teaspoon cumin

1 large fennel bulb, ends trimmed

2 large tomatoes, cut into wedges

1 firm, ripe avocado, peeled, pitted and cut into bite-size chunks

In a small bowl, whisk together the olive oil, vinegar, salt, pepper, and cumin. Set aside.

Cut the fennel bulb into quarters lengthwise, then cut each quarter crosswise into bite-size chunks. In a large bowl, toss the fennel with the tomatoes and avocado.

Drizzle the dressing over the salad, then gently toss to coat.

HOW LONG?
10 MINUTES

HOW MUCH?
4 TO 6 SERVINGS

Crab Salad Vinaigrette
Dressings should enhance already assertively flavored salads, not compensate for an uninspired toss. In this crab salad, the lemony vinaigrette cuts through the flavors of the crab and radishes.
2 tablespoons extra-virgin olive oil

Juice of 1 lemon

2 cloves garlic, finely minced

¼ teaspoon kosher salt

¼ teaspoon ground black pepper

1 tablespoon chopped fresh chives

2 red radishes, cut into fine matchsticks

16-ounce can lump or claw crabmeat

In a medium bowl, whisk together the olive oil, lemon juice, garlic, salt, and pepper. Mix in the chives and radishes. Add the crabmeat and gently toss with the vinaigrette.

Serve the salad over mixed greens or on a crusty roll.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Pronto Panzanella
For added flavor, get an herbed bread, such as rosemary or an olive loaf. But skip sliced sandwich loaves. You want something rustic and hearty for this satisfying bread and tomato salad.
6 thick slices sourdough or other rustic bread, cut into 1-inch chunks

6 tablespoons extra-virgin olive oil, divided

6 medium tomatoes, quartered, seeded, and chopped

1 medium cucumber, peeled, seeded, and chopped

1 small red onion, finely chopped

1 teaspoon kosher salt

¼ teaspoon ground black pepper

½ cup loosely packed fresh cilantro, tough stems removed, roughly chopped

2 tablespoons balsamic vinegar

Heat the oven to 400°F.

Place the bread in a large bowl and drizzle it with 3 tablespoons of the olive oil. Toss to coat well, then transfer the bread to a baking sheet. Toast for 10 to 12 minutes, or until lightly browned. Alternatively, the bread could be skewered and grilled briefly to toast.

Return the bread to the bowl. Add the tomatoes, cucumber, and red onion. Toss well.

Sprinkle the salad with salt, pepper, and cilantro, then toss again. Drizzle with the vinegar and remaining oil, toss, then serve.

HOW LONG?
20 MINUTES

HOW MUCH?
6 SERVINGS

Pesto-Drenched Tomato Wedges
This recipe makes what may seem like an excessive amount of pesto, but the idea is to really slosh it over the tomatoes. You want this salad seriously dressed.
To save time, the pesto can be prepped ahead. But be sure to let it come to room temperature (or nuke it in 10-second bursts until it is about room temperature) before serving it.
2 to 3 large beefsteak or other slicing tomatoes

⅓ cup extra-virgin olive oil

1 cup lightly packed fresh basil leaves

4 cloves garlic

2 tablespoons balsamic vinegar

½ cup grated Parmesan cheese, plus extra block Parmesan for shaving

Pinch red pepper flakes

1 teaspoon kosher salt

¼ teaspoon ground black pepper

Cut each tomato into 8 wedges, then arrange the wedges on a platter. Set aside.

In a food processor, combine the oil, basil, garlic, vinegar, Parmesan, red pepper flakes, salt, and pepper. Pulse until mostly smooth. To serve, drizzle the pesto liberally over the tomato wedges. Shave additional Parmesan over the tomatoes.

HOW LONG?
10 MINUTES

HOW MUCH?
4 SERVINGS

BASHING YOUR BASIL

In the rare event that I have extra time (so, about once a year), I like to use a mortar and pestle to make pesto. In addition to being a good upper body workout and a fun way for my son to help (kids love to smash things), pesto made this way has a chunkier texture and fresher taste.

If you’re in the market for a mortar and pestle, look for one that has two qualities—size and weight. A small mortar (the bowl) is frustrating because the ingredients constantly shoot out at you. Lightweight models don’t stay put on the counter.

I use a large cast-iron mortar and pestle made by Typhoon. You wouldn’t want to lug it very far, but it makes fast work of whatever I put in it.

Spinach, Bacon, and Corn Salad
Bacon and its best friend, prosciutto, should be your top go-to meats when you need tons of flavor with little effort. Crisp some of either in a skillet, then add it to salad (potato, pasta, or fresh), soup (just before serving), or mashed vegetables (winter squash or potatoes). Bacon is even good baked into chocolate chip cookies. Trust me.
And, yes, the corn in this salad is eaten raw. Corn does not need to be cooked. It has a sweet, fresh flavor when eaten raw. But if you prefer it cooked, by all means have at it.
5 strips bacon

½ cup chopped raw walnuts

Pinch kosher salt

3 ears corn, husked

4 cups baby spinach

¼ cup bottled blue cheese dressing (or Blow-Your-Mind Blue Cheese Dip)

Set a large skillet over medium-high heat. When the pan is hot, add the bacon and cook until crisp, about 8 minutes. Leaving the bacon fat in the skillet, use a slotted spoon to transfer the bacon to paper towels to cool.

Return the skillet to the heat. Add the walnuts and toast, stirring constantly, until lightly browned and fragrant, about 2 minutes. Use a slotted spoon to transfer the walnuts to a bowl, then sprinkle them with salt.

Remove the kernels from the ears of corn. To do this, stand each ear on its wide end and use a serrated knife to saw down the length of the ear. Discard the cobs.

Divide the spinach among 4 serving plates. Top each with a quarter of the corn kernels. Crumble the bacon and divide it between the salads.

Sprinkle the toasted walnuts over the salads, then drizzle with dressing.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Warm Potato Salad with Red Onion and Bacon
The beauty of this potato salad is that it’s good warm or cold. And don’t hesitate to add whatever you love—hard-boiled eggs, chopped olives, more veggies, whatever.
Pickle juice (the liquid bread-and-butter pickles are packed in) may seem like an unusual ingredient, but it adds a delicious sweet-and-vinegary tang.
4 pounds red new potatoes

½ cup mayonnaise

¼ cup whole-grain mustard

¼ cup ketchup

¼ cup juices from a jar of bread-and-butter pickles

½ teaspoon ground black pepper

¾ cup diced bread-and-butter pickles

1 cup diced celery

1 small red onion, diced

1 red bell pepper, cored and diced

10 strips bacon

Lightly pierce each potato with a fork, then place it in a large microwave-safe bowl. Microwave on high until cooked through, about 10 minutes (timing will vary by microwave). Set aside to cool slightly.

Meanwhile, in a large bowl, whisk together the mayonnaise, mustard, ketchup, pickle juice, and black pepper. Mix in the pickles, celery, red onion, and bell pepper. Set aside.

Set a large dry skillet over medium-high heat. When the pan is hot, add the bacon and cook until crisp, about 8 minutes. Transfer the bacon to paper towels to drain, then cut or crumble it into small pieces.

When the potatoes are cool enough to handle, cut into large chunks. Add them to the mayonnaise and vegetable mixture, then mix without breaking up the potatoes too much. Sprinkle with bacon and serve.

HOW LONG?
30 MINUTES

HOW MUCH?
6 SERVINGS

BBQ Chicken Pasta Salad with Lime and Sour Cream
Not in the mood to clean the meat off a rotisserie chicken? Toss about a pound of boneless, skinless breasts on the grill, then chop them up or pull them apart for use in this tangy, creamy melding of pasta salad and chicken salad.
16 ounces bow-tie or spiral pasta

2 cups frozen peas

1 cup frozen corn kernels

1½ cups barbecue sauce

1 teaspoon hot sauce

2 tablespoons lime juice

Meat from 2½-pound rotisserie chicken, cut or pulled into bite-size chunks

½ cup sour cream

2 stalks celery, diced

1 medium red onion, diced

1 medium carrot, cut into matchsticks

4 tomatillos, chopped

¼ cup chopped fresh cilantro

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil. Add the pasta and cook according to package directions. During the final 2 minutes, add the peas and corn, stirring to ensure they don’t clump together.

Drain the pasta and vegetables, rinse with cool water, then set aside to drain.

In a large bowl, whisk together the barbecue sauce, hot sauce, and lime juice. Add the chicken and toss to coat.

In a second large bowl, combine the sour cream, pasta-and-vegetable mixture, celery, red onion, carrot, tomatillos, and cilantro. Toss well to coat.

Combine all into one bowl, mixing well. Season with salt and pepper.

HOW LONG?
20 MINUTES

HOW MUCH?
12 SERVINGS

Warm Carrot and Asparagus Salad with Sesame Dressing
Lightly sautéed carrots and asparagus are dressed in a salty, savory dressing made from sesame oil, rice vinegar, and soy sauce. To turn this salad into a meal, add thinly sliced strips of cooked chicken and call it a stir-fry.
2 tablespoons sesame oil, divided

2 cloves garlic, minced

Pinch red pepper flakes

1-pound bunch asparagus, bottoms trimmed, cut into 2-inch lengths

10-ounce bag shredded carrots

¼ cup rice vinegar

2 tablespoons soy sauce

2 tablespoons light brown sugar

½ teaspoon ground ginger

2 tablespoons toasted sesame seeds

In a large skillet over medium-high, heat 1 tablespoon of the sesame oil. When the oil is hot, add the garlic and red pepper flakes, then sauté for 30 seconds.

Add the asparagus and carrots, then sauté for 4 to 5 minutes, or until the vegetables are just barely softened. Transfer to a serving bowl.

Return the skillet to the stove, reducing the heat to medium. Add the remaining 1 tablespoon of sesame oil, the rice vinegar, soy sauce, brown sugar, and ginger. Simmer until reduced and thickened, about 3 minutes. Drizzle the dressing over the vegetables, then toss to coat.

Sprinkle the salad with sesame seeds and serve.

HOW LONG?
15 MINUTES

HOW MUCH?
6 SERVINGS

CHAPTER THREE
SOUPED UP
Bread and
Tomato Soup
Cider-Braised
Beef Stew
Shrimp and
Tomato Peanut
Soup
Spicy Carrot
Bisque
Rosemary and Ginger
Vegetable Soup
Rich Corn Chowder with
Prosciutto
Crumbles
Bacon, Beans, and
Beer Chili
Broiled Chilled
Gazpacho
No-Pain
Chicken Soup
Lemon Grass and White Bean
Turkey Chili
Creamy Sun-Dried Tomato and
Thyme Soup

Isuspect my son got a shock the first time he ate dinner at a friend’s house. The family probably did something crazy. Like just sat down and ate.
“Where is the guy who takes pictures of your food before you eat it?”
Growing up in the test kitchen of the world’s largest news organization has given Parker an odd—some would argue warped—relationship with food.
Not that I mind that the roar of the KitchenAid was all that would lull him during those colicky first six months (not sure why that trick hasn’t made the parenting books).
And sure, he asked for (and received) a five-inch santoku knife for his second birthday (like you didn’t cave when your kid asked!). And answered “Soup” when asked what he wanted to name a new stuffed animal, a chicken.
You can’t help but love a kid who jams to Jimmy Buffett’s “Cheeseburger in Paradise” and who was able to write falafel before he’d mastered his last name.
Okay, so the kid’s a little peculiar.
I do wonder what growing up in the chaos of photo shoots is doing to him. Cooks bustle through the house at all hours, and photographers have been known to use his toys as light baffles while whining about spectral highlights on tomatoes.
“Daddy, when I grow up I want to be a knight and a chef,” he explained to me one day. I didn’t have the heart to tell him Daddy is so not a chef. Chefs actually know what they’re doing.
Despite his culinary precociousness, he still can be a fussy six-year-old. He’ll eat wasabi peas and sushi. Devours chimichurri and chicken mole. Has a passion for Parmigiano-Reggiano and prosciutto. And insists on making pasta. From scratch. Yet I can’t get the kid to eat soup. On their own, the ingredients get no fight. Add liquid and it’s a no-go zone.
Maybe he thinks I’m trying to serve up Soup.

Bread and Tomato Soup
This traditional Italian soup is hearty enough to be a meal. But for a thinner soup, stir in chicken broth until it reaches the desired consistency.
2 tablespoons olive oil

1 large yellow onion, diced

4 cloves garlic, minced

2 teaspoons fresh thyme leaves

Three 28-ounce cans diced tomatoes, with juices

2 tablespoons balsamic vinegar

3 cups slightly stale good-quality bread, cubed (not sliced sandwich bread)

Salt and ground black pepper, to taste

½ cup fresh basil leaves, torn

½ cup grated Parmesan cheese

In a large pot over medium-high, heat the oil. Add the onion and sauté until just tender, about 4 minutes. Add the garlic and thyme and sauté another 2 minutes.

Add the tomatoes and balsamic vinegar. Bring the mixture to a simmer, stirring frequently. Add the bread, stir, cover the pot, then remove it from the heat. Let stand for 20 minutes.

Uncover the pot and stir well to break up the bread. Season with salt and pepper. Stir in the basil and cheese. Serve the soup hot or chilled.

HOW LONG?
30 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Cider-Braised Beef Stew
This one’s a little longer than most of my recipes, but a lot faster than most beef stews thanks to the cut of beef used. Don’t substitute traditional stewing cuts, which are tough and require long simmers to tenderize. Bottom sirloin starts tender and stays that way. Serve this with a crusty baguette to mop up the juices.
2 tablespoons olive oil

1 large yellow onion, diced

2 cloves garlic, minced

4 sprigs fresh thyme or 1 teaspoon dried thyme

1 teaspoon smoked paprika

¼ teaspoon ground ginger

2 pounds bottom sirloin or skirt steak, cut into bite-size chunks

1 cup apple cider

2 large carrots, cut into thin rounds

3 small potatoes, cut into small chunks

14½-ounce can diced tomatoes, with juice

1 tablespoon cider vinegar

¼ cup cool water

1½ tablespoons cornstarch

Salt and ground black pepper, to taste

In a large Dutch oven over medium-high heat, combine the oil, onion, garlic, thyme, smoked paprika, and ginger. Sauté until the onion is tender, about 5 minutes.

Add the steak and brown, about 5 minutes. Discard the thyme sprigs. Add the cider, carrots, potatoes, and tomatoes. Stir, then bring to a simmer. Cover and cook until the potatoes are tender, about 25 minutes.

Stir in the cider vinegar. In a small glass, mix together the water and cornstarch, then add it to the stew. Simmer for several minutes, or until the stew thickens. Season with salt and pepper.

HOW LONG?
45 MINUTES (30 MINUTES ACTIVE)

HOW MUCH?
4 TO 6 SERVINGS

Shrimp and Tomato Peanut Soup
In southern and western Africa, peanuts are an important seasoning and thickener. They often are toasted and ground, then used to add rich, nutty flavor as well as velvety body to stews and soups. In this recipe, we save some effort by using peanut butter. Just be sure to use a natural peanut butter (which means the only ingredients should be peanuts and salt).
2 tablespoons peanut oil

1 large yellow onion, diced

1 green bell pepper, cored and diced

3 cloves garlic, minced

¼ teaspoon red pepper flakes

2 tablespoons grated fresh ginger

28-ounce can diced tomatoes, with juices

1 quart chicken broth

1 cup smooth peanut butter

2 cups baby spinach greens

1 pound raw large shrimp, shells and tails removed

Salt and ground black pepper, to taste

¼ cup chopped fresh cilantro

Chopped peanuts, for garnish

In a large saucepan over medium-high, heat the oil. Add the onion, bell pepper, garlic, red pepper flakes, and ginger. Sauté until the onion and pepper are tender, about 5 minutes.

Add the tomatoes and chicken broth, then bring to a simmer.

Add the peanut butter, stirring until dissolved. Transfer the soup to a blender, in batches if necessary, and puree until mostly smooth. Return the soup to the pot.

Add the spinach and simmer until wilted, about 3 minutes. Add the shrimp and simmer until cooked through, about 5 minutes.

Season with salt and pepper, then stir in the cilantro. Ladle into serving bowls and garnish with peanuts.

HOW LONG?
30 MINUTES

HOW MUCH?
6 SERVINGS

Spicy Carrot Bisque
This recipe also works well with other root vegetables, such as potatoes, parsnips, and sweet potatoes, as well as butternut and other winter squashes.
2 tablespoons canola or vegetable oil

1½ pounds carrots, cut into small chunks

1 large yellow onion, diced

6 to 8 Peppadew peppers, diced, or about 1 tablespoon minced jarred jalapeño peppers

½ teaspoon red pepper flakes

1 quart low-sodium chicken broth

2 to 3 tablespoons chopped fresh dill

½ cup (4 ounces) crème fraîche

Warm milk, if needed, to thin soup

Salt and ground black pepper, to taste

In a medium saucepan over high heat, combine the oil, carrots, onion, Peppadews, and red pepper flakes. Sauté for 5 minutes.

Add the broth and bring to a simmer. Cook until the carrots are tender, about 10 minutes.

Working in batches if necessary, carefully transfer the soup to a blender. Add the dill and crème fraîche, then puree until smooth. The bisque can be thinned by adding warm milk.

Season with salt and pepper.

HOW LONG?
25 MINUTES

HOW MUCH?
4 TO 6 SERVINGS

Rosemary and Ginger Vegetable Soup
When you buy real Parmesan cheese (the stuff that comes in chunks, not in a can, tub, or bag), it should have a thick, hard rind on one end. After you’ve eaten the cheese, keep the rinds in the refrigerator. When you make soups such as this, toss in a piece of rind. It infuses the soup with deep, savory flavors. Discard the rind just before serving.
3 tablespoons olive oil

Leaves from 1 large sprig fresh rosemary

2 cloves garlic, minced

2 tablespoons grated fresh ginger

1 large yellow onion, diced

1 green bell pepper, cored and diced

1 red bell pepper, cored and diced

2 carrots, cut into thin rounds

8 ounces (about 2 cups) white button mushrooms, stemmed and quartered

2 medium Yukon Gold potatoes, cut into small cubes

½ small butternut squash, peeled and cut into small chunks

1 quart chicken broth

14½-ouiice can crushed tomatoes

Salt and ground black pepper, to taste

4 slightly stale sourdough dinner rolls, cut into cubes

In a medium stockpot, heat the oil over medium heat. Add the rosemary, garlic, and ginger and sauté for 1 minute.

Add the onion, both bell peppers, carrots, mushrooms, potatoes, and squash, then sauté 3 minutes. Add the broth and tomatoes, with juices, and bring to a simmer. Lower the heat, cover the pot, and simmer for 30 minutes, or until the potatoes and squash are tender.

Taste and season with salt and pepper. Ladle the soup into serving bowls and stir a quarter of the bread cubes into each.

HOW LONG?
45 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Rich Corn Chowder with Prosciutto Crumbles
Simmering the corn cobs in the milk draws out the juices—and therefore tremendous flavor. You could skip this and just use frozen kernels, but the effort is well worth it.
4 cups whole milk

7 ears corn, husked

3 tablespoons olive oil, divided

1 large yellow onion, diced

1 large Yukon Gold potato, peeled and diced

½ teaspoon dried thyme

4 cloves garlic, minced

4 slices prosciutto

½ cup heavy cream

Salt and ground black pepper, to taste

In a large saucepan over medium heat, bring the milk to a low simmer.

Meanwhile, cut the kernels from the cobs. To do this, stand each ear on its wide end. Use a serrated knife to saw down the length of the ear. When the milk is warm, add the cobs only and simmer for 10 minutes.

While the cobs simmer, in a large skillet over medium-high heat, combine 2 tablespoons of the oil, the onion, potato, and thyme. Sauté for 8 minutes, or until the potato is tender. Add the garlic and sauté another minute.

Remove the cobs from the milk and discard them. Add the corn kernels and the potato mixture to the milk. Simmer over low for 15 minutes.

Meanwhile, in a large skillet heat the remaining tablespoon of oil over medium-high. Add the prosciutto and cook until crisp, about 4 minutes. Cool, then crumble the prosciutto.

Just before serving, stir the heavy cream into the chowder, then season with salt and pepper. Sprinkle each serving with crumbled prosciutto.

HOW LONG?
35 MINUTES

HOW MUCH?
6 SERVINGS

Bacon, Beans, and Beer Chili
Don’t be intimidated by the number of ingredients in this recipe. This sucker comes together in no time but tastes like you had it on the stove for hours. Blooming the seasonings—cooking them briefly in the bacon fat before adding the other ingredients—intensifies their flavors. To make this chili vegetarian, substitute 3 tablespoons of olive oil for the bacon and use additional canned beans in place of the beef.
The amount of jalapeño peppers I call for produces a mild chili. Adjust to suit your tastes.
As for what to do with the other half of the beer … well, you can’t let it go to waste, right?
6 strips bacon, cut into 1-inch pieces

1½ teaspoons chili powder

2 teaspoons cumin

1 tablespoon cocoa powder

1 tablespoon smoked paprika

2 teaspoons dried oregano

1½ tablespoons packed brown sugar

1 large yellow onion, diced

2 tablespoons diced jarred jalapeño pepper slices (or more or less, to taste)

4 cloves garlic, minced

2 pounds ground beef (85 percent lean)

Half of a 12-ounce bottle amber beer

15-ounce can kidney beans, drained

28-ounce can diced tomatoes, drained

Juice of 1 lime

¼ cup loosely packed fresh cilantro, chopped

Salt and ground black pepper, to taste

Sour cream, to serve

Set a large, heavy stockpot over medium-low heat. When the pot is hot, add the bacon and fry until it renders enough fat to coat the pot.

Add the chili powder, cumin, cocoa powder, smoked paprika, oregano, and brown sugar. Cook, stirring constantly, for 3 minutes.

Add the onion, jalapeños, and garlic, then sauté for 3 minutes. Add the ground beef and sauté for another 5 minutes.

Add the beer, beans, and tomatoes. Bring the chili to a simmer, then reduce the heat to low and cook for 15 minutes, stirring occasionally.

Just before serving, stir in the lime juice and cilantro. Season with salt and pepper, then serve with sour cream.

HOW LONG?
35 MINUTES (20 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Broiled Chilled Gazpacho
Broiling may seem an odd step in making a chilled soup, but it deepens the flavors by caramelizing the sugars in the vegetables. Cooking the vegetables also eliminates that raw taste that puts some people off gazpacho.
1 large red onion, quartered

15 pitted green olives

15 pitted Kalamata olives

4 large tomatoes, cored and quartered

15-ounce can corn kernels, drained

4 tablespoons extra-virgin olive oil, divided

1 cup tomato juice

1 tablespoon lemon juice

1 clove garlic

¼ cup lightly packed fresh cilantro leaves and thin stems, plus additional for garnish

Salt and ground black pepper, to taste

Crème fraîche, for serving (optional)

Position a rack in the middle of the oven and heat it to broil.

On a rimmed baking sheet, combine the onion, both olive varieties, tomatoes, and corn. Add 2 tablespoons of the olive oil, then toss to coat. Broil for 20 minutes, or until lightly browned in spots. Let cool slightly.

In a blender, combine the tomato juice, remaining olive oil, lemon juice, garlic, and cilantro. Puree until nearly smooth. Add the broiled vegetables except for about half of the corn kernels and olives. Pulse until chunky smooth.

Transfer the soup to a large bowl. Roughly chop the remaining olives, then stir those and the remaining corn kernels into the soup. Cover and refrigerate until chilled, 1 to 2 hours.

When ready to serve, season with salt and pepper. Garnish with cilantro and, if desired, a dollop of crème fraîche.

HOW LONG?
2½ HOURS (30 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

No-Pain Chicken Soup
No long simmers needed for this deeply flavored chicken soup. Browning the chicken—as well as using the darker-meat thighs—keeps the flavor high and the labor low. This soup was a collaborative effort, for which deep gratitude is owed to Chris Kimball, Alton Brown, Barbara Kafka, and a few Jewish grandmothers.
1-ounce package dried porcini mushrooms

½ cup all-purpose flour

1¼ pounds boneless, skinless chicken thighs

2 tablespoons butter

1 tablespoon olive oil

1 large yellow onion, diced

3 large cloves garlic, minced

¼ teaspoon dried thyme

¼ teaspoon dried basil

½ teaspoon chopped fresh rosemary

1½ quarts (6 cups) low-sodium chicken broth

1 cup water

¾ cup frozen peas

2 carrots, cut into thin rounds

½ cup orzo pasta

2 celery stalks, chopped

2 tablespoons chopped fresh flat-leaf parsley

Juice of ½ lemon

Salt and ground black pepper, to taste

Place the mushrooms in a small bowl and fill with enough hot water to cover. Set aside.

Place the flour in a shallow bowl. Cut each chicken thigh in two. Dredge each piece of chicken through the flour to lightly coat on all sides. Set aside.

In a large stockpot over medium-high heat, combine the butter and olive oil. When the oil and butter begin to sizzle, add the chicken and cook, turning as needed, until lightly browned on all sides, 5 to 7 minutes.

Remove the meat from the pot and set aside. Reduce heat to medium and add the onion, garlic, thyme, basil, and rosemary. Sauté until the onions begin to brown, about 6 minutes.

Increase the heat to high and add the broth and water. Bring to a simmer.

Meanwhile, cut the meat into bite-size pieces. Drain the mushrooms, discarding the water, and squeeze any liquid from them.

When the broth is simmering, lower the heat to medium-high and add the chicken, mushrooms, peas, and carrots. Return the soup to a simmer and cook until the carrots are tender, about 5 minutes.

Add the orzo and celery and cook until the pasta is just tender, about another 5 minutes. Stir in the parsley and lemon juice, then season with salt and pepper.

HOW LONG?
50 MINUTES

HOW MUCH?
6 TO 8 SERVINGS

Lemon Grass and White Bean Turkey Chili
Lemon grass, which has a pleasant sour-lemon flavor and aroma, is sold in the produce section. It resembles a long, yellow scallion and has a woody texture. Treat it like a bay leaf—add it to a soup, chili, or casserole, let it simmer to infuse the dish, then fish it out and discard it. Before adding lemon grass to a dish, cut it into 2- to 3-inch-long chunks and gently bruise them with a rolling pin to break up the fibers.
15-inch stalk lemon grass, cut into 4 segments and gently crushed

2 tablespoons olive oil

1 tablespoon diced jarred jalapeño pepper slices

1 large yellow onion, diced

3 cloves garlic, minced

½ teaspoon chili powder

1 teaspoon ground cumin

½ teaspoon cinnamon

1 teaspoon smoked paprika

14-ounce can coconut milk

1 cup chicken broth

1¼ pounds ground turkey (chicken or lean beef could be substituted)

15-ounce can cannellini beans, drained

4 cups lightly packed baby spinach

Salt and ground black pepper, to taste

In a large saucepan or medium Dutch oven over medium-high heat, combine the lemon grass, olive oil, jalapeños, onion, garlic, chili powder, cumin, cinnamon, and smoked paprika. Sauté for 3 minutes.

Add the coconut milk, broth, turkey, and beans. Bring to a simmer, then cover, reduce heat to low, and cook for 20 minutes. Discard the lemon grass. Add the spinach and stir for 1 minute, or until it wilts. Season with salt and pepper.

HOW LONG?
35 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Creamy Sun-Dried Tomato and Thyme Soup
This recipe is based on one I slurped almost daily when I lived in Germany as a child. It was so rich and creamy and utterly tomatoey, I insisted on having it as my afternoon snack anytime I wasn’t having my first choice, a giant mug of chocolate milk accompanied by liverwurst spread thick on crusty bread. Yeah, it’s a little messed up.
The baking soda in this soup keeps the dairy from curdling. Fresh oregano, basil, and marjoram are great herb additions.
2 tablespoons olive oil

1 large yellow onion, diced

4 cloves garlic, minced

2 teaspoons fresh thyme leaves

28-ounce can crushed tomatoes

6 oil-packed sun-dried tomatoes, roughly chopped

2 tablespoons balsamic vinegar

½ teaspoon baking soda

1 cup half-and-half (fat-free also works)

Salt and ground black pepper, to taste

In a large saucepan over medium-high, heat the oil. Add the onion and sauté until just tender, about 4 minutes. Add the garlic and thyme and sauté another 2 minutes.

Add the crushed tomatoes and their juice, sun-dried tomatoes, and balsamic vinegar. Bring to a simmer, stirring frequently. Reduce heat to low and stir in the baking soda. Add the half-and-half, stir well, and bring to a simmer. Do not boil.

Carefully transfer the soup, in batches if necessary, to a blender and puree until smooth.

Season with salt and pepper.

HOW LONG?
25 MINUTES

HOW MUCH?
4 SERVINGS

CHAPTER FOUR
MAINLY SPEAKING
Head Case
Pesto Chicken
Deep-Dish Pesto and
Prosciutto
Tortilla Pizza
Panko-Crusted
Salmon Croquettes
Garlic-Lime Steak
with Avocado Salsa
Chicken Satay
with Peanut Sauce
Child’s Play Spice and Brown Sugar–Rubbed Pork Tenderloin
Lamb Kofta
with Tzatziki
Mustard-Thyme
Chicken with White Wine Pan Sauce
Chicken Mole
Peppery Pumpkin
Risotto
Anchovy Butter
Chicken with Fettuccine
Toasted
Cumin and Rosemary–Rubbed Lamb Chops
Chili Balsamic
Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes
Doro Wat
Chicken
Red Curry
Beef
Panko and Parmesan–Crusted Cod with Wilted Spinach
Middle Eastern
Chicken and Veggies with Hummus
Wasabi Miso
Glazed Salmon
Ground Turkey
Moussaka
American
Chop Suey
Middle Eastern Beef with
Apples and Couscous
Beef Stroganoff
with Egg Noodles and Sour Cream
Turkey,
Leek, and Gouda
White Pizza
Pulled Pork
over Soft Polenta
Spicy Ground Lamb
with Hummus
Baked Breaded Eggplant
with Marinara
Roasted Rosemary-Rubbed Chicken Breasts and Cherry Tomatoes
Chili-Stuffed
Twice-Baked Potatoes
Bangers
and Mash
Pork Chops
with Red Wine Cranberry Sauce
Curried Haddock
with Coconut Milk
Sweet-and-Savory
BBQ Chicken
Chinese Pie
(What the Rest of the World Calls Shepherd’s Pie)
Cheater
Chicken Curry
Spicy Black Bean, Sausage, and Rice Burrito
Chicken Chimichurri
with Roasted Asparagus and New Potatoes
White Wine
Braised Chicken
Porcini Chicken
with Wilted Spinach
Barbecue Pulled Chicken
Nachos
North African
Grilled Chicken
Prosciutto-Baked
Tilapia Stuffed
with Sun-Dried Tomato Tapenade
Hummus
Meatballs
Three-Chip
Baked Chicken
Cutlets with Cranberry Sauce
Ginger Tomato Shrimp Curry
Panko-Coated Chicken
Cutlets with Roasted Tomatoes and Garlic

I’ve been dreading this for several years, but it’s time to come clean and come out of the closet. Mom doesn’t know. She probably won’t like it. My wife does know. She does like it.
I’m talking about meat. The animal type. I eat it.
A ho-hum revelation except that my first cookbook won 2004 book of the year from People for the Ethical Treatment of Animals. It was vegan. I was vegan.
Now I’m not. In a big way. And this book most definitely isn’t. (Have you seen how much bacon and prosciutto I call for?)
The Associated Press is to blame.
Six years ago, my job changed. I went from doing a weekly vegetarian cooking column to overseeing food coverage for the AP. And since part of the job is developing recipes that appear in your local newspaper, staying the vegan course suddenly seemed a career hazard.
So I embraced meat. In a really big way. As in we recently hosted a pig roast party.
Not a big deal, except that I wrote that first book with Mom, who has been vegetarian since before I was born. I didn’t have the heart to break it to her.
And so for the past few years, I haven’t lied, but I also haven’t confessed. She hasn’t asked how I abstain while running a department responsible for everything from July Fourth burgers and Thanksgiving turkey to Easter ham and Christmas goose.
Willful ignorance meets passive deception? Sorry, Mom.

Head Case Pesto Chicken
This one is named for the head of garlic used in the pesto, which doubles as marinade and sauce.
This is a great dish to prepare in the morning and let marinate all day. The pesto can even be made a day ahead. Serve the chicken with plenty of pasta or rice to sop up the sauce.
If you have the time and own a mortar and pestle, use it instead of the food processor to make the pesto. The flavor is better, and bashing garlic is oddly therapeutic.
1 small head garlic (about 8 cloves), peeled

½ cup extra-virgin olive oil, plus 2 tablespoons for frying

1 cup packed fresh basil leaves

1 teaspoon kosher salt

⅛ teaspoon ground black pepper

2 tablespoons balsamic vinegar

½ cup grated Parmesan cheese

Pinch red pepper flakes

1½ pounds chicken breasts

1 cup all-purpose flour

4 tablespoons (½ stick) butter

In a food processor, combine the garlic, ½ cup of olive oil, basil, salt, black pepper, vinegar, Parmesan, and red pepper flakes. Pulse until chunky smooth.

Transfer half of the pesto to a glass or stainless-steel baking dish. Cover the remaining pesto and refrigerate until ready to serve.

One at a time, lay each breast on the counter and carefully slice across the center horizontally to create 2 thin halves. Place each half between sheets of plastic wrap and use a meat mallet, rolling pin, or heavy skillet to pound it to an even cutlet about ¼ inch thick.

Place the chicken in the baking dish with the pesto, turning it to coat. Cover and refrigerate it for at least 30 minutes, or up to 8 hours.

When ready to cook, remove the reserved pesto from the refrigerator and let it come to room temperature.

Place the flour in a wide, shallow bowl. Use a fork to lift each piece of chicken from the marinade and dredge it through the flour, lightly coating both sides.

In a large skillet over medium-high heat, combine the butter and remaining 2 tablespoons olive oil. Heat until the butter is melted and sizzling.

Several pieces at a time, fry the chicken until lightly browned, 2 to 3 minutes. Turn and fry for another 2 to 3 minutes, or until cooked through. Repeat with remaining chicken.

To serve, drizzle the chicken with the reserved pesto.

HOW LONG?
1 HOUR (20 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Deep-Dish Pesto and Prosciutto Tortilla Pizza
This fantastically easy rethinking of deep-dish pizza is totally over the top in flavor. Instead of piling toppings onto a single thick crust, this version layers them within a stack of flour tortillas. Adding pesto and tomato sauce creates a truly intense pie.
While the toppings called for are a great combination, substitute at will. Just be certain everything you use is very thinly sliced; this keeps your sky-high pie from toppling over.
7 large (about 10-inch) flour tortillas

1 cup prepared tomato or pasta sauce

6 slices prosciutto (or deli-sliced turkey breast or ham)

1 small red onion, very thinly sliced

3 cups (two 6-ounce packages) shredded cheddar cheese

3 cups (two 6-ounce packages) shredded mozzarella cheese

7-ounce package prepared pesto

1 large red bell pepper, cored and very thinly sliced

3.8-ounce can sliced black olives

Heat the oven to 350°F. Coat a baking sheet with cooking spray.

Place 1 flour tortilla in the center of the baking sheet. Spoon a third of the tomato sauce evenly over the tortilla, then top with 2 slices of prosciutto and a third of the sliced onion.

Sprinkle a bit less than ½ cup of each cheese over the pizza. Place a second tortilla on top and gently press the tortilla to compress and flatten it. This helps the pizza stack evenly.

Spoon a third of the pesto over the tortilla, then top with a third each of the sliced pepper and black olives. Top with more cheese, then another tortilla, pressing gently again.

Repeat with remaining ingredients, alternating the fillings for a total of 6 layers (3 of each), gently pressing the stacked tortillas before adding each new layer.

Top with a final tortilla, a bit more tomato sauce or pesto and the remaining cheese.

Bake on the center rack for 35 minutes, checking frequently during the final 5 to 10 minutes to make sure the top doesn’t burn. If the top browns too quickly, tent it with foil.

Remove the pizza from the oven and let it stand for 5 minutes. Use a sharp knife to cut the pizza as you would a pie.

HOW LONG?
45 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Panko-Crusted Salmon Croquettes
Adding smoked salmon to the canned salmon deepens the savory flavors of these croquettes. Smoked trout, finely diced cooked shrimp, or chopped crabmeat could be substituted.
This recipe is a great way to use up leftover mashed potatoes. If you don’t have any, just nuke 1 large or 2 medium baking potatoes, then mash them (skin and all) with some butter.
Resist the temptation to add salt while preparing these; the ingredients have enough.
14-ounce can salmon, picked over to remove any bones

4-ounce package smoked salmon

1 cup mashed potatoes

½ cup peas (thawed if frozen)

Zest of 1 lemon

1 tablespoon Dijon mustard

1 tablespoon hot sauce

¼ teaspoon ground black pepper

3 tablespoons chopped fresh flat-leaf parsley

1 cup panko (Japanese-style) breadcrumbs

Tartar sauce, for serving

Flake both salmons into a large bowl. Add the mashed potatoes, peas, lemon zest, mustard, hot sauce, pepper, and parsley. Mix well, then use your hands to form into 8 patties.

Spread the breadcrumbs on a plate. Set each patty into the crumbs, turning to coat both sides.

Coat a medium skillet with cooking spray and set it over medium heat. Add the patties, 2 or 3 at a time, and cook for 4 minutes per side, or until they are lightly browned. Serve with tartar sauce.

HOW LONG?
20 MINUTES

HOW MUCH?
8 CROQUETTES

Garlic-Lime Steak with Avocado Salsa
The goal here was to make a steak that was mouth-puckeringly savory. The secret ingredients are lime zest and soy sauce. This steak and salsa combo is wonderful as is, or nestled in a warm flour tortilla.
¼ cup extra-virgin olive oil

Juice and grated zest of 1 lime

¼ cup seasoned rice vinegar or cider vinegar

1 teaspoon soy sauce

2 teaspoons garlic powder

¼ teaspoon ground black pepper

1 pound flank steak, cut against the grain into ½-inch strips

1 avocado, peeled, pitted, and cubed

1 tablespoon chopped fresh cilantro

2 cloves garlic, minced

Salt, to taste

In a medium bowl, whisk together the olive oil, lime juice and zest, vinegar, soy sauce, garlic powder, and pepper. Set aside 2 tablespoons of the mixture.

Add the steak to the bowl and toss to coat. Cover and set aside for 15 minutes.

Meanwhile, in a small bowl, gently toss together the avocado, cilantro, garlic, and reserved 2 tablespoons of the lime marinade. Mix well, then season with salt. Set aside.

Heat the grill to medium-high and coat the racks with oil or cooking spray.

Grill the steak slices just until grill marks appear, 1 to 2 minutes per side. Arrange the steak on a serving platter and serve topped with the avocado salsa.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Chicken Satay with Peanut Sauce
Chicken satay also makes great party food and can be marinated up to 12 hours in advance.
Change it up by using country-style pork ribs instead of chicken. Just cut the ribs lengthwise into thin strips. And either meat can be broiled instead of grilled. Broil on the oven’s middle rack for about 5 minutes, turning the skewers halfway through.
If you use bamboo skewers, be sure to soak them in water for about 30 minutes before threading the meat to prevent them from burning.
¼ cup soy sauce

¼ cup rice vinegar

2 tablespoons toasted sesame oil

¾ cup water, divided

1-inch chunk fresh ginger

2 cloves garlic

½ to 1 teaspoon hot sauce

1 scallion, roughly chopped

3 tablespoons honey

½ cup smooth peanut butter

12 boneless, skinless chicken breast tenders (about 1⅓ pounds)

2 tablespoons toasted sesame seeds

In a blender, combine the soy sauce, vinegar, sesame oil, ¼ cup of the water, ginger, garlic, hot sauce, scallion, honey, and peanut butter. Blend until smooth.

Remove ½ cup of the peanut sauce; cover and set it aside. Add the remaining ½ cup of water to the blender and puree until smooth. Set aside.

Thread each chicken tender onto a skewer. Arrange the skewers to lie flat in a large baking dish. Add the peanut sauce from the blender and turn the skewers so that all of the chicken is coated. Refrigerate for 20 minutes.

Once the chicken has marinated, coat a grill or grill pan with cooking spray and heat it to high. Place the chicken on the grill or in the pan and sear for 2 to 3 minutes.

Reduce the heat to medium and turn the skewers to cook for another 2 minutes on the other side. Transfer the skewers to a serving platter and sprinkle them with sesame seeds.

Serve the skewers with the reserved peanut sauce for dipping.

HOW LONG?
30 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

DRINK UP!

Trashy Sangria
All the bold, fruity, winey flavor of sangria, but none of the work. This is what I sip—okay, gulp—while at the grill. Make it by the glass, pitcher, or trough. And don’t break the bank when buying the wine. A South African or Australian red for five or ten dollars a bottle works nicely.

1 teaspoon lime juice
1½ tablespoons sugar
6 ounces red wine
Ice
In a serving glass, mix together the lime juice and sugar. Add the wine and stir until the sugar is dissolved. Add the ice.

HOW LONG?
5 MINUTES

HOW MUCH?
1 SERVING

Child’s Play Spice and Brown Sugar–Rubbed Pork Tenderloin
This intensely savory pork came about thanks to child’s play. Literally.
My son likes to help during photo shoots, so I’ll sometimes let him mix whatever he can grab from the spice cabinet. One afternoon Parker came up with a mélange of salt, brown sugar, pink peppercorns, rosemary, and a few other seasonings.
One of my test kitchen cooks gave it a whiff. Then I did. We were floored. It smelled unbelievably good and was just begging to be rubbed on pork.
So we tried it on pork tenderloins, using half of the mixture as a brine and the other half as a rub. The pork was outstanding, especially when drizzled with a truffle nut vinaigrette the cook concocted to complement Parker’s rub. Talk about teamwork.
It took some trial and error to figure out the ingredients and proportions Parker had used (we hadn’t watched him closely when he made his batch), but with a magnifying glass and some tasting, we eventually sorted it out.
The pork can be brined for up to about 6 hours, and doing so produces an insanely moist and flavorful loin. But to save time you also can skip the brining entirely. Just use half of the spice blend as the rub and proceed with the recipe.
There is little hands-on work involved here, and the flavor is so intense you will be blown away. It’s worth it.
FOR THE SEASONING BLEND:

⅔ cup brown sugar

4 tablespoons pink peppercorns

1 tablespoon salt

2 teaspoons dried oregano

2 teaspoons dried rosemary

1 teaspoon cinnamon

1 tablespoon black sesame seeds

2 teaspoons dried diced onion

2 teaspoons dried parsley

FOR THE BRINE:

3 cups water

¼ cup kosher salt

½ cup brown sugar

3 cups ice

FOR THE PORK LOINS:

Two 12-ounce pork tenderloins, silver skin removed

2 large yellow onions, diced

1 recipe Truffle Nut Vinaigrette

To make the seasoning blend, in a small bowl combine all ingredients. Transfer half of the mixture to a large saucepan. Set aside the remaining seasoning blend.

To make the brine, add the water, salt, and brown sugar to the seasoning blend in the saucepan. Set the pan over high heat and boil until the sugar and salt dissolve. Remove from the heat, then add the ice and stir until cooled.

Place the pork in a large zip-close bag. Pour the brine over it, then seal the bag and refrigerate for 3 to 6 hours.

When ready to cook, heat the oven to 375°F.

Remove the pork from the brine, patting it dry with paper towels. Rub the reserved dry seasoning blend over both tenderloins.

Scatter the onions over the bottom of a roasting pan, then set the pork over them. Roast for about 30 minutes, or until the tenderloins reach 145°F at the center.

While the pork is roasting make the vinaigrette (recipe follows).

Let the pork rest in the roasting pan for 15 minutes before cutting into thin slices. Serve over the roasted onions and drizzled with truffle-nut vinaigrette.

HOW LONG?
4 HOURS (20 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Truffle Nut Vinaigrette
This is the most intense vinaigrette you will ever taste. You won’t be able to stop eating it. If you’re not in the mood for pork, skip the recipe above and drizzle it over roasted butternut squash and potatoes for a winter salad.

3 tablespoons cider vinegar
1 tablespoon Dijon mustard
1 teaspoon coarse salt
¼ teaspoon ground black pepper
4 tablespoons canola or vegetable oil
4 tablespoons white truffle-flavored olive oil
¼ cup finely chopped mixed nuts such as walnuts, pecans, and almonds, but not peanuts
In a food processor or blender, combine the vinegar, mustard, salt, and pepper. With the processor or blender on, slowly drizzle in both oils to create an emulsion.

Transfer the mixture to a small bowl and mix in the nuts.

HOW LONG?
5 MINUTES

HOW MUCH?
ABOUT ¾ CUP

KITCHEN PLAY

Want to buy yourself some peace during dinner prep? Buy some inexpensive spices. While I always want my son to feel welcome in the kitchen, sometimes I just need to get dinner going. That’s when I break out his spice kit. I stock it with inexpensive dollar-store finds, as well as older spices purged from my own collection. I give him a whisk and a bowl, set him up across the cutting board from me, then let him go. More often than not, I’ve been amazed by the delicious seasoning blends he comes up with. When he has a hit, I try to work it into the next meal. Sometimes I mix his blend with breadcrumbs, then dredge chicken in it. Or I use it (and a bit of olive oil) to season butternut squash for roasting. Everyone wins. He has fun, I get to focus on dinner, and he feels he is contributing.

Lamb Kofta with Tzatziki
Adding cinnamon to savory foods is the norm in much of the world, and for good reason. It provides a gentle warmth, as in these Middle Eastern–style meatballs.
Tzatziki is a garlicky yogurt sauce seasoned with fresh dill. It goes great with grilled and broiled meats. Most grocers sell it next to the hummus. To make your own, mix plain Greek-style yogurt with minced garlic, chopped fresh dill, a bit of peeled and diced cucumber, a spritz of lemon juice, salt, and pepper.
Lamb not your thing? Ground beef or turkey work just as well.
2 slices white bread, lightly toasted

1 medium yellow onion, quartered

½ cup loosely packed fresh flat-leaf parsley

¼ cup loosely packed fresh mint

2 cloves garlic

½ teaspoon cumin

½ teaspoon cinnamon

½ teaspoon chili powder

½ teaspoon salt

¼ teaspoon ground black pepper

1 tablespoon grated fresh ginger

½ tablespoon Thai red curry paste

2 large eggs

1¼ pounds ground lamb

4 large prepared or homemade flatbreads

Tzatziki or plain yogurt

Chopped fresh tomatoes (optional)

Diced fresh cucumber (optional)

Place a rack in the middle position of the oven. Heat the oven to broil.

Lightly coat a rimmed baking sheet with cooking spray.

In a food processor, pulse the bread until it forms fine crumbs. Add the onion, parsley, mint, garlic, cumin, cinnamon, chili powder, salt, pepper, ginger, red curry paste, and eggs.

Pulse again until the onion and herbs are finely chopped. Transfer the mixture to a large bowl. Add the lamb and use your hands to thoroughly mash everything together.

Shape the mixture into 1½- to 2-inch balls and arrange them on the prepared baking sheet.

Lightly spray the kofta with cooking spray. Broil for 8 minutes, then use tongs to rotate each kofta and broil for an additional 8 minutes.

Remove the kofta from the oven and let stand for 5 minutes.

Meanwhile, turn off the broiler. Wrap the flatbread in foil and place it in the still-hot oven for 1 to 2 minutes, or until warmed.

Arrange 4 kofta down the center of each flatbread, then top them with tzatziki. If desired, scatter tomatoes and cucumber over all.

HOW LONG?
40 MINUTES (20 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Mustard-Thyme Chicken with White Wine Pan Sauce
The acidic flavor of mustard adds a nice tang to the coating on these chicken cutlets. That same acid acts as a nice tenderizer, so if you have extra time, let the chicken marinate in the mustard mixture for 30 minutes or so.
2 tablespoons Dijon mustard

1 tablespoon mayonnaise

Salt

1 egg

1 teaspoon garlic powder

¼ teaspoon ground black pepper

1 cup panko (Japanese-style) breadcrumbs

1½ teaspoons dried thyme, divided

1¼ pounds thin-cut boneless, skinless chicken breasts

2 tablespoons olive oil

2 tablespoons butter, divided

¼ cup white wine

¾ cup chicken broth

1 tablespoon cornstarch

1 tablespoon cool water

2 tablespoons heavy cream

Ground black pepper, to taste

Heat the oven to 350°F.

In a wide, shallow bowl, whisk together the mustard, mayonnaise, ½ teaspoon salt, egg, garlic powder, and black pepper. In a second wide, shallow bowl, mix the panko and 1 teaspoon of the thyme.

Use paper towels to pat the chicken dry. Dredge each piece through the mustard mixture, turning it to coat both sides, then do the same with the breadcrumbs. Set the breaded chicken pieces aside.

In a large skillet over medium-high heat, combine the olive oil and 1 tablespoon of the butter. When they are sizzling, add the chicken, in batches if necessary. Cook for 2 to 3 minutes, then flip the chicken and cook another 2 to 3 minutes, or until evenly browned on both sides.

Transfer the chicken to an oven-safe plate and place it in the oven to finish cooking.

Return the skillet to the heat and add the wine and broth to deglaze. Use a silicone spatula to scrape up any bits stuck to the bottom of the pan. Swirl in the remaining tablespoon of butter. Add the remaining thyme.

In a small glass, mix the cornstarch and water. Add the mixture to the skillet, then heat, stirring constantly, until the sauce thickens, about 2 minutes. Stir in the cream, then season with salt and pepper.

Serve the chicken with the pan sauce drizzled over it.

HOW LONG?
20 minutes

HOW MUCH?
4 servings

Chicken Mole
The sauce in this traditional Mexican dish is unbelievably rich and mildly spicy, thanks to a blend of garlic, cinnamon, cocoa powder, red pepper flakes, and almond butter (think peanut butter, but made from almonds). It begs for mounds of rice to sop it up.
The recipe is adapted from several by Chicago chef Rick Bayless, the man who has given Mexican cuisines the respectability they deserve. And several years ago at his Frontera Grill restaurant, he served me the best meal of my life.
2 tablespoons canola or vegetable oil

1 medium yellow onion, diced

6 garlic cloves, minced

¼ teaspoon ground cloves

½ teaspoon cinnamon

¼ teaspoon ground black pepper

½ teaspoon red pepper flakes

1 tablespoon cocoa powder

1 cup smooth almond butter

1 cup canned crushed tomatoes

2 cups chicken broth

¼ teaspoon salt

1 slice soft white bread, cut into small pieces

1½ pounds boneless, skinless chicken breasts, cut into ½-inch chunks

In a Dutch oven over medium-high heat, combine the oil, onion, garlic, cloves, cinnamon, black pepper, red pepper flakes, and cocoa powder. Sauté for 5 minutes.

Add the almond butter and mix until it melts into the other ingredients. Add the tomatoes, broth, salt, and bread and bring to a simmer. Add the chicken and return to a simmer.

Cover the pot and cook for 12 to 15 minutes, or until the chicken is cooked through.

HOW LONG?
30 MINUTES

HOW MUCH?
4 TO 6 SERVINGS

Peppery Pumpkin Risotto
A faster version of this dish can be made as a faux risotto by using orzo pasta in place of the rice. You’ll need only about half the liquid called for in the recipe.
And while many traditional risotto recipes call for heating the broth before using it, I find this unnecessary. As long as your broth is room temperature, it’s fine.
2 tablespoons olive oil

2 tablespoons butter

1 medium yellow onion, diced

1¾ cups Arborio rice

1 tablespoon grated fresh ginger

Pinch cayenne pepper

½ cup white wine

1 quart chicken or vegetable broth, plus extra, if needed

15-ounce can pumpkin puree

1 cup grated Parmesan cheese

Salt and ground black pepper, to taste

In a large skillet over medium heat, combine the oil, butter, and onion. Sauté until the onion is soft, about 5 minutes.

Add the rice, ginger, and cayenne; sauté for 1 minute. Increase the heat to medium-high and add the wine. Stir constantly until the wine has been absorbed.

Add half of the broth, stir once, then simmer until the liquid is mostly absorbed, about 7 minutes. Continue adding broth ½ cup at a time, stirring frequently and adding more liquid as it is absorbed. Once the rice has absorbed all the broth, reduce the heat to medium-low.

Taste to check the texture. The rice should be firm but cooked through. If it is too hard or dry, add additional broth, ½ cup at a time.

When the rice is ready, stir in the pumpkin. Cook, stirring constantly, for 3 minutes. Stir in the cheese, then season with salt and pepper.

HOW LONG?
40 MINUTES

HOW MUCH?
6 SERVINGS

Anchovy Butter Chicken with Fettuccine
Anchovies and Parmesan cheese are a powerful duo in Italy. When heated, anchovies melt away, leaving a deep savory, salty flavor without any fishiness.
Not in the mood for pasta? Toss some mozzarella cheese on the chicken pieces after they come out of the pan, pop them under the broiler for a minute, then slap them onto a bun.
½ cup (1 stick) butter, softened

4 oil-packed anchovies

Pinch red pepper flakes

2 boneless, skinless chicken breasts, each cut horizontally through the center into 2 thin halves

Ground black pepper, to taste

¼ cup all-purpose flour

½ tablespoon garlic powder

12-ounce package fresh fettuccine

2 tablespoons chopped fresh flat-leaf parsley

2 cloves garlic, minced

Parmesan cheese, for grating

Heat the oven to 200°F.

Bring a large pot of salted water to a boil.

In a food processor, combine the butter, anchovies, and red pepper flakes. Process until smooth, scraping down the sides of the bowl as needed. Set aside.

One at a time, place each piece of chicken between sheets of plastic wrap. Use a meat mallet or rolling pin to gently pound each piece to an even thickness of about ¼ inch.

Season each piece of chicken with black pepper.

In a wide, shallow bowl, whisk together the flour and garlic powder. Dredge the chicken through the flour, lightly coating both sides of each piece. Set aside.

In a large skillet over medium-high heat, melt a quarter of the anchovy butter. When the butter is bubbling, add 2 pieces of chicken and cook until lightly browned on the bottom, about 3 minutes. Turn and brown on the other side, another 3 minutes, or until cooked through.

Transfer the chicken to an oven-safe plate, cover it with foil, then place it in the oven to keep warm. Repeat with the remaining 2 pieces of chicken and another quarter of the butter.

Add the pasta to the boiling water and cook according to package directions. Drain and return it to the pot and add the remaining anchovy butter, tossing until it melts and coats the pasta.

Add the parsley and garlic, then toss again.

Divide the pasta among 4 serving plates. Slice each piece of chicken into thin strips, then distribute them among the plates. Top with grated Parmesan cheese.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

POWDER POWER

I’m a big believer in fresh garlic (I even use an entire head of it in some recipes, such as Head Case Pesto Chicken). But powdered garlic has a place in my kitchen, too. When I’m working with lots of fresh veggies and herbs, or roasting meats, fresh cloves are where it’s at. But when I’m doing sauces or coatings (such as breading for chicken or dry rubs for pork), powdered garlic is a must. It provides a more even and gentle flavor. And in the case of coating and rubs, it simply mixes and adheres better to the food.

Toasted Cumin and Rosemary–Rubbed Lamb Chops
Other than overcooking, there’s not much you can do to mess up lamb chops. And that makes them perfect for busy weeknights. Rub some seasoning on them, toss them in a pan with a bit of oil, and about 8 minutes later you’ve got dinner.
Use your imagination when it comes to the seasoning blend. Toss black peppercorns, red pepper flakes, and kosher salt into a spice grinder for a rub with kick. Or try cinnamon, black pepper, cumin, and paprika.
2 tablespoons cumin seeds

1 teaspoon kosher salt

¼ teaspoon whole black peppercorns

2 sprigs fresh rosemary, leaves only, finely minced 8 lamb chops

2 tablespoons vegetable or canola oil, divided

In a small, dry skillet over medium-low heat, combine the cumin seeds, salt, and peppercorns. Toast, stirring constantly, until fragrant, about 1 minute. Transfer the spice mix to a mortar and pestle or spice grinder. Pound or grind to a coarse powder.

In a small bowl, combine the cumin mixture and the minced rosemary. Mix well, then set aside.

Use paper towels to pat the lamb chops dry. Rub a bit of the cumin-rosemary mixture over both sides of each chop.

In a large skillet over medium-high, heat the oil. Add the lamb chops and cook until browned on the bottom, 3 to 4 minutes. Flip the meat and cook for another 3 to 4 minutes.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Chili Balsamic Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes
I love the sharp bite of freshly ground peppercorns, especially on tender sirloin. But when you load on the pepper, it’s important to balance the flavor with something sweet. In this case, that role falls to balsamic vinegar, which is sweetly acidic. For good measure, I also toss in a bit of hot sauce and sugar.
¼ cup balsamic vinegar

2 tablespoons olive oil

1 tablespoon sriracha chili sauce (or other hot sauce)

½ teaspoon kosher salt

1 tablespoon black peppercorns (or a blend), roughly crushed

1 tablespoon sugar

1¼ pounds sirloin steak, trimmed of fat and cut into thin strips

3 cloves garlic, minced

12-ounce jar roasted red peppers, cut into thin strips

Half of a 7-ounce jar julienne-cut sun-dried tomatoes

16 ounces fettuccine pasta

2 tablespoons canola or vegetable oil

1 cup grated Parmesan cheese, plus extra for shaving

In a medium bowl, whisk together the vinegar, olive oil, sriracha, salt, peppercorns, and sugar. Add the steak, mixing to coat well. Set aside to marinate for 15 minutes.

In a second medium bowl, combine the garlic, red peppers, and sun-dried tomatoes. Mix well, then set aside.

Bring a large pot of salted water to a boil. Add the pasta and cook according to package directions.

When the pasta is nearly finished, in a large sauté pan over medium–high, heat the canola oil. When the oil is hot, remove the steak from the marinade (discard the marinade) and, working in batches if necessary, cook the strips for 1 to 1½ minutes per side.

Transfer the steak to a plate and cover it with foil. Return the pan to the heat and add the red pepper and sun-dried tomato mixture. Toss until heated through.

When the pasta is cooked, drain and add it to the pepper mixture. Toss well, then add the grated cheese and toss until melted. Serve topped with steak strips and additional shavings of Parmesan.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Doro Wat Chicken
I’ve been told that in Ethiopia men don’t make doro wat, the national dish of slowly simmered chicken. But I’ve never been one for glass ceilings, or for food that takes particularly long to make. So, under the influence of testosterone, I came up with this much faster, but still impressively flavorful, variation.
Berbere (an Ethiopian spice blend that contains garlic, red pepper, cardamom, coriander, and various other spices) and fenugreek (a slightly bitter, celery-tasting spice common to curries) are a bit esoteric, but give doro wat its authentic taste. If you have trouble finding them, leave them out and up the smoked paprika to 1½ tablespoons. The taste won’t be quite the same, but it will still be delicious. My favorite online source for berbere, as well as so many other awesome spices, is Kalustyan’s in New York (www.kalustyans.com).
And be sure to serve this with warm flatbread or pita pockets. Most Ethiopian foods, even stews, are consumed by using bread (not spoons) to scoop the food.
1¼ pounds boneless, skinless chicken breasts, cut into 1-inch chunks

Juice of 1 lemon

Kosher salt

2 tablespoons butter

2 medium yellow onions, diced

2 cloves garlic, minced

1 tablespoon grated fresh ginger

1 teaspoon turmeric

¼ teaspoon ground fenugreek

¼ teaspoon ground cardamom

⅛ teaspoon ground nutmeg

1 to 2 tablespoons berbere, depending on desired spiciness

1 tablespoon smoked paprika

¼ cup red wine

¾ cup water

Ground black pepper, to taste

Place the chicken on a large plate and drizzle it with the lemon juice, then sprinkle it with salt. Set aside.

In a medium Dutch oven over medium heat, melt the butter. Add the onions, garlic, ginger, turmeric, fenugreek, cardamom, nutmeg, berbere, and smoked paprika.

Sauté until the onions are tender, about 5 minutes.

Add the wine and water, mixing well, and bring to a simmer. Add the chicken to the pot, turning it to coat it with sauce, and return to a simmer. Cover the pot, reduce the heat to low, and simmer for 15 minutes, or until the chicken is cooked through.

Uncover the pot and simmer for another 3 minutes to reduce the sauce. Season with salt and pepper.

HOW LONG?
30 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

NO-WHINE WINE

My life doesn’t leave much room for affectations. Wine, for example. I love it, but I don’t sweat it. Which means I’m happy to sip, slurp, or chug it from tumblers, recycled jam jars, sometimes even a wineglass. I’ll use a sippy cup if that’s all I’ve got. I don’t expend much thought on whether my “stemware” has the right “bowl” for the wine.

I’m equally laid back when it comes to pairing food and wine. I drink what I like and eat what I want. Sometimes they are wonderful together. Sometimes they merely tolerate each other. Either way, I got food and wine I like, so I’m pretty happy. And that is about as complicated as it needs to be.

Red Curry Beef
Think of this as a Thai-inspired sloppy joe. I usually serve this seriously seasoned ground beef over rice, but it’s traditionally eaten scooped into lettuce leaves. If your style is more along the Manwich lines, spoon it onto a bun or baguette.
1 cup long-grain white rice

1½ cups water

2 tablespoons canola oil

1½ tablespoons Thai red curry paste

1 tablespoon soy sauce

1 tablespoon sugar

1 pound lean ground beef

¼ cup coconut milk

6 scallions, thinly sliced

5-ounce bag baby spinach

Juice and grated zest of ½ lime

½ cup shredded fresh basil

½ cup crushed unsalted peanuts, for garnish

In a medium saucepan, combine the rice and water. Bring to a boil, then cover, reduce to a simmer, and cook for 15 minutes. Remove the pan from the heat and let stand, covered.

Meanwhile, in a large, deep skillet over medium-high heat, combine the oil, curry paste, soy sauce, and sugar. Cook until fragrant, about 1 minute. Add the ground beef and sauté until cooked through, about 8 minutes.

Stir in the coconut milk. Return to a simmer. Mix in the scallions and spinach and cook until the greens are just wilted, 2 to 3 minutes.

Mix in the lime juice and zest and the basil. Serve the beef over rice, garnished with peanuts.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Panko and Parmesan-Crusted Cod with Wilted Spinach
I learned this trick for adding tons of flavor to basic white fish when I was a kid. Apply “secret sauce”—a blend of equal parts mayonnaise, ketchup, and mustard. This sauce, which has a tangy, sweet, and creamy flavor, also makes a fine condiment on burgers and sandwiches.
Any hardy green works well here, including kale and chard. And just about any mild fish, such as tilapia or haddock, is great with this coating.
The breadcrumb mixture for this recipe is crunchy, with chunks of panko and pine nuts. If you prefer a finer crumb, run the mixture through a food processor before using it.
2 tablespoons ketchup

2 tablespoons Dijon mustard

2 tablespoons mayonnaise

1 cup panko (Japanese-style) breadcrumbs

¼ cup pine nuts, finely chopped

½ cup grated Parmesan cheese

2 tablespoons dried parsley

1 pound cod fillets (or other firm white fish)

1 tablespoon olive oil

2 cloves garlic, minced

1 medium yellow onion, thinly sliced

¼ teaspoon red pepper flakes

5 ounces baby spinach

Grated zest of 1 lemon

Heat the oven to 400°F. Line a baking sheet with parchment paper.

In a wide, shallow bowl, whisk together the ketchup, mustard, and mayonnaise. In a second wide, shallow bowl, combine the breadcrumbs, pine nuts, Parmesan cheese, and parsley.

Divide the cod fillets into 4 pieces. One at a time, dredge each piece first through the mayonnaise mixture, turning to coat both sides, then through the breadcrumb mixture.

Arrange the fillets on the prepared baking sheet. Use your hands to pack additional breadcrumb mixture onto the top of the fish.

Bake for 12 to 14 minutes, or until the fish flakes easily at the thickest part.

While the fish cooks, in a large skillet over medium-high, heat the oil. Add the garlic, onion, and red pepper flakes. Sauté until the onion is tender, 4 to 5 minutes.

Add the spinach and sauté just until it wilts, about 3 minutes.

Remove the skillet from the heat and mix in the lemon zest. Divide the greens among 4 plates and top each serving with cod.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

GET ZESTY

If all you ever do with your lemons is juice them, you are depriving yourself of some serious flavor. Use an ultrafine grater to remove the zest (the thin yellow outer skin, but not the white part beneath it). Zest is jammed with flavor. Add it to baked goods, warm pasta with melted butter and garlic, and salads (or salad dressings). And if you need the juice and zest, be sure to do the zesting first. This all holds true for limes and oranges, too.

Middle Eastern Chicken and Veggies with Hummus
The Middle East is a rich source of flavor combinations we don’t often see in mainstream American cooking. In this case, cumin, oregano, cinnamon, and smoked paprika create a warm coating for chicken.
This recipe also uses the intense heat of the broiler to caramelize the natural sugars in the vegetables, creating deep flavors in a flash.
1-pound bunch asparagus, bottoms trimmed

1 green bell pepper, cored and cut into about 6 wedges

1 red bell pepper, cored and cut into about 6 wedges

1 medium red onion, cut into wedges

6 tablespoons olive oil, divided

Kosher salt and ground black pepper, to taste

½ teaspoon ground cumin

¼ teaspoon oregano

½ teaspoon cinnamon

½ teaspoon smoked paprika

1¼ pounds boneless, skinless chicken breast tenders

10-ounce tub prepared hummus (or use homemade)

4 to 8 rounds flatbread or individual-size pita bread pockets

Position a rack in the center of the oven. Heat the oven to broil. Line 2 baking sheets with foil.

In a large bowl, combine the asparagus, both bell peppers, and the onion. Drizzle with 2 tablespoons of the olive oil and toss to coat evenly.

Transfer the vegetables to one of the prepared baking sheets, arranging them in a single layer. Season with salt and pepper. Set under the broiler on the center rack; broil until tender and browned.

Meanwhile, in the same large bowl, stir together the remaining 4 tablespoons oil, ½ teaspoon salt, ¼ teaspoon pepper, the cumin, oregano, cinnamon, and paprika. Add the chicken and toss to coat.

Arrange the chicken in a single layer on the second baking sheet. Broil until the chicken is cooked through, about 8 minutes. Remove both pans from the oven (the vegetables may finish first).

Divide the chicken and vegetables among 4 plates. Serve with hummus and flatbread.

HOW LONG?
25 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
4 SERVING

DRINK UP!

Strawberry Agave Mojito
A mojito isn’t your typical accompaniment to Middle Eastern–style chicken and hummus, but it works wonderfully with it. The sweet and lightly acidic drink is perfect for cutting through the heavy spices and oil.

Agave is a honey-like syrup made from the desert plant of the same name. Though the taste is mild, it can be sweeter than honey and can be substituted equally. Widely available at grocers and natural food stores, agave is excellent in mixed drinks.

3 medium strawberries, hulled and quartered
3 large fresh mint leaves
1 tablespoon agave syrup
Juice of ½ lime
2 ounces light rum
Ice cubes
Club soda
In a tall glass, combine the strawberries, mint leaves, and agave. Muddle (mash) them until the strawberries are well crushed and the mint leaves are bruised.

Add the lime juice and rum, then stir well. Add enough ice to nearly fill the glass, then top with club soda. Stir gently.

HOW LONG?
5 MINUTES

HOW MUCH?
1 SERVING

Wasabi Miso Glazed Salmon
If you’ve only ever had miso in soup, you’re missing out. The salty, savory paste most often made from fermented beans can be used to make outstanding marinades and glazes. It pairs best with other common Asian ingredients, such as ginger, sesame oil, rice vinegar, and scallions.
In most grocers, miso can be found alongside the Asian produce and tofu.
⅛ cup yellow or white miso

2 tablespoons lime juice

1 tablespoon water

1 clove garlic, minced

1 teaspoon wasabi powder

1 teaspoon soy sauce

Four 6- to 7-ounce salmon fillets (about 1½ inches thick)

1 tablespoon toasted sesame oil

½ cup panko (Japanese-style) breadcrumbs

2 tablespoons chopped fresh flat-leaf parsley

Position a rack in the middle of the oven. Heat the oven to broil. Lightly coat a rimmed baking sheet with cooking spray.

In a small bowl, whisk together the miso, lime juice, water, garlic, wasabi powder, and soy sauce. Arrange the salmon on the prepared baking sheet.

Use a pastry brush to coat each fillet with the miso sauce. Broil the salmon for 3 minutes, then cover it with foil and continue broiling until it is cooked through, about another 5 minutes.

Remove the salmon from the oven and let it rest for several minutes.

Meanwhile, in a small skillet over medium, heat the sesame oil. Add the panko and toast for about 2 minutes. To serve, sprinkle each fillet with panko and a bit of parsley.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Ground Turkey Moussaka
Traditional moussaka calls for laborious salting and squeezing of the eggplant, followed by an hour of cooking. No time for that in the weeknight kitchen. This version speeds things up by taking advantage of the high-quality jarred roasted eggplant dips found in most grocers’ ethnic aisles. The result is an easy one-dish meal that is excellent served with warmed pita bread or rice.
2 tablespoons olive oil

1 large yellow onion, diced

2 green bell peppers, cored and diced

2 cloves garlic, minced

¼ teaspoon cinnamon

⅛ teaspoon ground allspice

1 bay leaf

½ teaspoon smoked paprika

1 pound lean ground turkey

14½-ounce can diced tomatoes

2 tablespoons tomato paste

12-ounce jar roasted eggplant dip

Salt and ground black pepper, to taste

⅓ cup crumbled feta cheese

2 tablespoons chopped fresh mint

Pita bread rounds, warmed

In a large, oven-safe skillet over medium-high, heat the oil. Add the onion, bell peppers, garlic, cinnamon, allspice, bay leaf, and paprika. Sauté until the onion is tender, about 5 minutes.

Add the ground turkey and cook until just browned, about 8 minutes. Stir in the diced tomatoes and tomato paste. Bring the mixture to a simmer, cover the pan, reduce heat to low, and cook for 10 minutes.

Heat the broiler.

Stir the roasted eggplant dip into the turkey mixture and simmer for another 5 minutes. Remove and discard the bay leaf. Season with salt and black pepper.

Remove the pan from the heat and top the moussaka with crumbled feta. Broil it for 1 to 2 minutes, just enough to lightly brown the cheese.

Just before serving, garnish with mint. Serve with warm pita bread.

HOW LONG?
30 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

American Chop Suey
This lunch-line staple of a different era gets new life, thanks to ramped-up flavor from the bacon. Push it even further by stirring in some grated Parmesan cheese at the end.
The best part of this dish is you get everything—protein, veggies, and whole grains—in one pot. And for anyone not sure about whole-grain pastas, this is the place to buy in. The other flavors are so powerful, you’ll never know you’re eating the good-for-you stuff.
4 strips bacon, cut into 1-inch pieces

3 cloves garlic, minced

1 large yellow onion, diced

1 green bell pepper, cored and diced

1 red bell pepper, cored and diced

1 teaspoon Italian seasoning blend

1 pound lean ground beef

14½-ounce can diced tomatoes

14½-ounce can tomato sauce

1 cup chicken broth

1½ teaspoons soy sauce

2 cups whole-wheat pasta (such as elbow macaroni or broken spaghetti)

Salt and ground black pepper, to taste

In a large skillet over medium-high heat, cook the bacon for about 2 minutes, or until it renders enough fat to lightly coat the pan.

Add the garlic, onion, both bell peppers, and the Italian seasoning. Sauté until the onion just begins to soften, about 5 minutes.

Increase the heat to high. Add the beef and sauté until lightly browned, about 5 minutes. Mix in the diced tomatoes, tomato sauce, chicken broth, soy sauce, and pasta.

Bring the mixture to a simmer, reduce the heat to low, cover, and cook, stirring occasionally, until the pasta is tender, about 14 minutes. Season with salt and pepper.

HOW LONG?
30 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Middle Eastern Beef with Apples and Couscous
Pears are great in this dish, too. Or for a more Polynesian take, try pineapple. Boneless, skinless chicken breasts could stand in for the beef.
1¼ cups water

1 cup regular or whole-wheat couscous

2 tablespoons olive oil

1 large yellow onion, thinly sliced

1 green bell pepper, cored and thinly sliced

2 cloves garlic, minced

1 teaspoon ground cumin

½ teaspoon cinnamon

¼ teaspoon cayenne

½ teaspoon smoked paprika

1 pound sirloin, trimmed of fat and cut into 1-inch cubes

2 green apples, peeled, cored, and cut into bite-size chunks

1 tablespoon cider vinegar

½ cup apple cider or juice

1 tablespoon cornstarch

2 tablespoons water

In a small saucepan, bring the water to a boil. Add the couscous, stir, then cover the pan, remove it from the heat, and set it aside.

In a large skillet over medium-high, heat the oil. Add the onion, bell pepper, and garlic. Sauté until softened, about 5 minutes.

Add the cumin, cinnamon, cayenne, and paprika. Cook for 1 minute, then add the beef and brown on all sides, about 5 minutes.

Add the apples, vinegar, and cider. Cover and simmer for 5 minutes.

In a small glass, mix together the cornstarch and water. Add this to the skillet and cook, stirring constantly, until the sauce has thickened.

To serve, top mounds of couscous with the beef mixture.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Beef Stroganoff with Egg Noodles and Sour Cream
Using deli-sliced roast beef in this version of the classic stroganoff saves serious time. Since the meat is already cooked, it just gets heated in the sauce right at the end.
12 ounces egg noodles

2 tablespoons olive oil

1 medium yellow onion, diced

4 ounces button mushrooms, sliced

2 cloves garlic, minced

½ teaspoon dried thyme

1½ cups beef broth

¾ pound deli-sliced roast beef, torn into small pieces

1 tablespoon cornstarch

2 tablespoons cool water

Salt and ground black pepper, to taste

¼ cup sour cream

1 scallion, thinly sliced

Bring a large saucepan of salted water to a boil. Cook the noodles according to package directions, then drain and set aside.

Meanwhile, in a medium saucepan over medium-high heat, combine the oil, onion, mushrooms, garlic, and thyme. Sauté until the mushrooms are browned and tender, about 7 minutes.

Deglaze the pan by adding the broth and scraping up any bits stuck to the pan. Add the beef, then return to a simmer.

In a glass, combine the cornstarch and water. Mix it into the sauce, stirring until thickened, 1 to 2 minutes. Season with salt and pepper.

Divide the noodles among 4 serving plates. Top each serving with the roast beef mixture, a dollop of sour cream, and a sprinkle of scallion.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Turkey, Leek, and Gouda White Pizza
No time to roll out the dough? Or just don’t feel like making the mess? Ditch the pizza dough and use large flour tortillas. The pizza also will bake faster.
But if you do feel like doing dough, consider buying a ball from your favorite pizzeria. Most are happy to sell you some for just a few dollars. The quality is way better than what you find at the grocer.
1 ball prepared pizza dough, room temperature (about a 20-ounce ball)

2 tablespoons olive oil

4 cloves garlic, minced

¼ teaspoon red pepper flakes

1 large leek, white and light green parts only, cut into thin rounds

6 cups chopped greens (such as kale, chard, or spinach)

Salt and ground black pepper, to taste

¼ cup heavy cream

¼ pound deli-sliced smoked turkey breast, chopped

8 ounces smoked gouda cheese, shredded

Heat the oven to 500°F. Line 2 baking sheets with parchment paper.

On a lightly floured counter, divide the dough in half, then use a rolling pin to roll each piece into a 10-inch round. Transfer the dough to the prepared baking sheets.

In a large skillet over medium-high, heat the oil. Add the garlic, red pepper flakes, and leek. Sauté until the leek is tender and just starting to brown, 4 to 5 minutes.

Add the greens and sauté until just wilted, about 2 minutes. Season with salt and pepper, then stir in the cream.

Using tongs, divide the leek mixture between the dough rounds, spreading it evenly.

Top the greens mixture with the turkey breast, then the cheese. Bake for 10 to 12 minutes, or until the crust and cheese are lightly browned.

HOW LONG?
30 MINUTES

HOW MUCH?
2 SERVINGS

GRILLED PIE

Just about any pizza can be done on the grill. Just be sure to cook the toppings before they go on the pizza; the dough cooks so quickly on the grill there isn’t time for the ingredients to cook before the crust would burn.

It’s also important to wait to assemble the pizza until one side of the crust has been cooked. To do this, place the rolled-out crust on the grill and cook until the bottom has nice grill marks. Flip the pizza, top it as desired, cover the grill, and cook until the bottom is lightly browned and the cheese has melted.

Pulled Pork over Soft Polenta
Pulled pork and polenta aren’t as much of a culture clash as they sound. Spicy salsa-spiked pork is a natural with corn—think corn chips and corn tortillas.
Prepared polenta is widely available in tubes. It slices and grills easily, which would be another great way of preparing it for this recipe. To do so, simply cut the polenta into 1-inch-thick slices, coat both sides with oil, then grill them briefly until heated through.
½ tablespoon whole peppercorns

1 tablespoon fennel seeds

3 bay leaves

3 cloves garlic, lightly crushed

1 medium yellow onion, chopped

1-pound pork tenderloin, cut into 3- to 4-inch sections

18-ounce tube prepared polenta, cut into chunks

¾ cup whole milk, plus more, if needed

¾ cup grated manchego cheese

1 tablespoon minced jarred jalapeño pepper slices

½ cup spicy barbecue sauce

1 cup prepared salsa, drained

½ cup lightly crushed tortilla chips (optional)

Bring a large saucepan of lightly salted water to a boil. Add the peppercorns, fennel seeds, bay leaves, garlic, onion, and pork. Boil for 15 minutes, or until cooked through.

Meanwhile, in a medium saucepan over medium heat, combine the polenta and milk. Cook, mashing and stirring the polenta, until it is smooth and creamy. Add additional milk if needed to reach a smooth consistency. Stir in the cheese and jalapeño peppers. Cover and set aside.

When the pork is ready, remove it from the water. Discard the water and seasonings. Use forks or your fingers to pull the chunks of meat apart into strands and return them to the pot.

Add the barbecue sauce and salsa to the pork. Cook over medium-low heat until warm.

To serve, spoon polenta onto each plate, then top it with pulled pork. Sprinkle with crushed tortilla chips, if using.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Spicy Ground Lamb with Hummus
This classic Middle Eastern meal is easy and kid-friendly (they can eat with their hands!). Whip up a batch of hummus and spread it on a platter. Brown some ground lamb, then dump it on top. To eat, smear some of the hummus and meat over warm flatbread.
To save effort, you can substitute purchased hummus and just prepare the ground lamb. And if lamb isn’t your thing, ground turkey or beef are fine substitutes.
Roasted vegetables (toss potatoes, asparagus, and carrots with olive oil, salt, and pepper) are an excellent and easy side for this dish.
FOR THE HUMMUS:

Two 15-ounce cans chickpeas, drained

¼ cup sesame tahini

3 tablespoons lemon juice

2 cloves garlic

½ teaspoon ground cumin

½ tablespoon hot sauce

1 teaspoon salt

3 tablespoons olive oil

2 tablespoons water

FOR THE LAMB:

1 tablespoon olive oil

1 small yellow onion, diced

¼ teaspoon ground allspice

¼ teaspoon cinnamon

¼ teaspoon ground black pepper

¼ teaspoon red pepper flakes

1½ pounds ground lamb

1 tablespoon finely chopped fresh flat-leaf parsley

½ teaspoon smoked paprika

6 to 8 pita bread rounds, warmed

To make the hummus, in a food processor combine the chickpeas, tahini, lemon juice, garlic, cumin, hot sauce, salt, olive oil, and water. Pulse until mostly smooth, about 15 seconds. Set aside.

To make the lamb, in a large skillet over medium-high, heat the olive oil. Add the onion, allspice, cinnamon, black pepper, and red pepper flakes. Sauté for 1 minute. Add the lamb and sauté until browned, about 8 minutes. Remove from the heat.

Spoon the hummus onto a serving platter, making a shallow well in the center. Garnish the hummus with the parsley and paprika. Use a slotted spoon to transfer the lamb, draining any fat, into the well of the hummus. Serve with warm pita or flatbread.

HOW LONG?
25 MINUTES

HOW MUCH?
6 SERVINGS

Baked Breaded Eggplant with Marinara
These crisp, cheesy eggplant slices are a lighter take on the more traditional fried eggplant Parmesan. It lets the savory flavor of the Parm and the satisfying crunch of the panko shine. This same recipe also works with sliced zucchini and summer squash.
When dredging the eggplant slices, don’t be afraid to get your hands dirty. And really press that panko onto the slices. The more breadcrumbs, the more crunch. Panko can be found alongside the other breadcrumbs at the grocer, as well as in the ethnic or Asian aisle.
2 eggs

2 cups panko (Japanese-style) breadcrumbs

1¼ cups finely grated Parmesan cheese, divided

½ teaspoon ground black pepper

1 teaspoon dried oregano

1 large eggplant (about 1½ pounds)

1½ cups jarred marinara or other pasta sauce

1 cup grated mozzarella cheese

Heat the oven to 400°F. Coat a large baking sheet with cooking spray.

In a wide, shallow bowl, whisk the eggs. In a medium shallow bowl, mix together the panko, ¾ cup of the Parmesan, the pepper, and oregano.

Trim the ends of the eggplant, then cut it into ½-inch-thick slices.

Dredge each slice through the egg, making sure both sides are coated, then through the breadcrumbs, flipping it to coat both sides.

Arrange the slices in a single layer on the prepared baking sheet.

Spritz the eggplant slices with cooking spray, then bake them for 20 minutes. Turn the slices and bake for another 20 minutes, or until both sides are crisp and slightly browned.

Sprinkle the eggplant slices with the remaining Parmesan and return them to the oven until the cheese melts, about 2 minutes. Meanwhile, in a small saucepan over medium heat, warm the pasta sauce.

Divide the eggplant among serving plates and top with pasta sauce and mozzarella.

HOW LONG?
50 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Roasted Rosemary-Rubbed Chicken Breasts and Cherry Tomatoes
Roasting cherry tomatoes intensifies their flavor. Tossing them with capers, balsamic vinegar, and kosher salt doesn’t hurt, either.
1½ pounds boneless, skinless chicken breasts

½ cup chardonnay or other white wine

Juice of 1 lemon

4 cloves garlic, minced

1 pint cherry tomatoes, halved

1 tablespoon capers, drained

2 tablespoons balsamic vinegar

Kosher salt

1 tablespoon whole black peppercorns, lightly crushed

2 tablespoons coarsely chopped fresh rosemary

Heat the oven to 400°F. Coat a rimmed baking sheet with cooking spray.

Lay each chicken breast on the cutting surface and slice across the center horizontally to create 2 thin halves. Place each half between sheets of plastic wrap and use a meat mallet, rolling pin, or heavy skillet to pound it into an even cutlet about ¼ inch thick. Set aside.

In a large bowl, whisk together the wine, lemon juice, and garlic. Add the chicken, turn it to coat, then set aside for 15 minutes.

Meanwhile, in a medium bowl, combine the tomatoes, capers, vinegar, and a pinch of salt. Transfer the mixture to the prepared baking sheet and roast for 15 minutes.

In a small bowl, mix together the crushed peppercorns, rosemary, and ½ teaspoon kosher salt.

Remove the chicken cutlets from the marinade and use paper towels to pat them mostly dry. Rub each with the peppercorn-rosemary mixture.

Remove the tomatoes from the oven, arrange the cutlets on top, then return the pan to the oven for 10 minutes, or until the chicken is cooked through (it should register 165°F on an instant-read thermometer).

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Chili-Stuffed Twice-Baked Potatoes
This one’s got it all. These twice-baked potatoes are packed to overflowing with cheese, ground beef, refried beans—an overall package that screams comfort. If you like it hot, add both tablespoons of the minced jalapeños. And maybe even a dash of hot sauce.
4 large russet potatoes

2 tablespoons olive oil

2 cloves garlic, minced

¼ teaspoon red pepper flakes

1 small yellow onion, diced

1 to 2 tablespoons minced jarred jalapeño pepper slices

1 pound lean ground beef

1 medium tomato, diced

16-ounce can refried beans

Salt and ground black pepper, to taste

1½ cups shredded cheddar cheese, divided

⅔ cup ricotta cheese

½ cup milk

½ cup sliced black olives (optional)

Heat the oven to 425°F.

Pierce each potato several times with a fork. Microwave on high for 10 to 12 minutes, or until cooked through (timing will vary by microwave). Allow the potatoes to cool slightly.

Meanwhile, in a medium saucepan over medium-high heat, combine the olive oil, garlic, red pepper flakes, onion, and jalapeños. Sauté until the onion just softens, about 4 minutes.

Add the ground beef and sauté until browned, about another 6 minutes.

Add the tomato and refried beans, then mix well and reduce the heat to low. Bring the mixture to a simmer, season with salt and pepper, then cover and set it aside.

Once the potatoes have cooled enough to handle, carefully cut each in half lengthwise. Use a spoon to scoop out the insides and place them in a large bowl. Leave about ¼ to ½ inch of potato flesh inside the skin. Arrange the potato skins on a baking sheet. Set aside.

To the bowl of potatoes, add 1 cup of the cheddar cheese, the ricotta, and milk. Mix well, then season with salt and pepper. Set aside.

Fill the potato skins to overflowing with the meat and bean mixture. Carefully spoon a bit of the potato and cheese mixture over the meat. You may have extra potato.

Sprinkle each with some of the remaining cheddar and the black olives, if using. Bake until the cheese melts, 12 to 15 minutes.

HOW LONG?
45 MINUTES (30 MINUTES ACTIVE)

HOW MUCH?
8 SERVINGS

DRINK UP!

To stand up to a potato like this, you need a seriously flavorful and refreshing drink. Bring on the frozen margaritas!
Lemon Mango Margarita
This same recipe is great with frozen raspberries or blueberries substituted for the mango. If you don’t have agave, honey works fine, too. Also consider adding a banana.

4 ounces tequila
2 ounces orange liqueur (such as triple sec)
Juice of 2 lemons (about 2 ounces)
2½ tablespoons agave syrup
2 cups (10-ounce bag) frozen mango chunks
2 cups ice cubes
Pinch salt
Orange juice or water, if needed
In a blender, combine all ingredients and puree until smooth. If the mixture is too thick to pour, blend in several tablespoons of orange juice or water.

HOW LONG?
5 MINUTES

HOW MUCH?
2 SERVINGS

Bangers and Mash
Sausage, mashed potatoes, and beer. What is not to like about bangers and mash? This dish, which comes to us via the Brits, calls for sweet Italian turkey sausages, but really any sausage—including precooked—will work. Precooked will shorten cooking time by about 5 minutes.
2 pounds Yukon Gold potatoes, peeled and quartered

2 tablespoons olive oil

2 large yellow onions, thinly sliced

2 green bell peppers, cored and thinly sliced

1¼ pounds sweet Italian turkey sausages (about 6 sausages)

½ teaspoon smoked paprika

1 teaspoon salt, divided

½ teaspoon ground black pepper, divided

12-ounce bottle amber beer

1 teaspoon cornstarch

2 tablespoons cold water

½ cup sour cream

¼ cup whole milk

Place the potatoes in a medium saucepan. Add enough water to cover by 1 inch. Bring to a boil and cook until tender, about 12 minutes.

Meanwhile, in a large skillet over high heat, combine the olive oil, onions, bell peppers, sausages, paprika, ½ teaspoon of the salt, and ¼ teaspoon of the black pepper.

Sauté until the onions are tender, about 5 minutes. Add the beer, cover the pan, and cook for 5 minutes. Uncover and simmer for another 5 minutes, or until the liquid is reduced by half.

In a small glass, combine the cornstarch and water. Add the cornstarch mixture to the skillet and heat, stirring constantly, until the sauce thickens, about 1 minute.

When the potatoes are done, drain and return them to the pot. Add the sour cream and milk, and the remaining ½ teaspoon salt and ¼ teaspoon pepper. Mash well, then divide among 4 serving plates.

Place 1½ sausages, along with sauce and onions and peppers, over each serving of potatoes.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Pork Chops with Red Wine Cranberry Sauce
Juicy, savory chops meet up with a sweet and tangy sauce. For convenience, you can substitute an equal amount of canned whole-berry cranberry sauce for the fresh or frozen berries. If you do, omit the honey; the canned sauce is sweet enough. Jalapeños can stand in for the Peppadews, but cut the quantity in half.
4 center-cut, boneless pork chops (about 1 inch thick)

½ teaspoon salt, plus more, to taste

¼ teaspoon ground black pepper, plus more, to taste

1 teaspoon ground cumin

1 teaspoon garlic powder

3 tablespoons butter

1 medium red onion, thinly sliced

½ cup red wine

1 cup fresh or frozen cranberries

2 tablespoons minced Peppadew peppers

2 tablespoons honey

Heat the oven to 200°F. Use paper towels to pat the pork chops dry.

In a small bowl, mix together the salt, pepper, cumin, and garlic powder. Rub a bit of the seasoning blend onto both sides of each chop.

In a large skillet over medium-high heat, melt the butter. Add the pork chops and cook until lightly browned on the bottom, about 6 minutes.

Turn the pork chops, cover the pan, then reduce the heat to low and cook until the chops reach 145°F at the center, about another 6 minutes.

Transfer the chops to an oven-safe plate, cover them with foil, and place them in the oven to keep warm.

Return the skillet to the burner over medium-high heat. Add the onion and sauté for 2 minutes. Add the wine, cranberries, Peppadews, and honey.

Bring to a simmer and cook until the cranberries pop and the liquid forms a thick sauce, about 5 minutes. Season with salt and pepper.

To serve, drizzle each pork chop with the cranberry pan sauce.

HOW LONG?
25 MINUTES

HOW MUCH?
4 SERVINGS

INSTANTLY ACCURATE

Chefs and experienced cooks are great at judging when meat is cooked by how it looks and feels. I’m not one of those people. I live and die by my digital instant-read thermometer. For me this is the easiest way to avoid overcooking my dinner or spending my evening in the ER. Good models are widely available online for about $50 to $100.

Curried Haddock with Coconut Milk
Curry powder is a British invention intended to simplify Indian curries, which can be complex dishes sometimes involving dozens of ingredients. But the powders lack the vibrancy of the real thing. If you’d still rather substitute the powder for the seasonings called for here, toast it in a dry skillet for about 1 minute before using. That will deepen the flavors.
In this recipe, the haddock is cooked on top of the other ingredients. This prevents the fish from falling apart and turning mushy during cooking.
4 medium russet potatoes, peeled and cut into 1-inch chunks

2 tablespoons olive oil

2 large yellow onions, halved and thinly sliced

2 large green bell peppers, cored and thinly sliced

¾ teaspoon ground cloves

½ teaspoon ground cardamom

½ teaspoon cinnamon

½ teaspoon turmeric

½ teaspoon ground cumin

14-ounce can light coconut milk

1 cup water

2 tablespoons grated fresh ginger

2 tablespoons jarred jalapeño pepper slices, diced

1 teaspoon salt

1½ pounds haddock, cod, or flounder fillets, divided into 4 servings

2 teaspoons lime juice

¼ cup chopped fresh cilantro

In a medium saucepan fitted with a steamer basket, bring 1 inch of water to a boil. Add the potatoes to the basket, then cover and steam until tender, about 10 minutes. Uncover and set them aside.

Meanwhile, in a large sauté pan over medium-high, heat the oil. Add the onions and green peppers. Sauté until softened, about 4 minutes.

Add the cloves, cardamom, cinnamon, turmeric, and cumin. Sauté another 3 minutes.

Lower the heat to medium and add the coconut milk, water, ginger, jalapeños, and salt. Bring to a simmer. Cook for 10 minutes.

Add the fish, setting the fillets over the onions and peppers; don’t mix them in. Cover the pan and cook for 5 minutes. Uncover and cook for another 5 minutes, or until the fish flakes easily.

To serve, divide the potatoes among 4 plates and lightly mash. Top with cod, onions, and peppers. Sprinkle with lime juice and cilantro.

HOW LONG?
30 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Sweet-and-Savory BBQ Chicken
This barbecue sauce is way intense. It’s got a great balance of sweetness and vinegary bite. Thin it with tomato sauce and use it as a killer cocktail sauce for shrimp.
If you want to save time, you can skip brining the chicken. But it’s a great and easy way to keep chicken breasts from drying out on the grill.
In my life, a house is not a home if there isn’t an open bottle of red wine around. So it was an obvious choice for the liquid in this barbecue sauce. If you don’t have an open bottle of red handy, substitute white wine, beer, apple juice, or even water.
Because chicken breasts can easily dry out during grilling, this recipe calls for them to be cooked over indirect heat. One side of the grill is set on high, the other on low. Keeping the chicken on the low side lets them slowly cook through without drying out.
FOR THE CHICKEN:

2 cups water

¼ cup kosher salt

¼ cup sugar

6 boneless, skinless chicken breasts

FOR THE BARBECUE SAUCE:

6-ounce can tomato paste

1 tablespoon Dijon mustard

1 teaspoon Worcestershire sauce

1 teaspoon soy sauce

2 tablespoons cider vinegar

3 tablespoons olive oil

3 tablespoons red wine (see note above)

3 tablespoons light brown sugar

1 teaspoon ground cumin

1 teaspoon cinnamon

1 teaspoon garlic powder

1 teaspoon kosher salt

In a large bowl, mix together the water, kosher salt, and sugar. Add the chicken, turn the pieces to coat, then refrigerate them for at least 30 minutes or up to 6 hours.

Meanwhile, in a medium bowl, whisk together the tomato paste, mustard, Worcestershire sauce, soy sauce, vinegar, olive oil, and wine. Add the brown sugar, cumin, cinnamon, garlic powder, and salt. Whisk until smooth.

Heat the grill to high. When the grill is hot, generously coat the grate with cooking spray. Reduce the heat on one side of the grill to low.

Remove the chicken from the brine and pat it dry. Arrange the chicken on the low-heat side of the grill and cook, covered, for 6 minutes.

Use a basting brush to slather the tops of the chicken breasts with the barbecue sauce, then use tongs to turn them. Baste the second side, then close the grill and cook for another 3 minutes. Baste the chicken again, using up the remaining sauce, then cook for another 6 to 8 minutes, or until the breasts reach 165°F at the center.

HOW LONG?
1 HOUR (30 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

DRINK UP!

Sparkling Watermelon Lemonade
Barbecue chicken begs for a sweet, summery drink. This vibrant lemonade is snappy enough to both refresh and stand up to the chicken. And if you wanted to splash some vodka in it … well, things can only get better.

5 cups cut watermelon flesh (about ¼ large watermelon)
1 cup lemon juice
½
cup honey
Pinch salt
12-ounce can (1½
cups) seltzer or soda water
Ice
In a blender, combine the watermelon, lemon juice, honey, and salt. Puree until smooth, about 1 minute. Transfer the mixture to a pitcher, then stir in the seltzer or soda water. Add ice.

HOW LONG?
5 MINUTES

HOW MUCH?
6 SERVINGS

Chinese Pie (What the Rest of the World Calls Shepherd’s Pie)
There are all sorts of theories about why New Englanders call this dish Chinese Pie. My favorites include that Chinese railway workers enjoyed it while building the train lines in the region. There’s also the (only slightly more plausible) suggestion that French Canadians popularized the Irish staple after moving to China, Maine.
Whatever the origins, this is my take on the Chinese pie my French Canadian great-grandmother used to make for me. I’m not a fan of gravy powder, but she swore by it. And after you try this, you’ll understand why.
Don’t be intimidated by the length of the recipe. This deconstructed version of the traditional baked shepherd’s pie saves time by preparing the components—mashed potatoes, corn, and ground beef—separately on the stove, then assembling them on the plate. Ground turkey also works in this recipe.
FOR THE MASHED POTATOES:

4 medium Yukon Gold potatoes, peeled and cut into small chunks

½ teaspoon dried thyme

½ cup milk

4 tablespoons (½ stick) butter

Salt and ground black pepper, to taste

FOR THE CORN:

1 tablespoon olive oil

1 medium yellow onion, diced

15-ounce can corn kernels

14½-ouiice can creamed corn

Salt and ground black pepper, to taste

FOR THE GROUND BEEF:

1 pound lean ground beef

¼ teaspoon red pepper flakes

1-ounce package chicken or beef powdered gravy mix

½ cup water

¾ cup grated Parmesan cheese

In a medium saucepan, add the potatoes and enough water to cover by 1 inch. Bring to a boil over high heat, then reduce to a simmer. Cook, uncovered, for 8 minutes, or until the potatoes are tender.

While the potatoes cook, prepare the corn. In a medium saucepan over medium heat, combine the oil and onion. Sauté for 4 minutes, or until the onion just softens. Add both corns, reduce the heat to simmer. Season with salt and pepper.

Drain and return the cooked potatoes to the pan. Add the thyme, milk, and butter, then mash until chunky smooth. Season with salt and pepper, then cover and set aside.

To prepare the ground beef, in a large skillet over medium-high heat, sauté the beef and red pepper flakes until the beef is cooked through and lightly browned, about 8 minutes.

Stir in the gravy powder and water. Stir in the cheese. To serve, arrange portions of potatoes, corn, and ground turkey on each serving plate.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Cheater Chicken Curry
Ah, the rotisserie chicken. Consider it your blank slate. Pull the meat off and toss it with barbecue sauce, then toss that on a pizza crust with gobs of mozzarella. Or add the meat to cooked pasta and sprinkle it with Parmesan. Or dice it, mix it with mashed potatoes and eggs, then form it into patties, coat them with breadcrumbs, and fry them as croquettes. Or, as in the case of this dish, mix it with curry spices and vegetables and serve it over couscous.
1 cup water

3 tablespoons olive oil, divided

1 cup couscous

1 medium yellow onion, diced

1 red bell pepper, cored and cut into thin strips

3 cloves garlic, minced

2 large carrots, cut into matchsticks

1 cup golden raisins

1 tablespoon curry powder

Meat from a 2½-pound rotisserie chicken

14-ounce can coconut milk

Salt and ground black pepper, to taste

3 scallions, thinly sliced

2 tablespoons chopped fresh cilantro

In a small saucepan, bring the water and 1 tablespoon of olive oil to a boil. Turn off the heat. Add the couscous, stir, then cover and set it aside.

In a large, deep skillet, heat the remaining 2 tablespoons of olive oil over medium-high. Add the onion, red bell pepper, garlic, carrots, and raisins. Sauté until the onions and pepper are just tender, about 5 minutes.

Add the curry powder and cook for 2 minutes. Add the chicken and coconut milk. Bring to a simmer. Season with salt and pepper.

Transfer the couscous to a serving bowl or platter. Spoon the chicken curry over the couscous, then garnish with scallions and cilantro.

HOW LONG?
30 MINUTES

HOW MUCH?
4 TO 6 SERVINGS

Spicy Black Bean, Sausage, and Rice Burrito
One part burrito, one part jambalaya, all good. If you want to crank the heat, splash some hot sauce onto the rice and beans, or sprinkle diced jalapeño peppers inside before rolling up the tortilla. This filling also would be good as a hearty rice dish served alongside spicy grilled chicken. Or add a quart of chicken broth, bring it to a simmer, and you’ve got a satisfying soup.
4 slices bacon, cut into 1-inch pieces

1 small yellow onion, diced

2 cloves garlic, minced

2 precooked spicy chicken sausages, cut into rounds

1 teaspoon smoked paprika

1 cup long-grain white rice

2 cups chicken broth

15-ounce can black beans, drained

1 cup jarred tomatillo salsa

Salt and ground black pepper, to taste

4 burrito-size flour tortillas

½ cup chopped fresh cilantro

1 cup shredded cheddar cheese

½ cup sour cream

In a medium saucepan over medium-high heat, cook the bacon for 2 minutes, or until it lightly coats the pan with fat. Add the onion, garlic, sausages, and smoked paprika. Sauté for 3 minutes.

Add the rice and cook, stirring constantly, for another 30 seconds. Add the broth and beans, stir well, and bring to a boil. Cover the pan, reduce the heat to simmer, and cook for 15 minutes.

Remove the saucepan from the heat and let cool for 5 minutes. Mix in the salsa, then season with salt and pepper.

Microwave the tortillas for about 15 seconds to soften them. Divide the rice and beans mixture among the tortillas, then top each with chopped cilantro, cheddar cheese, and sour cream.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Chicken Chimichurri with Roasted Asparagus and New Potatoes
Chimichurri is the national meat marinade and condiment of Argentina. The tangy, mildly spicy green sauce resembles a loose pesto but gets its fresh, lively flavors from parsley and cilantro rather than basil. Be sure to try chimichurri on grilled steak.
FOR THE CHIMICHURRI SAUCE:

1½ cups packed fresh flat-leaf parsley

¼ cup packed fresh cilantro

1 cup extra-virgin olive oil

⅓ cup red wine vinegar

2 tablespoons dried oregano

1½ tablespoons ground cumin

1½ teaspoons salt

3 cloves garlic

¾ teaspoon red pepper flakes

FOR THE CHICKEN AND VEGETABLES:

1½ pounds boneless, skinless chicken breasts

1 pound new potatoes, quartered

1-pound bunch asparagus, ends trimmed

2 tablespoons olive oil

1 teaspoon salt

½ teaspoon ground black pepper

1 teaspoon dried oregano

1 teaspoon ground cumin

In a food processor or blender, combine the parsley, cilantro, olive oil, vinegar, oregano, cumin, salt, garlic, and red pepper flakes. Puree for 2 to 3 minutes, or until very smooth.

Pour half of the chimichurri sauce into an 8-inch square baking dish. Pour the remaining sauce into a bowl, cover, and set aside.

Slice each chicken breast lengthwise into strips about ½ inch thick. Place the strips in the baking dish and turn them to coat with chimichurri. Cover and refrigerate.

Meanwhile, heat the oven to 400°F, positioning racks in the upper third and the center. Line 2 rimmed baking sheets with foil.

In a large bowl, combine the potatoes and asparagus. In a small bowl, whisk together the olive oil, salt, pepper, oregano, and cumin. Drizzle the mixture over the vegetables, then toss to coat.

Arrange the potatoes and asparagus in an even layer on one baking sheet, then place it on the upper rack. Roast for 25 to 35 minutes, or until the potatoes are cooked through. Remove the pan from the oven and set the oven to broil.

Arrange the chicken in a single layer on the second baking sheet. Place it on the center rack and broil for 5 minutes, then turn the chicken and broil it for another 5 minutes. Serve the chicken and vegetables with the reserved chimichurri sauce for dipping.

HOW LONG?
45 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

White Wine Braised Chicken
The red wine version of this classic French dish was delicious, but the wine turned the chicken an unappealing purple. If you’re color-blind, have at it. Otherwise, stick with white.
2 tablespoons olive oil

3 to 3¼ pounds bone-in, skin-on chicken legs and thighs

6 cloves garlic, minced

1 large yellow onion, diced

1 large carrot, chopped

1 red bell pepper, cored and diced

1 cup pitted and chopped green olives

1 teaspoon dried thyme

1 teaspoon dried basil

1 teaspoon smoked paprika

1½ cups chicken broth

1½ cups chardonnay or other white wine

1½ tablespoons cornstarch

2 tablespoons cool water

Salt and ground black pepper, to taste

In a large Dutch oven over medium-high, heat the olive oil. Add the chicken and brown lightly on all sides, turning as needed.

Add the garlic, onion, carrot, bell pepper, olives, thyme, basil, and paprika. Sauté until the onion is just tender, about 6 minutes.

Add the broth and wine. Mix well, bring the liquid to a simmer, then cover, reduce the heat to low, and cook for 10 minutes. Uncover the pot, increase the heat to medium, and cook for another 15 minutes. Use tongs to transfer the chicken to a plate and cover it with foil.

In a small cup, mix together the cornstarch and water, then add it to the Dutch oven. Cook, stirring constantly, until thickened, about 1 minute. Season with salt and pepper.

Serve the chicken with sauce ladled over it.

HOW LONG?
45 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Porcini Chicken with Wilted Spinach
If spinach isn’t your thing, try this chicken over rice or couscous, either of which would be great tossed with the same lemon–olive oil mixture.
Two ½-ounce packages dried porcini mushrooms

1 tablespoon smoked paprika

1 teaspoon garlic powder

½ teaspoon mustard powder

½ teaspoon ground cumin

½ teaspoon black peppercorns

2 teaspoons kosher salt, divided

2 boneless, skinless chicken breasts

2 tablespoons butter

4 tablespoons extra-virgin olive oil, divided

Juice of 2 lemons (about ¼ cup)

2 cloves garlic, minced

10 ounces (about 6 cups) baby spinach

1 red bell pepper, cored and thinly sliced

Heat the oven to 200°F.

In a food processor, combine the mushrooms, paprika, garlic powder, mustard powder, cumin, peppercorns, and 1½ teaspoons of the salt. Process until reduced to a fine powder. Transfer to a shallow bowl.

Carefully slice each chicken breast across the center horizontally to create 2 thin cutlets. Flatten each with a meat mallet to an even thickness, about ¼ inch.

Dredge each piece through the mushroom mixture, coating both sides.

In a large skillet over medium-high heat, combine the butter and 2 tablespoons of the olive oil. When the butter is melted, add the chicken and sauté until lightly browned on the bottom, about 4 minutes. Flip it and sauté for another 4 minutes, or until cooked through.

Transfer the chicken to an oven-safe plate and keep it warm in the oven.

Wipe the skillet clean, then return it to the heat and add the remaining 2 tablespoons olive oil, the remaining ½ teaspoon salt, the lemon juice, garlic, spinach, and bell pepper. Sauté until the spinach is wilted.

To serve, divide the greens among 4 serving plates. Top each with a piece of chicken.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

WHICH CAME FIRST?

So perhaps it doesn’t matter which came first. My son, when asked how chickens make eggs:

“First you put a yolk in half of a broken egg shell, then you put the other half on and glue it together. Then the chickens hide them. Then they do what they have to do.”

Barbecue Pulled Chicken Nachos
Also try this chicken over baked and smashed potatoes. Nuke large baking potatoes, then use a masher to crush them flat.
12-ounce bag tortilla chips

16-ounce can refried beans

2 tablespoons minced jarred jalapeño pepper slices

1 cup shredded mozzarella cheese

1 cup canned or thawed frozen corn kernels

Meat from a 2½-pound rotisserie chicken, pulled into small strips

⅓ cup bottled spicy barbecue sauce

1 teaspoon hot sauce

1 tablespoon cider vinegar

14½-ounce can diced tomatoes, well drained

1½ cups shredded Monterey Jack cheese

Heat the oven to 400°F. Arrange the tortilla chips in a single layer on a rimmed baking sheet. Set aside.

In a medium microwave-safe bowl, combine the refried beans, jalapeño peppers, and mozzarella cheese. Heat until the cheese is melted.

Pour or spoon the refried bean mixture evenly over the tortilla chips. Spread the corn in an even layer over the beans.

In the same bowl used for the refried beans, mix together the chicken, barbecue sauce, hot sauce, and vinegar. Microwave until just warmed through, about 2 minutes.

Spread the chicken evenly over the corn, then top with the diced tomatoes. Sprinkle Monterey Jack cheese over all.

Bake for 10 minutes, or until the cheese is melted and bubbling. Serve immediately.

HOW LONG?
30 MINUTES

HOW MUCH?
6 SERVINGS

North African Grilled Chicken
After searching the spice cabinet for dinner inspiration one day, I tossed a bunch of seasonings in a bowl with some olive oil, dredged some chicken through it, then threw it on the grill. It was so good my son and I ate the entire pound of chicken.
Too bad I hadn’t been smart enough to write down what I did. It took me about twelve attempts to re-create just the right blend of seasonings, the combination of which is reminiscent of North African cooking. Lesson learned—I no longer experiment without taking notes.
This chicken also can be cooked under the broiler. Arrange the meat on a baking sheet, then broil it on the center rack for about 5 minutes, flipping the chicken halfway through.
½ tablespoon ground cumin

½ tablespoon ground coriander

½ tablespoon turmeric

1 tablespoon cinnamon

1 tablespoon smoked paprika

1 tablespoon mustard powder

½ tablespoon kosher salt

2 tablespoons olive oil

1½ pounds boneless, skinless chicken breast tenders

In a large, dry skillet over medium heat, combine the cumin, coriander, turmeric, cinnamon, paprika, mustard powder, and salt. Toast the seasonings, stirring constantly, for 1 minute, or until aromatic.

Transfer the spices to a plate to cool. Once they have cooled, transfer the mixture to a zip-close plastic bag. Add the olive oil, seal the bag, and gently shake and knead the seasonings until they are well blended with the oil. Add the chicken, close the bag, and shake until well coated.

Coat the grill grate with oil or cooking spray. Heat the grill on high.

Grill the chicken for 3 to 4 minutes per side, or until the meat reaches 165°F on an instant-read thermometer.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Prosciutto-Baked Tilapia Stuffed with Sun-Dried Tomato Tapenade
While other white fish can stand in for the tilapia in this recipe, the fillets need to be thin enough to roll. And whatever fish you use, be sure to have toothpicks handy for pinning the rolls together before cooking them. Once cooked, the rolls hold up fine and the toothpicks can be removed before serving.
8 slices prosciutto

4 tilapia fillets (4 to 5 ounces each)

Salt and ground black pepper, to taste

1 teaspoon garlic powder

Extra-virgin olive oil, for drizzling

2 jarred roasted red peppers, drained, patted dry, and finely diced

4 oil-packed sun-dried tomatoes, finely diced

1 tablespoon capers, minced

Heat the oven to 400°F. Lightly coat a rimmed baking sheet with cooking spray.

Arrange the prosciutto on the baking sheet in 4 stacks of 2 slices each. Set a tilapia fillet over each pair of prosciutto slices.

Season each fillet with salt, pepper, and a quarter of the garlic powder, then drizzle with olive oil.

In a small bowl, mix together the red peppers, sun-dried tomatoes, and capers. Spoon a quarter of the mixture over each fillet, using the back of the spoon to spread it evenly.

Starting at one end of each fillet, carefully roll it up, holding the prosciutto so that it wraps around the fish. Push a toothpick through the center to hold each roll together.

Bake for 20 to 25 minutes, or until the fish is firm and flakes easily.

HOW LONG?
35 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Hummus Meatballs
Serve these North African–style meatballs with warm flatbread, tzatziki (a blend of yogurt, diced cucumber, fresh dill, and lemon juice), and sliced tomatoes.
3 slices whole-wheat bread

½ small red onion

¼ cup packed fresh flat-leaf parsley

¼ cup packed fresh cilantro

1 teaspoon ground cumin

½ teaspoon cinnamon

¼ teaspoon ground allspice

½ teaspoon smoked paprika

½ cup prepared or homemade hummus

1 egg, beaten

1 teaspoon salt

½ teaspoon ground black pepper

1 pound lean ground beef (ground turkey could be substituted)

Heat the oven to 400°F. Coat a rimmed baking sheet with cooking spray.

In a food processor, pulse the bread until it is finely ground. Add the onion and pulse until it is finely chopped and blended with the bread.

Add the parsley, cilantro, cumin, cinnamon, allspice, and paprika. Pulse several times, or until thoroughly blended. Add the hummus, egg, salt, and pepper, then pulse until blended.

Transfer the mixture to a large bowl. Add the beef, then mix well.

Use your hands to form the mixture into balls by the tablespoonful. Arrange them on the prepared baking sheet. Spritz the meatballs with cooking spray.

Bake for 20 to 25 minutes, or until cooked through.

HOW LONG?
35 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
22 MEATBALLS

Three-Chip Baked Chicken Cutlets with Cranberry Sauce
The goal here was an ultra-crispy chicken cutlet without the mess of deep frying. The solution? Start with ingredients that already are crunchy, add high heat, and we’ve got a winner. For even more intensity, use flavored chips, such as sour cream and onion or sweet potato chips.
Canned cranberry sauce isn’t just for Thanksgiving. I doctor it up to make all sorts of pan sauces, including for pork chops. It works well with spicy ingredients, and also can be jammed under the skin of chicken to add flavor during roasting or grilling. If you prefer less heat in your dish, cut down or eliminate the red pepper flakes.
2 cups plain potato chips

1 cup thin pretzel sticks

1 cup tortilla chips

½ to 1 teaspoon red pepper flakes

2 eggs

1 teaspoon low-sodium soy sauce

2 boneless, skinless chicken breasts

2 tablespoons canola or vegetable oil

½ cup chicken broth

2 tablespoons cider vinegar

1 small yellow onion, diced

1 teaspoon grated fresh ginger

2 cloves garlic, minced

1 cup canned whole-berry cranberry sauce

Salt and ground black pepper, to taste

Heat the oven to 450°F.

In a food processor, combine the potato chips, pretzels, tortilla chips, and red pepper flakes, then pulse until reduced to fine crumbs. Transfer the mixture to a wide, shallow bowl and set it aside.

In a second wide, shallow bowl, whisk together the eggs and soy sauce.

Carefully slice each chicken breast in half horizontally to create 2 thin cutlets.

One at a time, place the chicken pieces in the egg mixture, turning to coat both sides, then dredge each through the chip mixture, turning to coat both sides. Set aside.

In a large, oven-safe skillet over medium-high, heat the oil until very hot. Add the chicken breasts and cook until they are browned on the bottom, about 2 minutes. Turn the breasts, then place the skillet in the oven. Bake for 8 minutes.

Transfer the chicken to a serving plate. Cover it with foil to keep warm.

Return the skillet to the stovetop over medium-high heat. Add the broth and vinegar, then bring the mixture to a simmer, using a spoon to scrape up any bits stuck to the bottom of the pan.

Add the onion, ginger, and garlic and cook until the liquid is mostly evaporated, 2 to 3 minutes. Add the cranberry sauce and return to a simmer. Season with salt and pepper.

Serve the chicken drizzled with the pan sauce.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Ginger Tomato Shrimp Curry
One of my favorite uses for a bag of frozen shrimp is an adaptation of a Paula Deen recipe (whom I once interviewed as she showered, but that’s another story).
Toss the thawed shrimp with several tablespoons of melted butter, a couple tablespoons of ground black pepper, and a sprinkling of salt. Arrange them in a single layer on a rimmed baking sheet, then roast at 450°F for 5 to 7 minutes, or until pink. Eat.
3 tablespoons ghee (clarified butter), divided

1 pound large shrimp, peeled and deveined

1 medium yellow onion, diced

1 jalapeño pepper, diced

3 cloves garlic, minced

½ tablespoon turmeric

½ tablespoon chili powder

½ tablespoon grated fresh ginger

14-ounce can diced tomatoes, with juices

1 tablespoon tomato paste

Zest and juice of 1 lime

¼ cup chopped fresh cilantro

Salt and ground black pepper, to taste

In a large sauté pan over medium-high, melt 2 tablespoons of the ghee. Add the shrimp and cook for about 1 minute per side. Transfer the shrimp to a plate and set aside. Discard any liquid in the pan.

Return the pan to medium heat and add the remaining tablespoon of ghee. Once the ghee is melted, add the onion, jalapeño, and garlic. Sauté for 2 to 4 minutes, or until the onion is tender. Add the turmeric, chili powder, ginger, tomatoes, and tomato paste. Simmer for 5 minutes.

Return the shrimp to the pan, mixing and heating thoroughly. Stir in the lime zest and juice, and the cilantro. Season with salt and pepper.

HOW LONG?
20 MINUTES

HOW MUCH?
6 SERVINGS

Panko-Coated Chicken Cutlets with Roasted Tomatoes and Garlic
Getting impact-worthy flavor out of chicken cutlets and out-of-season cherry tomatoes can be a daunting task. This recipe delivers, thanks to a spicy panko breadcrumb coating for the cutlets and a high-heat roast for the tomatoes.
3 pints cherry tomatoes, halved (if large, quartered)

Kosher salt

1½ cups panko (Japanese-style) breadcrumbs

1 teaspoon garlic powder

½ teaspoon red pepper flakes

Ground black pepper

2 eggs

2 tablespoons butter, melted and slightly cooled

8 garlic cloves, peeled but whole

Two 4-inch sprigs fresh rosemary (leaves only)

1¼ pounds boneless, skinless chicken breasts

Balsamic vinegar, for drizzling

Heat the oven to 450°F and position one rack in the top third and one in the bottom third. Lightly coat two baking sheets with cooking spray.

Place the tomatoes in a large mesh strainer or colander set over a bowl or sink. Sprinkle ½ tablespoon of salt over them, then gently rub it through. Set the tomatoes aside for 15 minutes to drain, occasionally stirring them.

Meanwhile, in a wide, shallow bowl combine the panko, garlic powder, red pepper flakes, ¼ teaspoon black pepper, and 1 teaspoon of salt.

In a second wide, shallow bowl, whisk together the eggs and butter.

Mix the garlic, rosemary, and a bit of black pepper into the tomatoes, then transfer them to one of the prepared baking sheets. Roast on the oven’s top rack for 15 minutes.

While the tomatoes roast, slice each chicken breast across the center horizontally to create two thin halves. Place each half between sheets of plastic wrap and use a meat mallet, rolling pin, or heavy skillet to pound it into an even cutlet about ¼ inch thick.

Dredge each cutlet first through the egg mixture, then through the panko mixture, turning to coat both sides. Arrange the cutlets on the second baking sheet and spritz the tops with cooking spray.

Once the tomatoes have roasted for 15 minutes, place the cutlets on the oven’s bottom rack and cook for 12 minutes, or until they register 165°F on an instant-read thermometer.

To serve, spoon roasted tomatoes and garlic over each cutlet, then drizzle with balsamic vinegar.

HOW LONG?
45 MINUTES

HOW MUCH?
4 SERVINGS

CHAPTER FIVE
PUNCHED-UP PASTA
Orecchiette
Pasta with Wilted Greens
Bow Tie Pasta
with Bacon Pesto
Shell Pasta
with Winter Squash and Rosemary
Gnocchi
with Cider Butter Sauce
Truffle Oil
and Parmesan Penne
Shortcut
Carbonara
Four-Cheese
Baked Gnocchi
Stovetop Brocc
Mac and Cheese
Meat Sauce
Maximus
Four-Mushroom Penne
with Goat Cheese
Stir-Fry Ravioli
with Ground Turkey and Peppers
Linguine with
Goat Cheese,
Smoked Salmon, and Peas
BLT Linguine
Linguine with Cilantro and
Pepita Pesto
Chorizo and Arugula
Fettuccine

Good gnocchi are all in the butt.
And in case we missed her point, Patrizia gave a generous side-to-side wag of her own as she pinched off a piece of tender pasta dough and rolled it across a grooved board.
She held up the gently notched gnocchi, a delicately delicious pillow of potato pasta. “You roll with your butt.”
I was learning pasta making at Patrizia’s school outside Pisa, Italy. The brochures had not warned that butt wagging was on the lesson plan.
Patrizia scowled at my poorly formed gnocchi. And my butt.
“Not enough butt,” she scolded, grabbing my hips and forcing them back and forth as I struggled with the gnocchi.
My culinary shortcomings are many; I hadn’t considered my rear among them.
Whatever the size and skill of your backside, you should make pasta from scratch at least once. It’s ridiculously easy, it’s a great project for the kids, and the taste is so much better than anything you can buy.
While special equipment makes it easier, you don’t need it. Or even a recipe.
Here’s how it works. For ingredients all you need are all-purpose flour and eggs. Each cup of flour will make enough pasta for about two people. The number of eggs will equal the number of cups of flour, plus one. So for 2 cups of flour you need 3 eggs.
To make the pasta, in a food processor combine the flour and eggs. Pulse until the mixture forms a ball of dough, then let it run for 30 seconds to knead. Place the dough on the counter and cover it with a bowl. Let it rest for 30 minutes.
That’s it. You just made fresh pasta. Now all you need to do is shape it. A pasta roller/cutter (either the hand-crank style or a standing mixer attachment) makes fast and easy work of this.
Alternatively, you can roll it out like pie dough, then use a knife to cut it into long, thin strips for fettuccine. Then just boil it in salted water for a couple minutes.
I take an equally laid back approach to my pasta recipes. While I do suggest particular pastas for most dishes, when cooking for my family I take a pasta-is-pasta approach. Which is to say, I use whatever I’ve got on hand. Pasta dishes generally just aren’t the sorts of recipes where you need to get hung up on the details.

Orecchiette Pasta with Wilted Greens
I learned this recipe in Italy, and it has become one of my go-to dishes for company. It’s fast, easy, and adaptable, and people are always wowed by the pleasantly peppery flavors that are contrasted so nicely by the Parmesan cheese and lemon zest. If you want to make it more substantial, toss in chunks of sausage when adding the anchovies (which melt away, so set aside any anchovy anxieties).
Any hardy greens can be substituted for the kale. Try chard, arugula, spinach, dandelion greens, or broccoli raab. Likewise, any hard, assertive cheese—pecorino Romano, aged gouda, even manchego—can stand in for the Parmesan.
½-pound bunch of kale

16 ounces orecchiette pasta (or other small pasta)

3 tablespoons extra-virgin olive oil, plus more as needed

3 or 4 oil-packed anchovies

2 cloves garlic, minced

½ teaspoon red pepper flakes

Grated zest of 1 lemon

1 cup grated Parmesan cheese, plus extra for serving

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil.

While the water heats, use a paring knife to cut out and discard the tough center stalk from each kale leaf. Roughly chop the kale. Set aside.

Add the pasta to the water and cook according to package directions. Drain and set aside.

While the pasta cooks, in a large, deep sauté pan over medium-high heat, combine the olive oil, anchovies, garlic, and red pepper flakes. Sauté until the anchovies break down and form a paste, about 3 minutes.

Add the kale and reduce the heat to medium. Sauté for 3 minutes, or until the kale just begins to wilt. Add the pasta and toss well to combine.

Add the lemon zest and Parmesan cheese and toss until the cheese is melted. If the pasta is too dry, add additional olive oil. Season with salt and pepper. Serve topped with additional Parmesan.

HOW LONG?
20 MINUTES

HOW MUCH?
6 SERVINGS

Bow Tie Pasta with Bacon Pesto
This recipe came from a bit of on-the-fly inspiration. When my plans to prepare a Parmesan-laden pesto for a friend were derailed by her lactose intolerance, I scrambled for a substitute for the cheese. Bacon may seem an odd choice, but like Parmesan, it has a deep, savory flavor, takes well to being minced (think bacon bits for salads), and pairs well with peppery basil. Also try this pesto on crostini topped with tomato and fresh mozzarella.
6 slices thick-cut bacon

12 ounces bow tie pasta

2½ cups (about 4 ounces) lightly packed fresh basil

¼ cup pine nuts

3 cloves garlic

¼ cup extra-virgin olive oil

Salt and ground black pepper, to taste

1 large tomato, cored, seeded, and diced

In a large skillet over medium-high heat, cook the bacon until crisp, about 8 minutes. Use a slotted spoon to transfer it to paper towels and drain well. Let the bacon cool slightly.

Meanwhile, bring a large saucepan of salted water to a boil. Add the pasta and cook according to package directions. Reserve Vi cup of the pasta cooking water, then drain the pasta, return it to the pot, and set aside.

In a food processor, combine the bacon, basil, pine nuts, and garlic. Pulse until well chopped. Then, with the processor running, drizzle in the olive oil until the ingredients form a thick paste. Stop the processor and scrape the sides with a rubber spatula as needed. Season with salt and pepper, then pulse again to blend.

Add the pesto to the pasta and toss well. Add just a bit of the pasta cooking water and toss again. Serve topped with diced tomato.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Shell Pasta with Winter Squash and Rosemary
Sweet winter squash is a wonderful partner for spicy Italian sausage. I like butternut, but acorn or any similar hard squash works fine. Just be sure to cut the squash into small pieces for this recipe. Anything larger than about ½-inch cubes will take too long to cook.
12 ounces medium (about 1 inch) shell pasta

3 tablespoons olive oil, divided

1 medium yellow onion, thinly sliced

2 cloves garlic, minced

1 pound spicy Italian sausages, casings removed, broken into chunks

3 cups peeled and cubed winter squash

2 tablespoons chopped fresh rosemary

1 cup chicken broth

½ tablespoon cornstarch

2 tablespoons water

Bring a large saucepan of salted water to a boil. Add the pasta and cook according to package directions. Drain the pasta, return it to the pot, and toss it with 1 tablespoon of the olive oil. Set aside.

Meanwhile, in a large sauté pan over medium-high, heat the remaining 2 tablespoons of oil. Add the onion, garlic, and sausage. Sauté for 4 minutes.

Add the squash and rosemary, then sauté for another 4 minutes.

Add the chicken broth and use a wooden spoon to scrape up any browned bits from the bottom of the pan. Cover and simmer for 5 minutes.

Remove the cover and simmer for another minute, or until the squash is tender and the broth is mostly evaporated.

In a small glass, mix together the cornstarch and water, then add it to the squash and sausage mixture. Cook, stirring constantly, until thickened.

Add the pasta to the skillet and toss to combine.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Gnocchi with Cider Butter Sauce
While any pasta would work in this recipe, the high starch content of gnocchi lends body to the sauce. If you use another variety of pasta, don’t rinse it after draining (which washes away the starch). In fact, never rinse any pasta at all.
4 tablespoons (½ stick) unsalted butter

½ cup apple cider (or apple juice plus 1 teaspoon cider vinegar)

¼ teaspoon salt

¼ teaspoon ground black pepper

10 fresh sage leaves, thinly sliced, divided

16 ounces gnocchi

¼ cup lightly toasted pine nuts

½ cup grated Parmesan cheese

In a small saucepan over medium-low heat, melt the butter. Add the cider, salt, pepper, and half of the sage, then bring to a simmer. Cook until the liquid has reduced by half, about 7 minutes.

Meanwhile, bring a large saucepan of salted water to a boil. Cook the gnocchi according to package directions (usually just until they float). Drain and transfer the gnocchi to a large serving bowl.

Pour the butter-cider sauce through a mesh strainer and discard the sage. Pour the butter reduction over the gnocchi and toss lightly.

Top the gnocchi with pine nuts, Parmesan, and the remaining sage.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Truffle Oil and Parmesan Penne
My office is a minefield of publicist debris. Cookbooks, cookware, food, wine. Most of it gets donated to charity. Which doesn’t stop my son from playing with it first.
“What is that?” I asked one day when I found him smearing something across his lips.
“Nothing,” he said, his lips dripping.
“What did you just put on your mouth?”
Hesitation. “Oil.”
Truffle oil. My son, then 4, had found a bottle of truffle oil, liked the smell, and started smearing it around his mouth. The kid is odd.
This dish sounds extravagant, but the price won’t bust your budget. While real truffle oil (the sort my son used as lip gloss) is pricey, truffle-flavored olive oil isn’t. Look for it alongside other olive oils.
12 ounces penne pasta

1 tablespoon olive oil

1-pound bunch asparagus, bottoms trimmed, each spear cut in half

1 cup sliced white button mushrooms

Coarse salt and ground black pepper, to taste

Truffle-flavored olive oil, to taste

½ cup grated Parmesan cheese

Bring a large saucepan of salted water to a boil. Add the pasta and cook according to package directions, then drain.

In a large skillet over medium-high heat, combine the olive oil, asparagus, and mushrooms. Sauté until the asparagus is barely tender, about 5 minutes.

Add the pasta to the skillet and toss well. Season with salt and pepper. Remove the pan from the heat, then drizzle the pasta with truffle-flavored olive oil. Toss, add the cheese, then toss again.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Shortcut Carbonara
My son is a fiend for carbonara. But true carbonara can be a fussy dish. Which means I never make traditional versions.
This recipe not only eliminates the fuss, it’s totally forgiving. Use whatever deli meats and hard cheeses you have; it’s a great way to finish up those bits and pieces in your refrigerator.
You can use the more traditional bacon, but it will take longer to cook. I prefer a combination of ham, prosciutto, and turkey breast paired with a blend of Parmesan and pecorino.
Whatever you use, you can’t mess this one up.
2 tablespoons extra-virgin olive oil

1 pound deli meats (a blend of ham, prosciutto, and turkey or chicken is good), roughly chopped

12 ounces fresh fettuccine

¾ cup grated Italian cheeses (such as a blend of Parmesan and pecorino)

½ cup crème fraîche or plain Greek-style yogurt

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil.

Meanwhile, in a large skillet over medium-high, heat the oil. Add the meats and sauté until they are lightly browned and just crisp, about 6 minutes. The pan will get coated and a bit sticky. Set it aside, leaving the meat in the pan.

Add the pasta to the water and cook according to package directions. When the pasta is done, reserve ¼ cup of the cooking water, then drain and transfer the pasta to the skillet.

Return the skillet to low heat. Add the cheeses and crème fraîche, using tongs to mix and toss everything until the cheeses are melted and the pasta is coated. If the pasta is too dry, add a bit of the reserved cooking water and mix well.

Taste, then season with salt and pepper.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Four-Cheese Baked Gnocchi
Do I even need to say that this is a seriously rich dish? If you want to cut the fat, use low-fat versions of the sour cream, cheddar, and mozzarella. The dish will still be plenty creamy.
This one feeds a crowd, but is easily halved for smaller dinners. And if you feel like indulging, why not go for broke and make it five or six cheeses? Add ½ cup each of grated Parmesan and Monterey Jack.
1 cup sour cream

1 cup ricotta cheese

1½ cups (6-ounce package) shredded mozzarella cheese

1½ cups (6-ounce package) shredded cheddar cheese

1½ cups grated manchego cheese

½ pound prosciutto, cut into thin strips

½ teaspoon red pepper flakes

1 teaspoon salt

½ teaspoon ground black pepper

3 pounds gnocchi

½ cup pine nuts, coarsely ground

1 cup panko (Japanese-style) breadcrumbs

1 teaspoon smoked paprika

½ cup (1 stick) butter, melted

Heat the oven to 400°F. Bring a large saucepan of salted water to a boil. Lightly coat a 13-by-9-inch (3-quart) baking dish with cooking spray.

While the water heats, in a large bowl mix the sour cream, ricotta, mozzarella, cheddar, manchego, prosciutto, red pepper flakes, salt, and pepper. Set aside.

When the water is boiling, add the gnocchi and cook according to package directions (usually just until they float). Drain the gnocchi, then return them to the pan.

Add the cheese mixture to the gnocchi. Stir until everything is thoroughly mixed and the cheese is mostly melted. Transfer the mixture to the prepared baking dish, spreading it evenly. Set aside.

In a small bowl, mix the ground pine nuts, breadcrumbs, paprika, and butter. Sprinkle the breadcrumb mixture evenly over the gnocchi, then bake for 15 minutes, or until lightly browned.

HOW LONG?
30 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
8 TO 10 SERVINGS

PASTA PILLOWS

Gnocchi are a weeknight cook’s dream pasta. Though most varieties are shelf stable (like the dry pasta they usually are sold alongside), they cook up as quickly and are as tender as refrigerated fresh pastas. And that means they are easy to keep on hand for nights when inspiration or time is lacking. Toss cooked gnocchi with salt, pepper, grated Parmesan, crushed garlic, and some baby spinach, and you have an awesome 10-minute meal.

Stovetop Brocc Mac and Cheese
After trying this dish you’ll never go back to that wretched boxed stuff again. Because in about 15 minutes—about the same time as the box—you can have this intensely good mac and cheese.
Do anything you like to this, and it only gets better. Add cooked sausage, top it with browned ground beef or bacon, or be totally posh and mix in cooked shrimp, crabmeat, or lobster.
If you want to cut the fat, you can substitute low- or no-fat Greek-style yogurt for the crème fraîche.
12 ounces whole-wheat pasta spirals

4 cups broccoli florets

8-ounce container crème fraîche

½ teaspoon hot sauce

2½ cups grated sharp cheddar cheese

½ teaspoon garlic powder

½ teaspoon ground ginger

Ground black pepper, to taste

Bring a large saucepan of salted water to a boil.

Add the pasta and cook for 7 minutes. After that, add the broccoli and cook for another 2 minutes, or until the pasta is tender. Drain the pasta and broccoli, then set it aside.

Meanwhile, in a small saucepan over medium heat, whisk the crème fraîche and hot sauce until smooth, about 2 minutes.

Remove the pan from the heat and add the cheddar cheese, garlic powder, and ginger, then stir until melted and smooth. Season with pepper.

Divide the pasta and broccoli between serving bowls, then top with cheese sauce.

HOW LONG?
15 MINUTES

HOW MUCH?
4 SERVINGS

Meat Sauce Maximus
There is nothing subtle about this sauce. It’s all about the umami (deep, savory flavors). The only way to make it more intense would be to add hot sauce or hot peppers. Spicy Italian sausage would be pretty great, too.
2 tablespoons olive oil

4 cloves garlic, minced

1 medium yellow onion, diced

½ teaspoon paprika

1 teaspoon dried basil

1 teaspoon dried oregano

1¼ pounds lean ground beef

½ pound prosciutto, finely chopped

28-ounce can diced tomatoes, with juices

3 tablespoons tomato paste

2 tablespoons balsamic vinegar

16 ounces pasta spirals

½ cup grated Parmesan cheese, plus extra to serve

Salt and ground black pepper, to taste

In a large saucepan over medium-high heat, combine the olive oil, garlic, onion, paprika, basil, and oregano. Sauté until the onion is tender and the seasonings are fragrant, about 5 minutes.

Add the ground beef and prosciutto. Sauté, breaking up any clumps of beef, until the beef is cooked through, about 8 minutes. Add the tomatoes, tomato paste, and vinegar, then simmer on low.

Meanwhile, heat a large saucepan of salted water to a boil. Add the pasta and cook according to package directions. Drain and return it to the pot.

Stir the Parmesan into the sauce, then season with salt and pepper. Serve the pasta topped with the sauce and additional Parmesan.

HOW LONG?
30 MINUTES

HOW MUCH?
6 SERVINGS

Four-Mushroom Penne with Goat Cheese
Use this recipe as an excuse to explore your grocer’s mushroom offerings. These days even the podunk shops where I live offer way more than just white buttons. Many varieties—such as portobello, shiitake, maitake, and lobster—have meaty, savory flavors and textures.
12 ounces penne pasta

2 tablespoons olive oil

2 cloves garlic, minced

¼ teaspoon red pepper flakes

2 cups sliced white button mushrooms

1 cup sliced baby portobello mushrooms

6 large shiitake mushroom caps, thinly sliced

1 cup sliced oyster mushrooms

1 cup fat-free half-and-half

½ cup grated Parmesan cheese

2 ounces chevre (soft goat cheese)

Splash hot sauce

1 teaspoon cool water

1½ teaspoons cornstarch

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil. Add the pasta and cook according to package directions. Drain and set it aside.

Meanwhile, in a large skillet over medium-high, heat the olive oil. Add the garlic and red pepper flakes, then sauté for 1 minute.

Add all 4 mushroom varieties. Sauté for 8 minutes, or until lightly browned. Reduce heat to low, add the pasta and toss well. Stir in the half-and-half, Parmesan, chevre, and hot sauce. In a small glass, mix the water and cornstarch, then add to the skillet. Cook until the sauce just thickens. Season with salt and pepper.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

KIDS AND CUTLERY

I really did give my son a chef’s knife for his second birthday. It isn’t as crazy as it sounds. Getting children to appreciate and understand food means involving them from the start. I picked a short knife (five-inch blade) with a sticky, gel-coated handle (which limits slipping). I showed him how to hold it, then explained my primary rule of kids and knives—only big kids and adults are allowed to have both hands on the cutting board. When his cutting hand was on the knife, his other hand needed to be off the board and at his side. If he wanted to move the food he was cutting, the knife had to be put down first. While this approach fostered a somewhat clumsy cutting technique, there was almost no chance of him cutting himself. We’ve never even had a close call. Four years later he’s a pro and has earned the privilege of using his second hand to hold the food as he cuts.

Stir-Fry Ravioli with Ground Turkey and Peppers
It may not seem right, but a quick sauté such as this is all it takes to cook fresh ravioli. And unlike boiled ravioli, these develop a crispy, meatier texture and flavor.
There isn’t much “sauce” produced by this recipe. It’s delicious as is, but if you prefer more liquid, stir in a bit of tomato sauce at the end and heat until just warmed.
4 tablespoons olive oil, divided

9-ounce package fresh cheese ravioli

½ teaspoon dried oregano

½ teaspoon dried basil

4 cloves garlic, minced

1 medium yellow onion, thinly sliced

1 green bell pepper, cored and thinly sliced

1 red bell pepper, cored and thinly sliced

1 pound ground turkey

¾ cup white wine

Salt and ground black pepper, to taste

In a large skillet over medium-high, heat 2 tablespoons of the oil. Add the ravioli and sauté, using tongs to move them around the pan, until lightly browned, about 4 minutes. Transfer the ravioli to a plate and set aside.

Return the skillet to the heat and add the remaining oil, the oregano, basil, garlic, onion, and both bell peppers. Sauté until the onions and peppers are tender, about 5 minutes.

Add the turkey to the onions and peppers. Sauté until browned and nearly cooked through, about 6 minutes.

Return the ravioli to the skillet. Stir in the wine, then cover and cook for 4 minutes. Uncover and simmer until the liquid has mostly evaporated, about another 2 minutes. Season with salt and pepper.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Linguine with Goat Cheese, Smoked Salmon, and Peas
Smoked salmon, that wonderful friend of bagels and cream cheese, usually is eaten uncooked. But in this dish, the heat of the pasta gently warms it, resulting in a sauce studded with wonderfully flaky salmon.
2 tablespoons olive oil

1 medium red onion, thinly sliced

3 cloves garlic, minced

¼ teaspoon red pepper flakes

12 ounces linguine

1 cup frozen peas

4-ounce package smoked salmon, cut into thin strips

4-ounce log chevre (soft goat cheese), cut into 6 chunks

½ tablespoon chopped fresh dill

Grated zest of 1 lemon

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil.

In a large skillet over medium-high heat, combine the olive oil, onion, garlic, and red pepper flakes. Sauté until the onion is tender, about 5 minutes.

Cook the pasta according to package directions.

Meanwhile, add the peas to the onion and sauté until the peas are heated through. Remove the skillet from the heat.

Once the pasta is done, reserve ½ cup of the cooking water, then drain the pasta. Add the pasta to the onions and peas, then toss.

Add the smoked salmon, chevre, dill, lemon zest, and ¼ cup of the reserved pasta cooking water. Toss until the cheese is melted. If the sauce is too thick, add more of the pasta cooking water. Season with salt and pepper and serve.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

BLT Linguine
This sort of toss-it-all-together meal is essential to my weekday sanity. It’s easy enough that I can make it while also helping my son build Lego spaceships for his toy cats, Sandwich and Scream Cheese (his names). And no, I don’t know why they need spaceships.
Scallions stand in for the usual BLT greens in this pasta dish. If you’re looking to trim fat, substitute low- or no-fat plain Greek-style yogurt for the cream cheese and about six pieces of thinly sliced prosciutto for the bacon.
10 slices smoked bacon, cut into 1-inch pieces

1 bunch scallions, whites and light green sections, chopped

1 pint cherry tomatoes, halved

12-ounce package fresh linguine

4 ounces cream cheese, cut into small chunks

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil.

While the water heats, in a large skillet over medium heat, cook the bacon until it is crisp, 6 to 7 minutes. Add the scallions and tomatoes, then sauté for 2 minutes. Use a slotted spoon to transfer the mixture to a bowl, draining any excess fat.

Cook the pasta according to package directions. Reserve ¼ cup of the cooking water, then drain the pasta and return it to the saucepan.

Add the cream cheese and half of the reserved cooking water to the pasta. Toss until the cheese is melted and forms a creamy sauce.

Add three-quarters of the bacon and tomato mixture, then toss again. If the sauce is too thick, add a bit more of the reserved cooking water. Taste and season with salt and pepper.

Divide the pasta among 4 plates, then top each serving with some of the remaining bacon and tomato mixture.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Linguine with Cilantro and Pepita Pesto
Pepitas (shelled pumpkin seeds) usually can be found alongside the nuts and dried fruit. Many roasted varieties are heavily salted, so be sure to adjust your seasonings accordingly.
Nearly any nut and herb can be wedded as pesto—walnuts and parsley, peanuts and basil, almonds and a blend of sage, mint, and parsley. Also experiment with the acid, traditionally lemon juice. Lime or orange juice, as well as just about any vinegar, will work well.
12 ounces linguine

4 ounces manchego cheese, cut into small chunks, plus extra for garnish

½ cup roasted pepitas (shelled pumpkin seeds)

1 cup packed fresh cilantro, thick stems removed

½ tablespoon jarred jalapeño pepper slices

2 cloves garlic

3 tablespoons extra-virgin olive oil

1 tablespoon lime juice

Salt and ground black pepper, to taste

Bring a large pot of salted water to a boil. Cook the pasta according to package directions. Reserve ¼ cup of the cooking water, then drain the pasta and return it to the pot.

Meanwhile, in a food processor, combine the manchego and pepitas. Pulse until finely ground. Add the cilantro, jalapeño peppers, garlic, oil, and lime juice. Process until the mixture forms fine, moist crumbs. Taste, then season with salt and pepper.

Add the pesto and the reserved cooking water to the pasta and toss well to coat and heat the pesto. Serve topped with additional manchego.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

IT’S KIND OF SEEDY

Toasting pumpkin seeds—or any other variety of raw seed—is easy. Dump them in a dry skillet over low heat. Stir often, until they are lightly browned, usually no more than 2 or 3 minutes. Some varieties, such as pepitas, will puff or start to pop when they are ready. Transfer the seeds to a bowl or plate to cool before using them.

Chorizo and Arugula Fettuccine
Be sure to remove the casing before using chorizo, a spicy (but not searing) sausage seasoned with garlic and chili powder. If you have a choice, opt for Spanish chorizo, which is made from smoked pork.
This recipe calls for using tongs, rather than a strainer, to drain the pasta and transfer it to the skillet. Doing this retains more of the starchy cooking water, which helps the other ingredients in the skillet coat the pasta.
2 tablespoons extra-virgin olive oil

Pinch red pepper flakes

8 to 9 ounces chorizo, casings removed, meat crumbled or chopped

12-ounce package fresh fettuccine

3 cups lightly packed arugula

3 cloves garlic, minced

1 cup grated manchego cheese

Salt and ground black pepper, to taste

Bring a large saucepan of salted water to a boil.

Meanwhile, in a large skillet over medium-high, heat the oil. Add the red pepper flakes and heat for 30 seconds. Add the chorizo and sauté until browned, about 5 minutes.

When the water boils, add the pasta to the pot and cook until just al dente, 3 minutes. Instead of draining, use tongs to transfer the pasta directly from the water to the skillet with the chorizo.

Reduce the heat under the skillet to low. Toss the pasta well, then add the arugula, garlic, and cheese. Toss again until the arugula is wilted and the cheese melts, about 2 to 3 minutes. Season with salt and pepper.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

CHAPTER SIX
SANDWICHED
Pepper
Steak Grinders
with Mango Chutney
Open-Faced Tuna
and Cheddar Melt
Red Curry
Falafel
Dolmades Wraps
with Feta and Fresh Mint
Grilled Sourdough Pizza with
Tomato Pesto
Ginger-Teriyaki
Cheeseburgers
Sloppy Joes
Garlic Shrimp
Po’boys
with Cheesy Slaw
Warmed
Smoked Salmon
and Bacon Bagel
Smoked
Turkey Breast
and Apple Chutney Panini
Grilled Asian
Chicken Sandwich
Flatbread Grilled Cheese
with Spinach and Prosciutto
Triple
Seafood Salad
on Butter-Toasted Buns
Roasted Tomato and
Ricotta Bruschetta
Soft Tacos with
Spicy Lime
Pulled Chicken
Fig, Prosciutto,
and Goat Cheese Panini

I’m going to hell. I’ve been heading there since I was about five. And it’s all over a hot dog.
It wasn’t easy being a pudgy and reluctant Catholic school boy with a Jewish last name. The Grey Nuns of the Cross of Ottawa wouldn’t even accept the donations Mom sent with me to school every month.
So instead I spent it on the handmade ice cream sandwiches sold at the candy and card shop I passed on my walk home. Thin, crisp waffle cookies that sandwiched a slab of vanilla. I’d start by nibbling away the cookies until there was just enough to hold the now softened, nearly naked, creamy middle. Then I’d slowly work my tongue around the perimeter. Not that I was obsessive.
Using God’s funds for gourmand pleasures probably didn’t help my chances for eternal salvation. But my more serious sin was a failure to eat hot dogs. Mom, a longtime vegetarian, wouldn’t let me. And to the nuns who ran Ste. Jeanne d’Arc School—to which my mother, grandmother, and great-grandmother had gone, but who’s counting?—this was nearly as bad as thinking wicked thoughts about the young and shapely Sister Maria.
Abstaining from frankfurters was an egregious display of individuality in a school where the girls dressed in upholstery-like plaid jumpers and the boys were a sea of navy polyester. The every-other-Friday-except-during-Lent Hot Dog Days were a big deal. The nuns would pilot a hot dog vendor cart otherwise reserved for craft and bake sales down the hallways, presenting greasy links classroom by classroom with about the same ceremony as Communion.
Meanwhile, I ate the same cheese and mustard on whole wheat Mom packed in my Empire Strikes Back lunch box every day.
Worse still, I didn’t drink milk. You’d swear I was going all Martin Luther on them they way they reacted. And I wish I could blame some contrarian rebellious instincts.
Milk just wasn’t a beverage in my home. You could cook with it and pour it over whole-grain, no-added-sugar breakfast cereal. And we were happy to eat it in its various frozen and coagulated forms. But drink it? Just never really occurred to us.
And so I never paid my $2.50 a week in milk money, which as with our tithing, was to be proffered in small, preprinted envelopes. Morning snack would come, and I would be passed over by the student lucky enough to be selected for milk distribution duty. I usually got eraser duty.
I still don’t eat hot dogs. I still don’t drink milk. And I gave up trying to win the hearts of nuns decades ago. But I have moved way beyond cheese and mustard sandwiches.

Pepper Steak Grinders with Mango Chutney
There are plenty of ways to tart up a grinder. But sometimes old-fashioned ground black pepper is the best bet. In this case, tons of ground black pepper. Apply as much as you can handle; the mango chutney moderates the heat.
Four 6-inch sub rolls

Dijon mustard

1 cup mango chutney

3 tablespoons coarsely ground black pepper

2 tablespoons kosher salt

12 thinly sliced eye round steaks (also called steak medallions)

6 deli slices provolone cheese, halved

Heat a grill or grill pan to high.

Cut each roll in half lengthwise. Slather one half of each roll with mustard. Spread the chutney over the mustard, dividing it equally among the rolls.

Combine the pepper and salt in a shallow bowl. Firmly press one side of each steak in the salt and pepper to coat. If you like it potent, coat both sides of the steaks.

Lightly coat the grill or grill pan with cooking spray. Grill the steaks for about 1 minute then flip them and grill for another minute, or until cooked through.

Lay half a cheese slice on each steak. Cover the grill or grill pan, turn off the heat, and let the steaks sit for 1 minute, or until the cheese melts.

To assemble the grinders, set three steaks over the chutney on each roll, then top them with the other half of the roll.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Open-Faced Tuna and Cheddar Melt
This is what a tuna melt ought to be. Meaty, crunchy, tangy, and cheesy. If open-faced isn’t your style, toss this on a roll or into a pita pocket, or rolled in a flour tortilla. But don’t leave off the cheddar; it completes the over-the-top taste.
4 thick slices rustic multigrain bread

Extra-virgin olive oil

Two 6-ounce cans water-packed tuna, drained

1 small shallot, diced

⅓ cup diced Peppadew peppers (or 1 tablespoon diced jarred jalapeño peppers)

1 celery stalk, diced

2 tablespoons finely chopped fresh cilantro

⅓ cup diced bread-and-butter pickle chips

2 tablespoons Dijon mustard

2 tablespoons mayonnaise

8 slices cheddar cheese

Heat the oven to 450°F.

Arrange the bread on a rimmed baking sheet. Drizzle each slice with olive oil. Toast in the oven until just barely browned, about 5 minutes. Set aside, leaving the oven on.

Meanwhile, in a medium bowl, combine the tuna, shallot, Peppadews, celery, cilantro, and pickles. Mix well.

In a small bowl, whisk together the mustard and mayonnaise, then mix it into the tuna.

Spread a quarter of the tuna salad over each slice of bread, then top each with 2 slices of cheese. Bake for 10 minutes, or until the cheese is melted.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Red Curry Falafel
Yeah, falafel was one of the first words my son could write, followed closely by sushi and cookies. His last name came later.
These falafel come together in almost no time in the food processor and are quick to pan fry. They also could be baked. If you do, be sure to spritz them on all sides with cooking spray to help them crisp.
4 slices sandwich bread (about 4 ounces)

2 teaspoons Thai red curry paste

3 tablespoons chopped fresh cilantro

3 tablespoons chopped fresh flat-leaf parsley

1 teaspoon ground cumin

1 teaspoon salt

¼ teaspoon ground black pepper

Grated zest of 1 lemon

2 tablespoons olive oil

15-ounce can chickpeas, drained

2 tablespoons canola or vegetable oil, divided

3 flatbreads, warmed

Smoked paprika

1 avocado, pitted, skinned, and cut into slices

½ cup Greek-style plain yogurt

1 tablespoon chopped fresh dill

1 large tomato, cut into wedges

In a food processor, pulse the bread until it is reduced to fine crumbs. Add the red curry paste, cilantro, parsley, cumin, salt, pepper, lemon zest, and olive oil. Pulse until well combined.

Add the chickpeas and pulse until they are finely chopped but not pureed. Form the mixture into 9 patties.

In a large skillet over medium, heat 1 tablespoon of the oil. Fry half of the patties until the bottoms are lightly browned, 1 to 2 minutes.

Flip the patties and brown on the other side, another 1 to 2 minutes. Transfer to a paper towel-lined plate. Add the remaining oil to the skillet and repeat with the remaining patties.

To serve, arrange 3 falafel on each flatbread. Sprinkle them with paprika, then top them with avocado, yogurt, dill, and tomatoes.

HOW LONG?
15 MINUTES

HOW MUCH?
3 SERVINGS

THAI AIN’T ALL PAD

Thai red curry paste is mildly spicy and deeply flavorful. Add just a teaspoon or two to coconut milk to create easy potato, meat, or vegetable curries. Or thin it with water or chicken broth and marinate shrimp in it.

The paste is a blend of spices, including coriander, lemon grass, black pepper, galangal (a relative of ginger), and cilantro. It can be found in small jars or cans among grocers’ Asian foods.

Dolmades Wraps with Feta and Fresh Mint
Fresh mint is totally underappreciated in America. It really can have a life beyond mojitos. Outside the U.S., it’s a common addition to fresh spring rolls, salads, pestos, sandwiches, and meatballs. Pair it with a mild cheese, such as a thick slab of buffalo mozzarella, on panini with grilled chicken or deli-sliced turkey.
Dolmades (grape leaves stuffed with a flavorful blend of rice and nuts) are available alongside the hummus at most grocers.
2 large flatbreads or pita pockets

2 cups baby spinach

2 jarred roasted red peppers, patted dry and cut into thin strips

½ cup finely chopped red onion

½ cup crumbled feta cheese

10 dolmades (stuffed grape leaves)

2 tablespoons bottled Greek salad dressing or vinaigrette

1 teaspoon finely chopped fresh mint

Heat the oven to 350°F.

Set each flatbread on the counter and arrange 1 cup of spinach down the center of each. Divide the red peppers, red onion, and feta cheese between the 2 flatbreads, arranging them over the spinach. Top each with 5 dolmades.

Drizzle each wrap with 1 tablespoon of the dressing and sprinkle on a bit of the mint. Wrap the flatbread tightly around the fillings, securing the sides with a toothpick.

Place the wraps on a baking sheet and bake for 10 minutes, or until just warmed.

HOW LONG?
20 MINUTES

HOW MUCH?
2 SERVINGS

Grilled Sourdough Pizza with Tomato Pesto
This is a cross between pizza and an open-faced sandwich. The sauce is an intense blend of purchased pesto and tomato paste.
As when grilling traditional pizza dough, the bread is grilled on one side before any toppings are added. The bread then is flipped, topped, and returned to the grill to toast the second side. This ensures that both sides of the bread get the benefit of the grill.
¼ cup prepared pesto

2 tablespoons tomato paste

2 large, thick slices sourdough bread

Extra-virgin olive oil

2 medium tomatoes, thickly sliced

12-ounce ball fresh mozzarella, thickly sliced

¼ cup sliced black olives

Ground black pepper, to taste

2 fresh basil leaves, thinly sliced

Heat a grill to high.

In a small bowl, whisk together the pesto and tomato paste.

Drizzle both slices of the bread on both sides with olive oil. Grill the bread until it is lightly toasted on the bottom.

Remove the bread from the grill. Spread half of the pesto mixture over the toasted side of each slice of bread.

Top the pesto with tomato slices, then mozzarella slices and black olives. Season with pepper, then return to the grill.

Cover, reduce heat to low, and grill until the bottoms are toasted and the cheese has melted, about 10 minutes. Sprinkle with basil.

HOW LONG?
20 MINUTES

HOW MUCH?
2 SERVINGS

Ginger-Teriyaki Cheeseburgers
These burgers are so delicious and so moist no condiments are needed beyond the Asian-seasoned broccoli slaw. The slaw, which stands in for the more traditional lettuce, is made from purchased slaw tossed with Asian-style mustard and mayonnaise.
1¼ pounds ground beef

2 tablespoons grated fresh ginger

2 garlic cloves, minced

2 tablespoons teriyaki sauce

1 teaspoon rice vinegar

½ teaspoon salt

¼ teaspoon ground black pepper

1 large red onion, cut crosswise into 4 thick slices

1 tablespoon Asian-style mustard (Chinese hot mustard)

¼ cup mayonnaise

2 cups broccoli slaw

4 hamburger buns

4-ounce log chevre (soft goat cheese)

Heat a grill to high.

In a large bowl, combine the beef, ginger, garlic, teriyaki sauce, vinegar, salt, and pepper. Use your hands to blend the ingredients, then shape the mixture into 4 patties.

When the grill is hot, lightly oil the grates. Grill the burgers for 6 to 7 minutes per side, or until desired doneness. Grill the onions for about 4 minutes per side, or until soft.

Meanwhile, in a medium bowl, mix together the mustard and mayonnaise. Add the broccoli slaw and toss well. Divide the mixture among the bottom halves of the buns.

When the burgers are done, place each on top of a coleslaw-covered bun, then use a butter knife to spread a quarter of the goat cheese onto the burger. Top with an onion slice and bun.

HOW LONG?
25 MINUTES

HOW MUCH?
4 SERVINGS

Sloppy Joes
True to their name, these Joes are sloppy good. Prefer your sloppies with more bite? Substitute spicy barbecue sauce for half (or more) of the ketchup. And of course ground chicken or turkey can be substituted for the beef.
1 medium yellow onion, quartered

1 tablespoon jarred jalapeño pepper slices

12-ounce jar roasted red peppers, drained

3 cloves garlic

2 tablespoons olive oil

1 teaspoon smoked paprika

1 teaspoon ground cumin

½ teaspoon chili powder

½ teaspoon dry yellow mustard

1¼ pounds ground beef

½ cup ketchup

1½ cups tomato puree

1 tablespoon cider vinegar

Salt and ground black pepper, to taste

4 hamburger buns

Bread-and-butter pickle slices, for serving

In a food processor, combine the onion, jalapeño peppers, roasted red peppers, and garlic. Pulse, scraping the bowl as needed, until minced.

In a large skillet over medium-high, heat the oil. Add the onion and pepper mixture, then sauté for 4 minutes. Add the paprika, cumin, chili powder, and mustard. Sauté for another 4 minutes.

Add the beef and sauté, breaking up the clumps with a spoon, until the meat is just browned, about another 5 minutes.

In a medium bowl, whisk together the ketchup, tomato puree, and vinegar. Add this to the meat, bring to a simmer, then lower the heat to medium. Cook, uncovered, for 10 minutes.

Season with salt and pepper. Serve on a bun with pickles.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Garlic Shrimp Po’boys with Cheesy Slaw
This intense take on the classic New Orleans grinder combines pan-fried shrimp drenched in garlic and butter with a slaw of broccoli and cheese. Swaddle the whole thing in a baguette, or whatever bread or roll you have handy, and you have a serious sandwich.
Broccoli slaw is an effortless way to add great greens to your meals. The bagged medley of slivered broccoli and other vegetables requires zero prep and can be dressed or cooked as you like. Preshredded slaw mixes are widely available in produce sections.
24-inch baguette

5.2-ounce package Boursin (or other garlic-and-herb soft cheese)

2 cups (about 6 ounces) broccoli slaw

2 tablespoons olive oil

2 tablespoons butter

3 cloves garlic, minced

½ small red chili, such as fresno or Thai, minced (more or less to taste)

1 pound shelled, veined shrimp (see sidebar)

¼ teaspoon ground black pepper

Salt, to taste

Cut the baguette into 4 sections, then split each down the center.

Place the Boursin in a medium microwave-safe bowl. Microwave on high for 20 seconds, or until the cheese is very soft but not melted.

Add the broccoli slaw to the warmed cheese, then mix well. Spread a quarter of the slaw mixture onto each baguette section.

In a large skillet over medium-high heat, combine the oil and butter. When the butter has melted, add the garlic and chili. Sauté for 30 seconds.

Add the shrimp and cook for 2 to 3 minutes, or until firm. Add the pepper and toss. Season with salt. Divide the shrimp among the baguettes.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

SHELLFISH ON ICE

I almost always have a few bags of frozen shrimp on hand. They are a fast and easy way to get dinner—whether a stir-fry, frittata, pasta dish, or whatever—on the table. They thaw quickly under cold running water, and so long as you buy them sans veins and shells, there’s no need for prep. For most of my recipes, size doesn’t matter. But since most people find larger shrimp more satisfying, I always suggest buying the largest you can afford. Stir-fry them with rice and veggies, toss them in tomato soups, or skewer and grill them. As for seasonings, they particularly love garlic, butter, fresh ginger, and anything spicy.

Warmed Smoked Salmon and Bacon Bagel
Salty, creamy, and savory. It’s everything a bagel was meant for. This is a pretty hefty sandwich, so you’ll want to use a fresh, soft bagel.
1 bagel

¼ cup cream cheese (block-style, not whipped)

2 ounces smoked salmon

Red onion, thinly sliced, to taste

1 large tomato

Balsamic vinegar, to drizzle

Ground black pepper, to taste

1 slice bacon, cooked

Heat the oven to 350°F.

Cut the bagel in half, then spread half of the cream cheese on each side. Top one half of the bagel with the salmon and red onion slices.

Cut a thick slice out of the center of the tomato; reserve the remaining tomato for another use. Place the tomato slice over the onion, then drizzle it with a bit of balsamic vinegar. Season with pepper.

Top the tomato with the bacon, breaking the bacon into shorter lengths as needed to fit evenly. Top with the second half of the bagel, then tightly wrap the sandwich in foil.

Place in the oven for 20 minutes, or until just heated through.

HOW LONG?
25 MINUTES (5 MINUTES ACTIVE)

HOW MUCH?
1 SERVING

Smoked Turkey Breast and Apple Chutney Panini
Don’t waste your money on a silly panini press. All you really need are two skillets, one smaller than the other. Heat the larger of the two pans, put your sandwich in it, then place the second pan on top. Place some heavy canned goods in the top pan to weigh it down. If you have a cast-iron pan, use that for the top, and you won’t even need the cans.
½ small apple, peeled, cored, and diced

2 tablespoons mango chutney

2 large naan or pita pockets, halved crosswise

4 large slices extra-sharp cheddar cheese (about 3 ounces)

4 deli slices smoked turkey breast

Ground black pepper, to taste

In a small bowl, combine the apple and chutney. Spread this mixture over 2 of the bread halves. Top the chutney with cheese, turkey breast, and pepper. Top each with the second bread half.

Set a large skillet over medium heat. Spritz the pan with cooking spray, then add the panini. Place a second pan on top of the panini, weighing it down with several canned goods if it is light.

Toast the panini until the bottoms are crisp and lightly browned, 2 to 3 minutes. Remove the top pan, flip the sandwiches, replace the top pan, and toast another 2 to 3 minutes.

HOW LONG?
15 MINUTES

HOW MUCH?
2 SERVINGS

Grilled Asian Chicken Sandwich
The combination of sesame oil, vinegar, and soy sauce is decadent without being cloying or fatty. Add a splash of hot sauce and some chopped scallions, and you have a great dipping sauce for spring rolls or Asian-style dumplings. Or toss cubed winter squash in it, then roast and sprinkle with sesame seeds for a flavorful side dish.
2 tablespoons toasted sesame oil, divided

1 tablespoon rice vinegar or cider vinegar

1 tablespoon soy sauce

1 teaspoon garlic powder

½ teaspoon ground ginger

1 teaspoon salt

¼ teaspoon ground black pepper

1 teaspoon smoked paprika

1 boneless, skinless chicken breast

2 ciabatta or crusty rolls

1 tablespoon mayonnaise

1 tablespoon Asian-style or other hot mustard

4 to 6 leaves Bibb lettuce

2 thick slices tomato

1 scallion, chopped

In a medium bowl, whisk together 1 tablespoon of the oil, the vinegar, soy sauce, garlic powder, ginger, salt, pepper, and paprika. Set aside.

Carefully cut the chicken breast horizontally through the center to create 2 thin cutlets. Place the chicken in the bowl of marinade, turn it to coat, and set aside for 15 minutes.

Split the rolls in half. Use the remaining tablespoon of oil to lightly coat the cut sides of each bun. Remove the chicken from the marinade; discard the marinade.

Set a grill pan over medium-high heat. Lightly coat the pan with cooking spray, then add the chicken. Grill until there are prominent marks on the bottoms, 5 to 6 minutes.

Flip the chicken. Reduce the heat to medium, cover the pan, and grill for another 3 to 4 minutes, or until an instant-read thermometer inserted at the center registers 165°F. Transfer the chicken to a plate. Cover and set it aside.

Place the buns in the grill pan, cut sides down, and toast for 1 to 2 minutes.

To assemble the sandwiches, in a small bowl or cup, combine the mayonnaise and mustard. Spread half of the mixture over the bottom half of each bun.

Top each bun with lettuce, tomato, and a piece of chicken. Finish with chopped scallion.

HOW LONG?
30 MINUTES

HOW MUCH?
2 SERVINGS

Flatbread Grilled Cheese with Spinach and Prosciutto
Use this same approach with whatever ingredients appeal to you. The trick is to keep the toppings thin. For example, substitute thin slices of apple for the prosciutto and crumbled blue cheese for the mozzarella. Or try roasted red peppers (drained and well dried) and gouda.
1 teaspoon diced jarred jalapeño pepper slices

1 tablespoon Dijon mustard

2 large flatbreads or flour tortillas

2 cups baby spinach

5 slices prosciutto or deli-sliced ham

1 cup shredded mozzarella cheese

Salt and ground black pepper, to taste

Heat a grill to high or set a grill pan over high heat.

In a small bowl, combine the peppers and mustard. Use a fork to mash them into a paste. Spread the mixture over one of the flatbreads.

Arrange the spinach over the mustard, then top it with the prosciutto and cheese. Season with salt and pepper, then top with the remaining flatbread.

Spritz the grill grate or pan lightly with cooking spray, then place the sandwich on it. Cook for 2 to 3 minutes, or until the bottom browns.

If you are using a grill, reduce the heat on one side to low. If you are using a grill pan, reduce the burner to low.

Spritz the top of the sandwich with cooking spray, then flip the sandwich. On the grill, move the sandwich to the cooler side.

Cover the grill or pan and cook until the cheese is melted, 3 to 4 minutes. Cut the sandwich into quarters.

HOW LONG?
15 MINUTES

HOW MUCH?
2 SERVINGS

Triple Seafood Salad on Butter-Toasted Buns
This is one serious seafood salad. I’ve jammed it with shrimp, crab, and lobster (okay, imitation lobster, but for a salad, who’s counting?). For crunch and a hint of sweetness, I added diced apple, jicama, and celery. And the whole thing is tossed with a tangy, creamy dressing. Add buttered rolls, and you’ve got summer in a sandwich.
I’m not normally a fan of imitation seafood (it’s still “real” seafood, it just isn’t lobster), but it kind of belongs in seafood salad. It’s like California rolls, which simply aren’t legit without the imitation crab.
If you can’t find the jicama (it resembles a big, ugly potato) just up the other crunchy ingredients—the celery, red bell pepper, and apple.
3 to 4 tablespoons mayonnaise

1 tablespoon whole-grain mustard

½ teaspoon garlic powder

Pinch celery seeds

Ground black pepper, to taste

Hot sauce, to taste

1 stalk celery, finely chopped

1 small red bell pepper, cored and finely chopped

1 cup peeled and finely chopped jicama

1 medium green apple, peeled and diced

½ pound cooked shrimp, peeled and roughly chopped

½ pound crabmeat, picked over for shells

½ pound imitation lobster meat, roughly chopped or pulled apart

2 tablespoons butter

6 to 8 hamburger or hot dog buns

In a large bowl, whisk together the mayonnaise, mustard, garlic powder, celery seeds, and pepper. Add hot sauce, mix well, then taste and adjust the pepper and hot sauce as desired.

Add the celery, bell pepper, jicama, and apple, then toss well to coat. Add the shrimp, crabmeat, and imitation lobster meat. Toss until just coated. Set aside.

In a large skillet over medium-low heat, melt the butter. Add the buns (split open if hamburger, on their sides if hot dog) and toast them until they are lightly browned and crispy.

Serve the seafood salad in the toasted buns.

HOW LONG?
20 MINUTES

HOW MUCH?
6 TO 8 SERVINGS

Roasted Tomato and Ricotta Bruschetta
Roasting tomatoes—especially out-of-season ones—caramelizes their natural sugars, giving them a serious flavor boost. And the same technique works with most vegetables, especially winter squash.
If you’d like to simplify this recipe, you could use just ricotta or goat, though the combination of tangy, soft cheeses works especially nicely here. If you want to up the flavor even more, you could mash roasted garlic cloves into the cheese blend.
2 pints cherry or grape tomatoes, halved

3 tablespoons olive oil, divided

1 teaspoon kosher salt

¼ teaspoon ground black pepper

½ teaspoon dried oregano

½ cup balsamic vinegar

6 thick slices sourdough bread

2 cloves garlic

¾ cup ricotta cheese

8 ounces chevre (soft goat cheese)

1 tablespoon fresh thyme leaves

Heat the oven to 400°F.

In a medium bowl, combine the tomatoes, 2 tablespoons of the olive oil, the salt, pepper, and oregano. Toss to coat evenly.

Transfer the tomatoes, along with any oil in the bowl, to a rimmed baking sheet. Roast for 35 minutes, or until the tomatoes are lightly browned and wrinkled.

While the tomatoes roast, in a small saucepan over medium heat, bring the balsamic vinegar to a simmer and let it reduce by half, about 5 to 8 minutes. Set aside.

During the final 10 minutes of roasting, place the bread in the oven and toast until it is just lightly browned.

Remove the tomatoes and bread from the oven and let the tomatoes cool slightly. While the tomatoes cool, rub the toasted bread with the garlic cloves.

In a small bowl, mix the ricotta and goat cheeses. Slather a generous layer of the cheese blend on each slice of bread, then arrange the slices on a serving platter.

Top each slice with some of the tomatoes. Sprinkle with fresh thyme, then finish with a drizzle of the reduced balsamic vinegar and remaining olive oil over each.

HOW LONG?
1 HOUR (20 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Soft Tacos with Spicy Lime Pulled Chicken
This boiling technique also is a great way to do pulled barbecue chicken. Prepare the chicken breasts as described below, then toss them with your favorite barbecue sauce (try the awesome sweet-and-savory barbecue sauce), then serve it on buns with tomato and pickles.
1½ pounds boneless, skinless chicken breasts, cut into large chunks

4 large flour tortillas

16-ounce can refried beans

Juice of 1 lime

1 teaspoon garlic powder

1 teaspoon hot sauce (or more or less, to taste)

1½ cups (6 ounces) shredded mozzarella cheese

Salt and ground black pepper, to taste

3 tablespoons mayonnaise

½ teaspoon ground cumin

1½ cups shredded coleslaw mix (bagged shredded cabbage and carrots)

2 tomatoes, cut into wedges

1 avocado, peeled, pitted, and sliced

2 tablespoons chopped fresh cilantro

Bring a large saucepan of water to a boil. Add the chicken and boil until an instant-read thermometer inserted at the center of the largest piece of chicken reads 165°F, about 10 minutes.

Heat the oven to 200°F. Wrap the tortillas in foil and place them in the oven to warm.

Meanwhile, in a medium saucepan, combine the refried beans, lime juice, garlic powder, hot sauce, and cheese. Stir until the mixture is hot and the cheese has melted. Season with salt and pepper.

In a medium bowl, whisk together the mayonnaise and cumin. Season with pepper. Add the coleslaw blend, then mix well.

When the chicken is done, drain it, then return it to the pan. Use forks to shred the pieces. To do this, use one fork to hold each piece while using another to scrape and pull at it.

Add the refried bean mixture to the chicken and toss well. Transfer it to a serving bowl.

Let diners assemble their own tacos by filling a warmed tortilla with the coleslaw mixture and chicken, then topping it with tomatoes, avocado, and cilantro.

HOW LONG?
30 MINUTES

HOW MUCH?
4 SERVINGS

Fig, Prosciutto, and Goat Cheese Panini
Focaccia is another great bread choice for these sandwiches, which sport the terrific combination of sweet figs, salty prosciutto, and creamy goat cheese. And deli-sliced smoked turkey breast or honey-baked ham would be fine substitutes for the prosciutto.
4-ounce log chevre (soft goat cheese)

4 slices rustic multigrain bread

2 tablespoons fig jam

1 tablespoon chopped fresh oregano

4 slices prosciutto

1 tablespoon butter

Spread a quarter of the goat cheese over one side of each slice of bread. Spread 1 tablespoon fig jam over the goat cheese on 2 of the slices.

Scatter the oregano over the fig jam, then top it with prosciutto, then the remaining slices of bread, cheese side down.

In a large skillet over medium-high heat, melt the butter. Add the sandwiches, then set a heavy or weighted pan over them. Cook until the bread is lightly browned on the bottom, about 2 minutes.

Remove the top pan, flip the sandwiches, then replace the top pan and cook for about another 2 minutes.

HOW LONG?
15 MINUTES

HOW MUCH?
2 SERVINGS

CHAPTER SEVEN
TO THE SIDE
Maple-Roasted Squash
with Prosciutto
Green Beans with Gouda
and Marcona Almonds
Thai Peanut Coleslaw
with Pepper Jelly and Peanuts
Cherry
Tomato and Feta
Cheese Turnovers
Prosciutto
Potato Poppers
Red Beans and
Rice with Sausage
Brown Rice Spiked
with Feta, Lemon Zest, and Dried Mango
Horseradish
and Dill Cream Cheese Mashed Potatoes
Grilled Rosemary
Garlic Bread
Smoky-Spicy
Grilled Corn
Fiery Fruit
Salad
Stacked and Broiled Fresh Mozzarella with Tomatoes
Potato Tart with Manchego,
Spinach, and Thyme

Is there anything potatoes can’t do?
It was Larry, screaming and laughing as bits of root vegetable shot out from under the tires of our tiny rental car, showering me with sand and potato pulp. I bet the editors at Bon Appétit and Food & Wine don’t have to deal with this sort of thing.
The car groaned as its wheels spun wildly. I moaned as I heaved against the bumper.
I had told Larry, AP’s food photographer and my close friend and working partner of too many years, not to take the side road. I’d pointed out the sign, which seemed pretty unambiguous to me: SOFT SAND. NO CARS BEYOND THIS POINT.
We were on assignment in Ireland and late as usual. For reasons I can only attribute to his Guinness consumption the night before, Larry saw the sign, heard my warning, then gunned the engine. The car lunged forward. Then stopped. Really, really suddenly. Obscenities were exchanged.
The tires couldn’t get traction. And as we walked around the car to assess the damage, we realized we had nothing, not even floor mats, to shove under the tires. Nothing, that is, except for potatoes. It was Ireland, after all.
We’d stopped at a farm stand a short time before and bought a sack of Potatoes. Larry jammed several under each tire. I pushed as he pumped the gas.
He got lucky. With a sudden lurch and a spray of vegetable matter, the tires caught on a particularly dense chunk of spud. Still laughing and screaming something about potatoes, Larry slammed on the brakes, bringing the car to a sliding halt a couple feet from a river.
This chapter offers several things to do with potatoes (as well as plenty of other ingredients). No Irish rental cars or foolish food photographers needed.

Maple-Roasted Squash with Prosciutto
This squash is intensely smoky, sweet, savory, and salty. A blend of smoked paprika, chopped prosciutto, and maple syrup take plain old butternut squash totally over the top. Don’t substitute bacon for the prosciutto; it is too fatty for this recipe.
This assertive dish goes nicely with roasted turkey, chicken, or beef.
1 teaspoon cinnamon

¼ teaspoon ground nutmeg

1 teaspoon smoked paprika

⅔ cup maple syrup

4-pound butternut squash, peeled, seeded, and cut to a ½-inch dice (about 9 cups cut)

8 ounces prosciutto, cut or torn into small pieces

Salt and ground black pepper, to taste

Heat the oven to 400°F. Line 2 rimmed baking sheets with parchment paper.

In a small bowl, whisk together the cinnamon, nutmeg, smoked paprika, and maple syrup.

Place the squash in a large bowl, then drizzle the maple syrup mixture over it. Toss well to coat. Add the prosciutto and toss again.

Divide the squash mixture between the prepared baking sheets, arranging it in single layers. Bake for 45 to 50 minutes, or until the squash is lightly browned. Season with salt and pepper.

HOW LONG?
1 HOUR (10 MINUTES ACTIVE)

HOW MUCH?
8 SERVINGS

Green Beans with Gouda and Marcona Almonds
Marcona almonds are nothing like the brown California almonds most people are familiar with. Marconas have a rich, sweet flavor and moist, crunchy-chewy texture. They usually are roasted in oil and lightly salted. In this salad, they offer a great crispy, salty contrast to the green beans.
Aged gouda is similar to Parmesan, but with a creamy, smokier flavor. If you can’t find it, substitute chunks of Parmesan or cheddar.
These green beans are seriously garlicky, making them a natural for Italian and Greek foods. Pair them with summer pasta and vegetable dishes.
1½ pounds green beans, ends trimmed

3 tablespoons extra-virgin olive oil

3 tablespoons sherry or red wine vinegar

3 cloves garlic, minced

Salt and ground black pepper, to taste

1 cup Marcona almonds, roughly chopped or crushed

¼ cup crumbled aged gouda cheese

Fill a large bowl with cold water and ice.

Bring a large saucepan of salted water to a boil. Add the green beans and blanch for 2 minutes. Drain and transfer the green beans to the ice water.

When the green beans are cool, drain them again and spread them on a kitchen towel to dry.

Meanwhile, in a medium bowl, whisk together the olive oil, vinegar, and garlic, then season with salt and pepper.

Add the green beans to the vinaigrette, tossing them to coat. Add three-quarters of the almonds and cheese, then toss. Sprinkle the remaining almonds and cheese over the top.

HOW LONG?
15 MINUTES

HOW MUCH?
6 SERVINGS

Thai Peanut Coleslaw with Pepper Jelly and Peanuts
Another example of the beauty of pairing sweet and heat. Pepper jelly also makes a great barbecue glaze (thin it with soy sauce and chicken broth). Or spoon some over a slab of goat cheese or cream cheese and serve it with a sliced baguette for instant party food.
Serve this slaw with grilled burgers, steaks, or poultry. The acidic sweetness of the dressing is perfect for cutting through the hearty flavors of meat.
½ pound green beans, trimmed and halved crosswise

2 tablespoons water

¾ cup pepper jelly (more or less to taste)

6 tablespoons extra-virgin olive oil

2 tablespoons cider vinegar

Salt and ground black pepper, to taste

12-ounce package broccoli slaw

10-ounce package shredded carrots

½ cup lightly crushed unsalted peanuts

Fill a large bowl with cold water and ice. Set aside.

In a large microwave-safe bowl, combine the green beans and water. Cover the bowl with plastic wrap, then microwave it on high for 1½ minutes.

Transfer the beans to the ice water. Once the beans are cool, transfer them to a kitchen towel to dry.

In a small bowl, whisk together the pepper jelly, olive oil, and vinegar. Season with salt and pepper. Set aside.

In a large serving bowl, combine the broccoli slaw and carrots. Toss to mix well. Add the green beans and toss again. Add the dressing and toss well to coat. Sprinkle with peanuts.

HOW LONG?
25 MINUTES

HOW MUCH?
8 SERVINGS

Cherry Tomato and Feta Cheese Turnovers
These turnovers are bold enough to stand up to just about anything, especially grilled meats or hearty pasta dishes. To make a light meal out of them, add some chopped cooked chicken or ham.
Frozen puff pastry is a breeze to work with. Just thaw, unfold, cut as desired, then top or fill and bake.
2 cups (10 ounces) cherry or grape tomatoes, halved

1 tablespoon kosher salt

½ tablespoon olive oil

2 cloves garlic, minced

1 teaspoon dried oregano

1 tablespoon balsamic vinegar

1 small red onion, diced

½ cup crumbled feta cheese

2 sheets frozen puff pastry, thawed according to package directions (each 17.3-ounce package contains 2 sheets)

Ground black pepper, to taste

½ cup grated Parmesan cheese

Heat the oven to 375°F.

In a medium bowl, combine the tomatoes and salt, tossing to season evenly. Transfer the tomatoes to a colander or mesh strainer, then place it over a bowl or sink for 5 minutes to drain excess liquid.

Gently squeeze the tomatoes to expel and discard as much liquid as possible. Transfer the tomatoes to a clean bowl, then add the oil, garlic, oregano, vinegar, onion, and feta. Toss well, then set aside.

On a lightly floured counter, unfold the pastry sheets. Cut each sheet into 4 squares. Arrange the squares on a baking sheet.

Spoon an eighth of the tomato mixture into the center of each pastry square, then fold one corner over the filling to form a triangle. Use a fork to crimp the edges of the pastry.

Spritz the pastries with cooking spray, then sprinkle them with black pepper and a bit of the Parmesan. Bake for 20 minutes, or until lightly browned. Cool for 5 minutes, then serve.

HOW LONG?
35 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
8 SERVINGS

TOMATO WOES

Out-of-season tomatoes are depressingly bland. But if that’s what you’re limited to, buy them small (they’re sweeter) and roast them (it intensifies the flavors). If you must eat them raw, it helps to sprinkle them with vinegar, especially if they are destined for a salad. Cider vinegar (a cheap and totally underappreciated workhorse of the blunt force kitchen) makes any tomato pop with flavor.

Prosciutto Potato Poppers
These bite-size potatoes combine a crunchy, bacony exterior with a soft, baked-potato center. Eat them as is for a side, pair them with a vegetable soup, serve them alongside a frittata (for breakfast, lunch, or dinner), or turn them into party food by serving them with ramekins of sour cream and chives for dunking.
¼ cup olive oil

½ teaspoon garlic powder

½ teaspoon kosher salt

1½ pounds new potatoes (about 20 small potatoes)

20 slices prosciutto

3 sprigs fresh rosemary, leaves only

Heat the oven to 400°F. Lightly coat a baking sheet with cooking spray.

In a large bowl, whisk together the olive oil, garlic powder, and salt. Add the potatoes, then toss well to coat.

Wrap each potato in a slice of prosciutto. To do so, place the potato at one end of the slice, then roll. Press the prosciutto to wrap it snugly around the potato.

Arrange the potatoes on the prepared baking sheet. Roast for 25 minutes. Sprinkle the potatoes with the rosemary, then bake for another 5 to 10 minutes, or until a knife easily pierces to the center of the potatoes.

HOW LONG?
50 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Red Beans and Rice with Sausage
This is seriously flavorful comfort food via Louisiana. It’s great as a side to well-seasoned seafood, but also hearty enough to serve as a one-dish meal.
1 cup long-grain brown rice

2 cups water

6 slices bacon, cut into 1-inch pieces

1 medium yellow onion, diced

2 red bell peppers, cored and diced

4 cloves garlic, minced

⅛ to ¼ teaspoon cayenne powder

¼ teaspoon ground cumin

¼ teaspoon dried oregano

¼ teaspoon ground black pepper

¼ teaspoon smoked paprika

12-ounce package precooked chicken or turkey sausages (such as sweet Italian), cut into ½-inch chunks

15-ounce can kidney beans

Salt, to taste

In a small saucepan, combine the rice and water. Bring to a boil, then cover, reduce to a simmer, and cook for 30 minutes.

After the rice has cooked for 20 minutes, in a large skillet over medium-high heat, cook the bacon until it begins to render fat, about 2 minutes.

Add the onion, bell peppers, garlic, cayenne, cumin, oregano, black pepper, and paprika. Sauté until the onions are just tender, about 4 minutes. Add the sausage and sauté another 2 minutes.

Drain about half the liquid from the can of beans, then add the beans and remaining liquid to the skillet. When the rice is done, add it to the skillet. Mix, reduce heat to medium and cook for 10 minutes. Season with salt.

HOW LONG?
40 MINUTES (20 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Brown Rice Spiked with Feta, Lemon Zest, and Dried Mango
In the United States, dried fruit isn’t common in savory cooking. Too bad. Raisins, cherries, and cranberries can be a wonderful complement to roasted meat and other savory dishes, including your Thanksgiving stuffing. In this recipe, dried mango is paired with brown rice and feta, but dried papaya or apricots would go nicely, too.
The Mediterranean flavors in this rice make it a great partner for Greek, Italian, and North African foods, especially grilled or roasted meats and vegetables. It also would go great with Middle Eastern Chicken and Veggies with Hummus.
1 cup long-grain brown rice

2 cups water

1 teaspoon garlic powder

1 teaspoon onion powder

Grated zest of ½ lemon

1 teaspoon chopped fresh oregano

⅓ cup diced dried mango

¾ cup crumbled feta cheese

Salt and ground black pepper, to taste

⅓ cup slivered almonds, roughly chopped

In a medium saucepan over high heat, combine the rice, water, garlic powder, and onion powder. Bring the mixture to a boil, then cover the pan, reduce the heat to simmer, and cook for 30 minutes.

When the rice is done, take it off the heat and let it cool for 10 minutes.

Stir the lemon zest, oregano, mango, and feta into the rice. Season with salt and pepper. Serve sprinkled with the almonds.

HOW LONG?
45 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

Horseradish and Dill Cream Cheese Mashed Potatoes
One of AP’s test cooks, Ryan King, masterminded these insanely good—and utterly artery-clogging—mashed potatoes. Don’t be intimidated by the horseradish. It provides a mild bite that makes the other flavors pop without adding much real heat.
Serve these with meatloaf or any other dish you’d normally offer mashed taters alongside. Or just do what we all really want to: serve them as dinner all on their own.
2 pounds Yukon Gold potatoes, peeled and diced

½ cup (1 stick) butter

⅔ cup heavy cream

½ tablespoon dried dill

3 ounces cream cheese, softened

2 tablespoons bottled horseradish

Salt and ground black pepper, to taste

Place the potatoes in a large pot. Add enough water to cover the potatoes by 1 inch. Bring to a boil over high heat, then lower the temperature to medium-high to maintain a low boil. Cook until tender, about 25 minutes.

During the final 5 to 10 minutes of cooking, in a small saucepan over medium-low heat, combine the butter, cream, and dill. Once the butter melts, mix well and set aside.

Drain the potatoes. Return them to the pot and mash them.

Use an electric mixer, whisk, or masher to lightly beat the potatoes. Mix in the butter and cream mixture, then the cream cheese and horseradish. Season with salt and pepper.

HOW LONG?
45 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Grilled Rosemary Garlic Bread
This pleasantly pungent rosemary garlic bread is great on the grill, on which it is cooked upside down (trust me on that one). But there’s no need to fire up the grill if the rest of the meal is being cooked inside. Just pop these under the broiler—right side up—for a minute or two.
This garlic bread is wonderful with grilled chicken, but it just begs to be with rambunctiously seasoned pasta dishes, such as my Meat Sauce Maximus.
2 sprigs fresh rosemary, leaves only

4 cloves garlic

½ cup grated Parmesan cheese

2 tablespoons extra-virgin olive oil

2 tablespoons butter

1 teaspoon kosher salt

¼ teaspoon ground black pepper

4 thick slices sourdough bread

Heat a grill to medium-high.

In a food processor, combine the rosemary, garlic, Parmesan, olive oil, butter, salt, and pepper. Process until mostly smooth.

Spread the mixture thickly over one side of each slice of bread. Set the bread, coated side down, on the grill and cook for 2 to 3 minutes, or until lightly browned.

Alternatively, the breads can be broiled (coated side up) for 1 to 2 minutes.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Smoky-Spicy Grilled Corn
Prefer to keep it simple? Substitute 1 or 2 tablespoons of curry powder for the seasonings called for here. The flavor won’t be as smoky, but it will still be delicious. You also could substitute coconut cream for the butter.
Grilled corn is a natural with anything else that goes on the grill, such as spicy ribs, burgers, and my Sweet-and-Savory BBQ Chicken.
½ cup (1 stick) butter, softened

1 tablespoon kosher salt

1 tablespoon ground black pepper

1 tablespoon smoked paprika

½ teaspoon ground cumin

½ teaspoon chili powder

8 ears corn, husked

Heat a grill to medium-high.

In a small bowl, combine the butter, salt, pepper, paprika, cumin, and chili powder. Use a fork to mash everything to a smooth paste.

Rub a generous amount of the butter mixture over each ear of corn. Wrap each ear in foil, then grill for 4 to 5 minutes.

HOW LONG?
10 MINUTES

HOW MUCH?
8 SERVINGS

Fiery Fruit Salad
Trust me on this one. Sweet and heat are awesome together. And this brightly flavored salad will cut through anything heavy, such as barbecue chicken or mayo-heavy potato or pasta salads. If you refrigerate it, let it stand at room temperature for 15 minutes before serving.
If jalapeños aren’t your thing, use thinly sliced fresh basil. The mild, peppery bite of basil is a perfect companion to fruit.
2 pints strawberries, hulled and halved

1 pint blueberries

3 apples, cored and diced

2 pears, cored and diced

2 cups seedless red grapes, halved

2 tablespoons cider vinegar

1 teaspoon finely minced jarred jalapeño pepper slices

Pinch salt

In a large bowl, combine the strawberries, blueberries, apples, pears, and grapes. Toss gently to mix. Set aside.

In a small bowl, whisk together the cider vinegar, jalapeño peppers, and salt.

Drizzle the dressing over the fruit and toss gently to coat. Serve immediately.

HOW LONG?
15 MINUTES

HOW MUCH?
8 SERVINGS

Stacked and Broiled Fresh Mozzarella with Tomatoes
No prosciutto? Bacon will taste just as good, but will take a bit longer to cook. It also will produce more fat, so be sure to pat it with paper towels after frying it.
For even stacking, select mozzarella balls that are about the same size as the tomatoes.
3 tablespoons extra-virgin olive oil, divided

2 slices prosciutto

2 large slicing tomatoes, such as beefsteak

2 medium balls fresh buffalo mozzarella (about 1 pound total)

8 large fresh basil leaves, thinly sliced

2 tablespoons balsamic vinegar

Kosher salt and ground black pepper, to taste

Place the rack in the middle position and heat the oven to broil.

In a large skillet over medium-high, heat 1 tablespoon of the olive oil. When the oil is hot, add the prosciutto and cook until well browned and crispy, about 5 minutes. Set aside to cool.

Trim and discard the ends of each tomato. Cut each tomato into 4 thick slices. Use a serrated knife to cut each ball of mozzarella into 4 slices.

Coat a rimmed baking sheet with cooking spray. Arrange 4 slices of tomato on the baking sheet, then top each with a slice of cheese.

Continue stacking, alternating tomato and cheese. Each stack should have 2 slices of tomato and 2 slices of cheese, with cheese as the final layer.

Broil the stacks until the top slices of cheese are lightly browned, 3 to 4 minutes. Transfer each stack to a serving plate.

Top each stack with basil. Crumble a bit of prosciutto over each, then drizzle with the remaining 2 tablespoons olive oil and the balsamic vinegar. Season with salt and pepper.

HOW LONG?
15 MINUTES

HOW MUCH?
4 SERVINGS

Potato Tart with Manchego, Spinach, and Thyme
Much as I love her sense of style, I had to break up with Martha Stewart a few years ago. I dumped her for Rachael Ray, who told me dirty jokes about almonds.
It seemed like a good idea at the time. Spend half a day with each of these wonderful ladies chatting about cooking up the perfect romantic dinner for two for Valentine’s Day. They’d share their recipes with me, then I’d share them with you.
All was well until I got back to the test kitchen. Martha’s menu for multiple soufflés and pasta with white truffles was luscious, but beyond my skills. Clearly, I never could woo Martha.
Rachael, however, was the woman for me. Her steak dinner had me in and out of the kitchen in no time.
This easy tart was inspired by one of Rachael’s recipes. Try this alongside a steak, an omelet, or a bowl of chicken or vegetable soup.
Olive oil, for brushing, or olive oil cooking spray

1 pound Yukon Gold potatoes, peeled and thinly sliced

½ medium yellow onion, very thinly sliced

Kosher salt and ground black pepper

½ teaspoon dried thyme

2 cups baby spinach leaves

3 cups grated manchego or cheddar cheese

1 tablespoon diced jarred jalapeño pepper slices

2 slices prosciutto, finely chopped

Heat the oven to 425°F. Lightly coat a pie plate with olive oil.

Arrange a single layer of potato slices over the bottom of the pie plate, edges slightly overlapping. Lightly brush or spray the potatoes with olive oil. Place half the onions in a thin layer over the potatoes, then season with salt, pepper, and half of the thyme.

Top the onions with 1 cup of the spinach leaves, spread evenly, then sprinkle with 1 cup of the cheese. Place a second layer of potatoes over the cheese, pressing it down gently with the palm of your hand. Brush or spray on another light coat of oil.

Repeat the layering by topping the potatoes with the remaining onions, seasonings, spinach, 1 cup of the cheese, and a final layer of potatoes. Gently press down on the potatoes, coat with oil, then top with the final cup of cheese. Sprinkle the tart with the diced peppers and prosciutto.

Bake for 35 to 40 minutes, or until the edges are brown and potatoes are cooked. Let stand 5 minutes, then cut into wedges to serve.

HOW LONG?
1 HOUR (20 MINUTES ACTIVE)

HOW MUCH?
4 SERVINGS

CHAPTER EIGHT
SUGAR RUSH
Grilled
Cinnamon-Sugar
Breadsticks
Marinated Strawberries
with Lemony Mascarpone
Ginger Fig
Crumb Bars
Apple
Pie Pops
Balsamic Chocolate
Cookie Ice Cream
Berries and Cream
Tart
Brown Sugar
and Ginger Pumpkin Bread
Chocolate Cherry
Truffles
No-Bake Blackberry,
Blueberry, and Red Grape Pie
Grilled Apples with
Mascarpone
Cookie Dough
Apple-Peach Crisp
Chocolate
Marzipan Sugar
Cookies
Caramel Streusel
Apple Pie Cookies
Mango-Lemon
Sorbet

Dessert shouldn’t hurt. That’s my response to the crazy stupid lengths to which some cookbooks (and, every now and again, this delusional food editor) will urge the home cook to go just to gussy up an otherwise fine recipe.
It’s a lesson I should have learned the time I nearly set my dining room ablaze during a photo shoot of a brownie and ice cream flambé. Or the time my photographer set the two of us on fire during an indoor hibachi shoot. Or the time I misjudged how flame retardant peanuts are (they aren’t) and set an entire pan of peanut-topped scallops on fire under the broiler.
No. For this lesson to sink in, I had to experience a hand burn serious enough to draw blood.
As host of a weekly food video segment, I sometimes recruit food celebs and experts to come on air and demo take-home tricks, sort of an evening news meets Rachael Ray (minus the war, famine, and babe factors).
For an early episode, I got a pastry chef to demonstrate spun sugar. It’s a trick high-end restaurants use to make you think a twenty-dollar ball of sorbet is worth it. It involves heating sugar until it melts, then drizzling it over an overturned bowl. When it hardens, you lift off a “cage” of sugar that can be placed over a dessert. It’s got a serious Wow! factor.
It’s also got about 310 ripping-hot degrees behind it. Not an issue if that sugar doesn’t come into contact with you.
I liked the pastry chef doing the demo. Until she splashed me. On camera. There’s really no way to casually brush 310-degree sugar off your hand while maintaining lively banter about dressing up Valentine’s Day desserts.
And so I say, dessert shouldn’t hurt. I recall no blood being shed for these recipes.

Grilled Cinnamon-Sugar Breadsticks
Imagine a dessert with the flavor of French toast and the texture of fried dough. It’s warm and doughy and crunchy and cinnamony and sugary all rolled together.
But be sure to cover the grill grates with foil. The butter dripping off the dough will cause flare-ups, and that leaves a nasty taste on the breadsticks.
½ cup (1 stick) butter, melted

½ teaspoon cinnamon

⅛ teaspoon ground cardamom

¼ teaspoon salt

⅔ cup sugar

20-ounce ball prepared pizza dough, room temperature

Jarred caramel topping, for drizzling (optional)

Cover the grates of a grill with foil. Heat the grill to medium-high.

In a wide, shallow bowl, whisk together the butter, cinnamon, cardamom, and salt. Place the sugar in a second wide, shallow bowl. Set both aside.

On a floured surface, roll the pizza dough into a large rectangle about 18 by 11 inches. Using a pizza wheel or knife, cut the dough in half crosswise, then cut each half lengthwise into about 7 strips.

One at a time, dunk each strip of dough first in the melted butter mixture, then in the sugar, turning as needed to coat it evenly.

Arrange the dough strips on the grill and cook them for 1 to 2 minutes per side, or until they are evenly browned. Transfer the breadsticks to a serving platter and drizzle with caramel sauce, if using.

HOW LONG?
20 MINUTES

HOW MUCH?
8 SERVINGS

Marinated Strawberries with Lemony Mascarpone
Tart, sweet, creamy, and ready in minutes. It’s a kid-friendly, weeknight-easy dessert that’s still elegant enough for guests. For extra panache, serve it in wineglasses.
The mascarpone topping can be prepared up to a day ahead, but don’t toss the berries with the vinegar until shortly before serving.
3 cups hulled and quartered strawberries (about 1 pound before trimming)

2 tablespoons granulated sugar

1 tablespoon balsamic vinegar

Salt

8-ounce container mascarpone

3 tablespoons powdered sugar

3 tablespoons half-and-half or milk

½ teaspoon vanilla extract

Grated zest of 1 lemon

In a small bowl, gently toss the strawberries with the granulated sugar, balsamic vinegar, and a pinch of salt. Set them aside for 15 minutes.

Meanwhile, in a medium bowl, whisk together the mascarpone, powdered sugar, half-and-half, vanilla, another pinch of salt, and three-quarters of the lemon zest.

When the strawberries are ready, divide them and any juices among 4 serving bowls. Spoon the mascarpone mixture over the berries, then garnish with the remaining lemon zest.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Ginger Fig Crumb Bars
These bars are buttery, fruity, and slightly cakey. The apricots and figs produce a thick, sweet sugar filling, while the ginger and pine nuts lend warm and nutty flavors to the crumb topping.
1¾ cups all-purpose flour

¼ cup cornmeal

¾ cup granulated sugar

¾ cup (1½ sticks) unsalted butter, softened and cut into small chunks

½ pound dried apricots

½ pound dried figs

¼ cup crystallized ginger

¼ cup water

2 tablespoons packed light brown sugar

¼ cup pine nuts

Heat the oven to 350°F.

In a food processor, combine the flour, cornmeal, and granulated sugar. Pulse several times to combine. Add the butter, then pulse until the ingredients form a wet, sandy mixture, about 15 seconds.

Transfer three-quarters of the mixture to a 9-inch square pan and press it evenly across the bottom. Set the remaining flour mixture aside in a small bowl.

In the food processor, combine the apricots, figs, ginger, and water and process until the fruit forms a thick jam, about 15 seconds. Using a silicone spatula or large spoon, spread the fruit evenly over the dough in the pan.

Mix the brown sugar into the remaining flour mixture, then crumble it evenly over the fruit. Scatter pine nuts over the dough.

Bake for 25 minutes, or until the edges and pine nuts just begin to brown. Cool before serving. Cut into 9 squares.

HOW LONG?
40 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
9 SERVINGS

Apple Pie Pops
Apple pies. On a stick. It gets no better. I enlisted the help of AP’s test kitchen baker, Alison Ladman, to help come up with these winners.
2 large apples, peeled, cored, and finely chopped

1 teaspoon lemon juice

¼ cup sugar, plus 2 tablespoons, divided

1½ teaspoons apple pie spice, divided

Pinch salt

1 tablespoon cornstarch

2 tablespoons water, plus 2 teaspoons, divided

15-ounce package prepared rolled pie dough (contains 2 pieces)

20 paper lollipop sticks

1 egg, separated

Heat the oven to 375°F. Line a baking sheet with parchment paper, then coat the paper with cooking spray.

In a medium skillet over medium-high heat, combine the apples, lemon juice, ¼ cup of the sugar, ½ teaspoon of apple pie spice, and salt. Sauté for 3 to 4 minutes. In a small glass, mix the cornstarch and 2 tablespoons of water. Add to the skillet and stir until thickened.

Unfold each sheet of pie dough and run a rolling pin over it several times. Use a 3-inch round cookie cutter to cut 10 circles from each sheet.

Arrange 10 rounds on the baking sheet. Firmly press a lollipop stick into the center of each. Place a scant tablespoon of filling in each.

In a small bowl, beat the egg white and 1 teaspoon of water. Use your finger to paint it around the edge of each dough circle. Place a second round of dough on top. Use a fork to crimp the edges and seal the pies.

In a small bowl, whisk together the egg yolk and 1 teaspoon of water, then brush the glaze over the tops of the pops. In a small bowl, mix together the remaining sugar and pie spice. Sprinkle over the pops.

Bake for 15 minutes, or until golden. Cool on the baking sheet.

HOW LONG?
45 MINUTES (30 MINUTES ACTIVE)

HOW MUCH?
10 POPS

Balsamic Chocolate Cookie Ice Cream
Seriously. Just try it. You never knew ice cream could be this intense.
½ cup balsamic vinegar

1 tablespoon strawberry jam

10 cream-filled chocolate cookies (such as Oreos or Newman-O’s)

1 pint vanilla ice cream

In a small saucepan over medium-low heat, combine the balsamic vinegar and jam. Simmer, stirring often, until reduced by half, about 8 minutes. Set aside to cool.

Meanwhile, place the cookies in a zip-close plastic bag and gently pound with a meat mallet or rolling pin to break them into small chunks. Set aside.

Once the vinegar has cooled, soften the ice cream by microwaving it in 5-second bursts until it can easily be mixed with a spoon. It should be very soft, but not melted. Transfer the ice cream to a medium bowl.

Drizzle the vinegar into the ice cream and mix until blended. Mix in the cookies. Cover the ice cream and return it to the freezer until it is firm, 2 to 3 hours.

HOW LONG?
3 HOURS (15 MINUTES ACTIVE)

HOW MUCH?
1 PINT

Berries and Cream Tart
Nearly any cookie can be used for a tart crust such as this, so wander the cookie aisle in search of inspiration. I’ve done it with Oreos and vanilla wafers, as well as gingersnaps.
The whipped filling is made from a creamy blend of Greek-style yogurt and heavy cream. Greek-style yogurt is plain yogurt that has been strained to remove much of the water. As a result, it is much thicker and has a creamier taste (even the fat-free varieties).
10-ounce bag gingersnap cookies

1 large egg white

1 tablespoon butter, melted

1½ cups Greek-style yogurt

½ cup heavy cream

½ cup sour cream

¼ cup powdered sugar, plus extra for dusting

1 teaspoon vanilla extract

¾ cup fresh blueberries

¾ cup fresh raspberries

Grated zest of 1 lemon

Heat the oven to 350°F.

In a food processor, pulse the cookies into fine crumbs. Add the egg white and butter, then continue pulsing until the mixture resembles wet sand.

Transfer the mixture to a 9-inch round tart pan with removable bottom. Use your fingers or the bottom of a drinking glass to press the crumbs evenly across the bottom and up the sides.

Bake the tart crust for 12 to 15 minutes, or until it is slightly puffed. Set it aside for 5 minutes to cool, then place it in the freezer for 10 minutes.

Meanwhile, in a large bowl, use an electric mixer to whip the yogurt, heavy cream, sour cream, and powdered sugar until thick, soft peaks form, 3 to 4 minutes. Mix in the vanilla.

Remove the tart shell from the freezer and use a silicone spatula to transfer the whipped filling to the tart, spreading it evenly.

In a small bowl, mix the blueberries and raspberries, then gently mound them in the center of the tart, leaving about 1 inch of the filling showing around the edges. Sprinkle the fruit with the lemon zest.

Place 1 to 2 tablespoons of powdered sugar in a mesh strainer. Holding the strainer over the tart, gently tap it to lightly dust the tart.

Refrigerate until ready to serve, up to 1 day.

HOW LONG?
30 MINUTES

HOW MUCH?
6 SERVINGS

Brown Sugar and Ginger Pumpkin Bread
The brown sugar, cinnamon, ginger, and pumpkin combine here to create a warmly spiced, incredibly moist bread. And while it does have a fair amount of sugar in it, it’s still pretty healthy thanks to the whole-wheat flour (you’ll never taste it) and pumpkin.
2 cups white whole-wheat flour

1 teaspoon baking soda

1 teaspoon ground cinnamon

¼ teaspoon ground dry ginger

½ teaspoon kosher salt

1⅓ cups packed dark brown sugar

⅓ cup canola or vegetable oil

15-ounce can pumpkin puree

1 large egg

1 teaspoon ground fresh ginger (optional)

Heat the oven to 350°F. Coat a metal loaf pan with cooking spray.

In a medium bowl, whisk together the flour, baking soda, cinnamon, dry ginger, and salt.

In a large bowl, whisk together the brown sugar, oil, pumpkin, egg, and fresh ginger (if using). Whisk in the dry ingredients.

Transfer the batter to the prepared baking pan and bake for 1 hour 5 minutes, or until a toothpick inserted at the center comes out clean. Cool for 15 minutes, then remove from the pan and cool on a rack.

HOW LONG?
1 HOUR 15 MINUTES (10 MINUTES ACTIVE)

HOW MUCH?
10 SERVINGS

NO MORE WHOLE-WHEAT HORROR

White whole-wheat flour is my go-to grain for baking. It has all the nutrition of conventional whole-wheat flour, but a taste and texture similar to white. It’s not magic; it’s just a different variety of wheat. I use it in pancakes, breads, and muffins.

Chocolate Cherry Truffles
These are ridiculously chocolatey, creamy, tangy … and messy to make. As in your hands will be covered with a thick layer of delicious chocolate. It’s okay to lick.
Though a couple hours’ chilling is needed, the hands-on time is just a few minutes. Also, this recipe is really forgiving, so feel free to substitute other dried fruit or finely chopped nuts for the cherries.
14 ounces dark chocolate, broken into small pieces

¾ cup heavy cream

½ cup dried cherries, finely chopped

2 tablespoons balsamic vinegar

Pinch salt

½ cup cocoa powder

In a small saucepan over medium heat, combine the chocolate and cream. Stir until the chocolate is melted and smooth. Stir in the cherries, balsamic vinegar, and salt.

Pour the mixture into an 8-inch square baking pan, then refrigerate until set, about 2 hours.

After the chocolate has set, place the cocoa powder in a bowl.

Use a melon baller or sturdy 1-tablespoon measuring spoon to scoop balls of the chocolate mixture. Roll them into mostly smooth balls between your palms. It will be messy.

Roll the balls in the cocoa powder until well coated. Refrigerate the truffles for at least 2 hours before serving.

HOW LONG?
2 HOURS 15 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
30 TRUFFLES

No-Bake Blackberry, Blueberry, and Red Grape Pie
Life is too short to mess with pie crusts. I won’t make them. I also won’t fuss with persnickety fillings and toppings. Pies should be as easy to make as they are to eat. Which is why I love this no-bake wonder that sports an unusual blend of blackberries, blueberries, and grapes. The result is fresh, tangy, and sweet. Just about any blend of fresh berries can be substituted.
9-inch frozen pie shell, thawed

¾ cup sugar

3 tablespoons cornstarch

½ teaspoon salt

⅓ cup water

2 tablespoons lemon juice

1 cup blackberries

3½ cups blueberries, divided

1½ cups seedless red grapes, divided

Bake the empty pie shell according to package directions. This usually involves pricking the bottom of the crust all over with a fork, then baking it at 400°F for 10 to 14 minutes. Cool.

Meanwhile, in a medium saucepan over medium heat, combine the sugar, cornstarch, salt, water, lemon juice, blackberries, and ½ cup each of the blueberries and grapes.

Heat, stirring often, until bubbling. Continue to cook until very thick, 2 to 3 minutes. Set aside to cool for 5 minutes. Stir in the remaining fruit.

Transfer the fruit mixture to the pie shell, then refrigerate until the pie is cool and set.

HOW LONG?
3 HOURS (15 MINUTES ACTIVE)

HOW MUCH?
8 SERVINGS

Grilled Apples with Mascarpone
This simple, elegant dessert also can double as a side. The creamy mascarpone, sweet fig jam, and tender, warm apples are perfect alongside grilled or broiled meats such as pork chops or steaks. Just leave out the powdered sugar and lemon zest.
2 large, firm apples

Canola oil

¼ teaspoon salt

¼ teaspoon cinnamon

4 tablespoons mascarpone

2 tablespoons powdered sugar

4 teaspoons fig jam

Grated zest of 1 lemon

Heat a grill to high or heat the broiler.

Cut each apple in half. Use a melon baller to scoop out the core. Brush the cut sides with oil, then sprinkle with salt and cinnamon.

If you are using the grill, place the apples, cut-side down, on the grate. Cover the grill and cook until the apples have thick grill marks, about 3 minutes. Use tongs to flip the apples. Reduce the heat under the apples to low, or move them to a cooler part of the grill. Cover the grill and cook until the apples are just tender, about another 4 minutes.

If you are using the broiler, arrange the apples cut-side up in an oiled baking pan. Broil on the middle rack for 2 to 3 minutes, or until the apples begin to brown. Use tongs to flip the apples, then move the pan to the lowest rack. Broil for another 4 to 5 minutes.

In a small bowl, whisk together the mascarpone and powdered sugar.

Transfer each apple half to a serving plate. Place 1 teaspoon fig jam in the hollow of each half, then dollop 1 tablespoon of mascarpone next to it. Sprinkle with lemon zest. Serve warm.

HOW LONG?
20 MINUTES

HOW MUCH?
4 SERVINGS

Cookie Dough Apple-Peach Crisp
Nobody expects this sort of delicious intensity from an apple crisp. It gets its punch from a serious (but not overwhelming) helping of candied ginger, as well as a generous dose of sweet and tart dried cherries.
And the topping, made by combining crumbled purchased sugar cookie dough and oats, is simply the most comforting crisp topping you’ll ever encounter.
2 tablespoons butter, melted and cooled

¼ cup packed light brown sugar

½ cup diced crystallized ginger

1 teaspoon lemon juice

½ teaspoon cinnamon

¼ teaspoon ground cardamom

¼ teaspoon ground allspice

Pinch ground nutmeg

Pinch salt

2 tablespoons cornstarch

5 medium apples, peeled, cored, and chopped into bite-size chunks

Two 10-ounce bags frozen peaches, thawed

1 cup dried cherries

14-ounce package prepared sugar cookie dough, broken into chunks

1 cup rolled oats

Heat the oven to 375°F. Coat a 9-inch square casserole or baking pan with cooking spray.

In a large bowl, mix the butter, brown sugar, ginger, lemon juice, cinnamon, cardamom, allspice, nutmeg, salt, and cornstarch. Add the apples, peaches, and cherries, then toss to coat.

Transfer the fruit, using a rubber spatula to scrape the sides of the bowl, to the prepared pan. Set aside.

In a food processor, combine the cookie dough and oats. Pulse several times, or until the mixture resembles coarse, wet sand. Sprinkle the mixture over the fruit.

Bake for 20 to 25 minutes, or until the topping is lightly browned and the fruit bubbles. Cool slightly before serving.

HOW LONG?
35 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
6 SERVINGS

Chocolate Marzipan Sugar Cookies
A good sugar cookie should be just barely crackly on the outside, but soft and chewy inside. To make sure I got exactly the sort of cookie I wanted, I ground up a package of marzipan (sweetened almond paste—it’s available in the baking section of most grocery stores) and mixed that into my cookie dough. The result was perfection. I also added a heap of cocoa powder for good measure.
This dough, which takes just minutes to prepare, is an excellent do-ahead cookie. Make it as directed, then wrap it tightly in plastic and refrigerate for up to three days. When ready to bake, let the dough stand at room temperature for a bit to make it easier to scoop.
These cookies should be very soft when they come out of the oven. Be sure to let them rest on the baking sheet for a few minutes before you move them to a wire rack.
¾ cup granulated sugar

½ cup light brown sugar

7-ounce package marzipan, cut into chunks

¾ cup (1½ sticks) unsalted butter, softened

2 teaspoons vanilla extract

1½ teaspoons baking powder

½ teaspoon baking soda

½ teaspoon salt

1 large egg

2 cups all-purpose flour

½ cup unsweetened cocoa powder

Powdered sugar, for dusting (optional)

Heat the oven to 350°F and position a rack in the lower third of the oven. Line a baking sheet with parchment paper.

In a food processor, combine both sugars and the marzipan. Process until they resemble fine sand, about 1 minute.

Transfer the mixture to a large bowl. Add the butter, vanilla, baking powder, baking soda, salt, and egg.

Use an electric mixer to beat the dough until smooth, scraping down the bowl once during mixing, about 2 minutes.

Add the flour and cocoa powder and mix until incorporated, scraping down the bowl once during mixing, about 1 minute. The dough should be very stiff.

Drop 1-tablespoon balls of dough on the prepared baking sheet, leaving about 2 inches around all sides. (You will need to bake in batches.)

Bake until the cookies are flat and have a crackled surface, about 10 minutes.

The cookies will be very soft. Let them cool for 5 minutes on the baking sheet, then transfer them to a rack to cool completely.

If desired, once the cookies are cool, dust them with powdered sugar. Store in an airtight container at room temperature.

HOW LONG?
45 MINUTES (15 MINUTES ACTIVE)

HOW MUCH?
36 COOKIES

Caramel Streusel Apple Pie Cookies
I’ve always been awed (and a tiny bit disturbed) by the tenacity with which Chris Kimball and his cooks pursue the perfect recipe. Chris, the man behind Cook’s Illustrated magazine and public television’s America’s Test Kitchen, has his team test recipes dozens—sometimes hundreds—of times to fine-tune the minutiae of good eats.
But during research for my first cookbook, a brief excursion into the world of egg- and dairy-free cooking, I discovered even his patience has limits. I’d turned to him for help with a vegan chocolate cake, lamenting the lousy results.
I got no sympathy. Just a snappy “That’s why God invented eggs.”
Two lessons were learned. One, Chris doesn’t suffer vegans lightly. And two, his try-and-try-and-try-and-try again method works. His cooks worked up a perfect vegan chocolate cake recipe for me after just two months and 101 cakes.
Guess I got off easy when perfecting this apple-pie-in-a-cookie. It took me just nineteen attempts.
FOR THE COOKIES:

1 cup shortening

½ cup packed light brown sugar

¾ cup powdered sugar

2 teaspoons vanilla extract

¾ teaspoon salt

½ teaspoon pumpkin pie spice

½ teaspoon cinnamon

1 large egg

2 egg yolks

1 tablespoon baking powder

2¼ cups all-purpose flour

3 medium apples, peeled, cored, and finely diced

FOR THE STREUSEL:

1½ cups rolled oats

2 teaspoons granulated sugar

2 teaspoons packed light brown sugar

¼ teaspoon cinnamon

¼ teaspoon pumpkin pie spice

4½ tablespoons melted butter

½ cup jarred caramel sundae sauce (optional)

To make the dough, in a large bowl, use an electric mixer to cream together the shortening, both sugars, vanilla, salt, pumpkin pie spice, and cinnamon. Scrape down the sides of the bowl with a silicone spatula as needed.

Beat in the egg and egg yolks, scraping the bowl as needed. Beat in the baking powder and flour, again scraping the bowl. Mix in the apples. Refrigerate the dough for 30 minutes.

Meanwhile, heat the oven to 375°F. Line 2 baking sheets with parchment paper or lightly coat them with baking spray.

Make the streusel topping. In a food processor, combine the rolled oats, both sugars, cinnamon, and pumpkin pie spice. Pulse 2 or 3 times, or enough to just chop the oats. Drizzle in the melted butter, then pulse 1 or 2 times to just mix. Set aside.

Drop tablespoon-size balls of the chilled dough onto the prepared baking sheets, leaving about 2 inches between them. Use your fingers to slightly flatten each cookie; they may be sticky.

Carefully sprinkle streusel mixture over each cookie. Bake for 13 to 15 minutes. Use a spatula to transfer the cookies to a wire rack to cool. Be sure to let the baking sheets cool before putting the next batch of cookies on them.

If desired, just before serving, drizzle each cookie with caramel sauce.

HOW LONG?
1 HOUR

HOW MUCH?
ABOUT 4 DOZEN COOKIES

Mango-Lemon Sorbet
Rare is the ice cream that is delicious enough for dessert, healthy enough to serve your kids for breakfast, and so easy to make it takes just 5 minutes. Summer and winter, this is our go-to treat. And while mango is my son’s favorite, just about any bagged frozen fruit works.
10-ounce bag frozen mango chunks

1 banana

2 teaspoons lemon juice

Pinch salt

In a food processor, combine all ingredients. Process for about 2 minutes, or until very smooth and creamy. Stop to scrape down the sides of the bowl with a rubber spatula as needed.

Serve immediately. Do not freeze, or it will turn icy and be too hard to eat.

HOW LONG?
5 MINUTES

HOW MUCH?
4 SERVINGS

ACKNOWLEDGMENTS
A book may be conceived as one person’s dream, but it is born the labor of many. I am lucky in ways I never imagined to be surrounded by so many people who care enough to help me succeed.
Lisa Tolin, Lou Ferrara, Sally Jacobsen, and Kathleen Carroll, my bosses at The Associated Press. You give me the freedom and responsibility to make my little corner of the world’s largest news organization shine. Nothing I’ve done could have occurred without your support.
Diane Davis, my former boss. Shortly after she left AP, she told me I was supposed to say either “Many thanks to my wonderful editor who let me have my way with the best gig in the cooking world,” or “Many thanks to the person who told me to buy any prop and ingredient I needed, even the organic stuff that costs extra money and the top-shelf booze I like.” So there. I’ve said it. And I mean it.
Pamela Cannon, my editor. Thank you for seeing such promise in this project, then helping me make it a reality. Nevertheless, it’s time you give your colored pencils to your children and embrace the digital age. Thanks also to the whole Ballantine team, especially Susan Corcoran in publicity.
Larry Crowe, AP’s food photographer. Where’s that radar we were talking about …? After nearly a decade you still manage to make my slop look good. Sometimes. Now let’s grab some of that top-shelf booze and toast to another ten years.
Joseph DeVita, Ryan King, and Alison Ladman, my test cooks. Week after week you make a wreck of the kitchen, keep my son stuffed with bacon, and consistently make it seem as though I know what I’m doing. I owe you big.
Michele Kayal, friend and fellow writer. If I didn’t have somebody to bounce this insanity off of, I wouldn’t have made it this far. Many thanks.
Charlie Dougiello and Phil DiIanni, my publicists. It was over a cup of coffee and I think Charlie’s words were, “Dude! You have got to pitch this.” And so we did. My gratitude is eternal.
Eric Lupfer, my agent at William Morris Endeavor. I can be a bit of a clueless clod. Thank you so much for steering the ship and making me seem less so.
Matthew Mead, Jenny, and the rest of the gang at Matthew Mead Productions. Your photos made my ideas not just come to life, but vibrantly so. Thank you so much.
Hilary Chapman, Deb Moskey, and Karen Smith, my mommy friends. Thanks for the millions of little ways you make my life (and my son’s) so much easier and more fun.
Robin, Chris, and Stephen Starr. We started as friends-of-friends, became friends, then traveling companions, and finally family. Thank you so much for riding the crazy with us.
Mom and Dad. I love you and can’t thank you enough for everything you’ve given me. Actually, I’d have preferred “thin” genes.
Holly, my wife. Because Nigella and Katie and Rachael would never put up with me. Yet you continue to. Thank you. I love you.

INDEX
 American Chop Suey, 4.1
Anchovy Butter Chicken with Fettuccine
Apples
Apple Pie Pops
Caramel Streusel Apple Pie Cookies
Cookie Dough Apple-Peach Crisp
Feta Crostini with Tomato, Bacon, and Apple Jam
Fiery Fruit Salad
Grilled Apples with Mascarpone
Middle Eastern Beef with Apples and Couscous
Smoked Turkey Breast and Apple Chutney Panini
Arugula, Chorizo and, Fettuccine
Asparagus
Chicken Chimichurri with Roasted Asparagus and New Potatoes
Middle Eastern Chicken and Veggies with Hummus
Truffle Oil and Parmesan Penne
Warm Carrot and Asparagus Salad with Sesame Dressing
Avocado
Fennel and Avocado Salad with Cumin Vinaigrette
Garlic-Lime Steak with Avocado Salsa

 Baby Spinach with Pears and Plumped Raisins, 2.1
Bacon
Bacon, Beans, and Beer Chili
BLT Linguine
Bow Tie Pasta with Bacon Pesto
Feta Crostini with Tomato, Bacon, and Apple Jam
Grilled Bacon-Wrapped Figs with Blue Cheese
Spinach, Bacon, and Corn Salad
Warmed Smoked Salmon and Bacon Bagel
Warm Potato Salad with Red Onion and Bacon
Baked Breaded Eggplant with Marinara
Balsamic Chocolate Cookie Ice Cream
Bangers and Mash
Barbecue Pulled Chicken Nachos
Basil
Bow Tie Pasta with Bacon Pesto
Crostini with Basil Goat Cheese and Crisped Prosciutto
Deep-Dish Pesto and Prosciutto Tortilla Pizza
Grilled Sourdough Pizza with Tomato Pesto
Head Case Pesto Chicken
Pesto-Drenched Tomato Wedges
BBQ Chicken Pasta Salad with Lime and Sour Cream
Beans, canned
Bacon, Beans, and Beer Chili
Lemon Grass and White Bean Turkey Chili
Red Beans and Rice with Sausage
Spicy Black Bean, Sausage, and Rice Burrito
Warm Mashed Cannellini Crostini
Beans, green
Green Beans with Gouda and Marcona Almonds
Thai Peanut Coleslaw with Pepper Jelly and Peanuts
Beef
American Chop Suey
Beef Stroganoff with Egg Noodles and Sour Cream
Chili Balsamic Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes
Chinese Pie (Shepherd’s Pie)
Cider-Braised Beef Stew
Garlic-Lime Steak with Avocado Salsa
Ginger-Teriyaki Cheeseburgers
Hummus Meatballs
Meat Sauce Maximus
Middle Eastern Beef with Apples and Couscous
Pepper Steak Grinders with Mango Chutney
Red Curry Beef
Sloppy Joes
Sweet-and-Sour Meatballs
Berries
Berries and Cream Tart
Fiery Fruit Salad
No-Bake Blackberry, Blueberry, and Red Grape Pie
Blow-Your-Mind Blue Cheese Dip
BLT Linguine
Blue cheese
Chipotle Buffalo Wings with Blow-Your-Mind Blue Cheese Dip
Grilled Bacon-Wrapped Figs with Blue Cheese
Bow Tie Pasta with Bacon Pesto
Bread. See also
Bruschetta; Crostini
Bread and Tomato Soup
Brown Sugar and Ginger Pumpkin Bread
Grilled Cinnamon-Sugar Breadsticks
Grilled Rosemary Garlic Bread
Pronto Panzanella
Broccoli
Garlic Shrimp Po’boys with Cheesy Slaw
Stovetop Brocc Mac and Cheese
Broiled Chilled Gazpacho
Brown Rice Spiked with Feta, Lemon Zest, and Dried Mango
Brown Sugar and Ginger Pumpkin Bread
Bruschetta, Roasted Tomato and Ricotta
Buffalo Wings, Chipotle, with Blow-Your-Mind Blue Cheese Dip
Burrito, Spicy Black Bean, Sausage, and Rice

 Calamari, Smoky Fried, with Zesty Tomato
Sauce
Caramel Streusel Apple Pie Cookies
Carbonara, Shortcut
Carrots
Spicy Carrot Bisque
Warm Carrot and Asparagus Salad with Sesame Dressing
Cheater Chicken Curry
Cheddar cheese
Ham and Cheddar Arancini
Open-Faced Tuna and Cheddar Melt
Stovetop Brocc Mac and Cheese
Cheese. See also specific cheeses
Barbecue Pulled Chicken Nachos
Deep-Dish Pesto and Prosciutto Tortilla Pizza
Flatbread Grilled Cheese with Spinach and Prosciutto
Four-Cheese Baked Gnocchi
Grilled Sourdough Pizza with Tomato Pesto
Shortcut Carbonara
Stovetop Brocc Mac and Cheese
Cheeseburgers, Ginger-Teriyaki
Cherry, Chocolate, Truffles
Cherry Tomato and Feta Cheese Turnovers
Chicken
Anchovy Butter Chicken with Fettuccine
Barbecue Pulled Chicken Nachos
BBQ Chicken Pasta Salad with Lime and Sour Cream
Cheater Chicken Curry
Chicken Chimichurri with Roasted Asparagus and New Potatoes
Chicken Mole
Chicken Satay with Peanut Sauce
Chipotle Buffalo Wings with Blow-Your-Mind Blue Cheese Dip
Doro Wat Chicken
Grilled Asian Chicken Sandwich
Head Case Pesto Chicken
Middle Eastern Chicken and Veggies with Hummus
Mustard-Thyme Chicken with White Wine Pan Sauce
No-Pain Chicken Soup
North African Grilled Chicken
Panko-Coated Chicken Cutlets with Roasted Tomatoes and Garlic
Porcini Chicken with Wilted Spinach
Roasted Rosemary-Rubbed Chicken Breasts and Cherry Tomatoes
Soft Tacos with Spicy Lime Pulled Chicken
Sweet-and-Savory BBQ Chicken
Three-Chip Baked Chicken Cutlets with Cranberry Sauce
White Wine Braised Chicken
Child’s Play Spice and Brown Sugar–Rubbed Pork Tenderloin
Chili
Bacon, Beans, and Beer Chili
Chili-Stuffed Twice-Baked Potatoes
Lemon Grass and White Bean Turkey Chili
Chili Balsamic Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes
Chinese Pie (Shepherd’s Pie)
Chipotle Buffalo Wings with Blow-Your-Mind Blue Cheese Dip
Chocolate Cherry Truffles
Chocolate Marzipan Sugar Cookies
Chorizo and Arugula Fettuccine
Cider-Braised Beef Stew
Cilantro, Linguine with, and Pepita Pesto
Coconut Milk, Curried Haddock with
Cod, Panko and Parmesan–Crusted, with Wilted Spinach
Cookie Dough Apple-Peach Crisp
Cookies
Balsamic Chocolate Cookie Ice Cream
Caramel Steusel Apple Pie Cookies
Chocolate Marzipan Sugar Cookies
Ginger Fig Crumb Bars
Corn
Chinese Pie (Shepherd’s Pie)
Rich Corn Chowder with Prosciutto Crumbles
Smoky-Spicy Grilled Corn
Spinach, Bacon, and Corn Salad
Couscous, Middle Eastern Beef with Apples and
Crab
Crab Salad Vinaigrette
Triple Seafood Salad on Butter-Toasted Buns
Cranberry sauce
Pork Chops with Red Wine Cranberry Sauce
Three-Chip Baked Chicken Cutlets with Cranberry Sauce
Creamy Sun-Dried Tomato and Thyme Soup
Crème Fraîche Crostini, Sun-Dried Tomatoes and
Crostini
Crostini with Basil Goat Cheese and Crisped Prosciutto
Feta Crostini with Tomato, Bacon, and Apple Jam
Sun-Dried Tomatoes and Crème Fraîche Crostini
Warm Mashed Cannellini Crostini
Cumin, Toasted, and Rosemary–Rubbed Lamb Chops
Curried Haddock with Coconut Milk

 Deep-Dish Pesto and Prosciutto Tortilla Pizza, 4.1
Dip, Blow-Your-Mind Blue Cheese
Dolmades Wraps with Feta and Fresh Mint
Doro Wat Chicken

 Eggplant
Baked Breaded Eggplant with Marinara
Ground Turkey Moussaka

 Falafel, Red Curry, 6.1
Fennel and Avocado Salad with Cumin Vinaigrette
Feta cheese
Brown Rice Spiked with Feta, Lemon Zest, and Dried Mango
Cherry Tomato and Feta Cheese Turnovers
Dolmades Wraps with Feta and Fresh Mint
Feta Cheese Drizzled with Honey, Walnuts, and Oregano
Feta Crostini with Tomato, Bacon, and Apple Jam
Fettuccine
Anchovy Butter Chicken with Fettuccine
Chili Balsamic Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes
Chorizo and Arugula Fettuccine
Fiery Fruit Salad
Figs
Fig, Prosciutto, and Goat Cheese Panini
Fig and Manchego Puff Pastries
Ginger Fig Crumb Bars
Grilled Bacon-Wrapped Figs with Blue Cheese
Flatbread Grilled Cheese with Spinach and Prosciutto
Four-Cheese Baked Gnocchi
Four-Mushroom Penne with Goat Cheese
Fruit Salad, Fiery

 Garlic
Garlic-Lime Steak with Avocado Salsa
Garlic Shrimp Po’boys with Cheesy Slaw
Grilled Rosemary Garlic Bread
Head Case Pesto Chicken
Panko-Coated Chicken Cutlets with Roasted Tomatoes and Garlic
Gazpacho, Broiled Chilled
Ginger
Brown Sugar and Ginger Pumpkin Bread
Ginger Fig Crumb Bars
Ginger-Teriyaki Cheeseburgers
Ginger Tomato Shrimp Curry
Rosemary and Ginger Vegetable Soup
Gnocchi
Four-Cheese Baked Gnocchi
Gnocchi with Cider Butter Sauce
Goat cheese
Crostini with Basil Goat Cheese and Crisped
Prosciutto
Fig, Prosciutto, and Goat Cheese Panini
Four-Mushroom Penne with Goat Cheese
Linguine with Goat Cheese, Smoked Salmon, and Peas
Gouda cheese
Green Beans with Gouda and Marcona Almonds
Turkey, Leek, and Gouda White Pizza
Grapes
Fiery Fruit Salad
No-Bake Blackberry, Blueberry, and Red Grape Pie
Grilled Apples with Mascarpone
Grilled Asian Chicken Sandwich
Grilled Bacon-Wrapped Figs with Blue Cheese
Grilled Cinnamon-Sugar Breadsticks
Grilled Rosemary Garlic Bread
Grilled Sourdough Pizza with Tomato Pesto
Grinders
Garlic Shrimp Po’boys with Cheesy Slaw
Pepper Steak Grinders with Mango Chutney
Ground Turkey Moussaka

 Haddock, Curried with Coconut Milk, 4.1
Ham and Cheddar Arancini
Head Case Pesto Chicken
Horseradish and Dill Cream Cheese Mashed Potatoes
Hummus
basic recipe
Hummus Meatballs
Middle Eastern Chicken and Veggies with Hummus
Spiced Cashew Hummus with Smoked Paprika
Spicy Ground Lamb with Hummus

 Ice Cream, Balsamic Chocolate Cookie, 8.1

 Kale
Orecchiette Pasta with Wilted Greens

 Lamb
Lamb Kofta with Tzatziki
Spicy Ground Lamb with Hummus
Toasted Cumin and Rosemary–Rubbed Lamb Chops
Leek, Turkey, and Gouda White Pizza
Lemon
Brown Rice Spiked with Feta, Lemon Zest, and Dried Mango
Lemon Mango Margarita
Mango-Lemon Sorbet
Marinated Strawberries with Lemony Mascarpone
Lemonade, Sparkling Watermelon
Lemon Grass and White Bean Turkey Chili
Lime, Garlic-, Steak with Avocado Salsa
Linguine
BLT Linguine
Linguine with Cilantro and Pepita Pesto
Linguine with Goat Cheese, Smoked Salmon, and Peas

 Manchego cheese
Fig and Manchego Puff Pastries
Potato Tart with Manchego, Spinach, and Thyme
Mango
Brown Rice Spiked with Feta, Lemon Zest, and Dried Mango
Lemon Mango Margarita
Mango-Lemon Sorbet
Pepper Steak Grinders with Mango Chutney
Maple-Roasted Squash with Prosciutto
Margarita, Lemon Mango
Marinated Strawberries with Lemony Mascarpone
Marzipan, Chocolate, Sugar Cookies
Mascarpone
Grilled Apples with Mascarpone
Marinated Strawberries with Lemony Mascarpone
Meatballs
Hummus Meatballs
Lamb Kofta with Tzatziki
Sweet-and-Sour
Meat Sauce Maximus
Middle Eastern Beef with Apples and Couscous
Middle Eastern Chicken and Veggies with Hummus
Mint, Dolmades Wraps with Feta and Fresh
Miso, Wasabi, Glazed Salmon
Mojito, Strawberry Agave
Moussaka, Ground Turkey
Mozzarella cheese
Flatbread Grilled Cheese with Spinach and Prosciutto
Stacked and Broiled Fresh Mozzarella with Tomatoes
Mushrooms
Four-Mushroom Penne with Goat Cheese
Porcini Chicken with Wilted Spinach
Mustard-Thyme Chicken with White Wine Pan Sauce

 Nachos, Barbecue Pulled Chicken, 4.1
No-Bake Blackberry, Blueberry, and Red Grape Pie
No-Pain Chicken Soup
North African Grilled Chicken
Nuts
Feta Cheese Drizzled with Honey, Walnuts, and Oregano
Green Beans with Gouda and Marcona Almonds
Spiced Cashew Hummus with Smoked Paprika
Truffle Nut Vinaigrette

 Olives
Broiled Chilled Gazpacho
Onion, Warm Potato Salad with Red, and Bacon
Open-Faced Tuna and Cheddar Melt
Orecchiette Pasta with Wilted Greens

 Panini
Fig, Prosciutto, and Goat Cheese Panini
Smoked Turkey Breast and Apple Chutney Panini
Panko and Parmesan–Crusted Cod with Wilted Spinach
Panko-Coated Chicken Cutlets with Roasted Tomatoes and Garlic
Panko-Crusted Salmon Croquettes
Parmesan cheese
Orecchiette Pasta with Wilted Greens
Panko and Parmesan–Crusted Cod with Wilted Spinach
Shortcut Carbonara
Truffle Oil and Parmesan Penne
Pasta Pillows
Pasta Salad, BBQ Chicken with Lime and Sour Cream
Peach, Cookie Dough Apple-, Crisp
Peanuts
Chicken Satay with Peanut Sauce
Shrimp and Tomato Peanut Soup
Thai Peanut Coleslaw with Pepper Jelly and Peanuts
Pears
Baby Spinach with Pears and Plumped Raisins
Fiery Fruit Salad
Peas, Linguine with Goat Cheese, Smoked Salmon, and
Peppers
Middle Eastern Chicken and Veggies with Hummus
Polenta Cakes Topped with Prosciutto and Peppadew Slivers
Stir-Fry Ravioli with Ground Turkey and Peppers
Pepper Steak Grinders with Mango Chutney
Peppery Pumpkin Risotto
Pesto-Drenched Tomato Wedges
Pie, No–Bake Blackberry, Blueberry, and Red Grape
Pizza
Deep-Dish Pesto and Prosciutto Tortilla Pizza
Grilled Sourdough Pizza with Tomato Pesto
Turkey, Leek, and Gouda White Pizza
Polenta
Polenta Cakes Topped with Prosciutto and Peppadew Slivers
Pulled Pork over Soft Polenta
Porcini Chicken with Wilted Spinach
Pork
Child’s Play Spice and Brown Sugar–Rubbed Pork Tenderloin
Pork Chops with Red Wine Cranberry Sauce
Pulled Pork over Soft Polenta
Potatoes
Bangers and Mash
Chicken Chimichurri with Roasted Asparagus and New Potatoes
Chili-Stuffed Twice-Baked Potatoes
Chinese Pie (Shepherd’s Pie)
Horseradish and Dill Cream Cheese Mashed Potatoes
Panko-Crusted Salmon Croquettes
Potato Tart with Manchego, Spinach, and Thyme
Prosciutto Potato Poppers
Warm Potato Salad with Red Onion and Bacon
Pronto Panzanella
Prosciutto
Crostini with Basil Goat Cheese and Crisped Prosciutto
Deep-Dish Pesto and Prosciutto Tortilla Pizza
Fig, Prosciutto, and Goat Cheese Panini
Flatbread Grilled Cheese with Spinach and Prosciutto
Four-Cheese Baked Gnocchi
Maple-Roasted Squash with Prosciutto
Polenta Cakes Topped with Prosciutto and Peppadew Slivers
Prosciutto-Baked Tilapia Stuffed with Sun-Dried Tapenade
Proscuitto Potato Poppers
Rich Corn Chowder with Prosciutto Crumbles
Puff Pastries, Fig and Manchego
Pulled Pork over Soft Polenta
Pumpkin
Brown Sugar and Ginger Pumpkin Bread
Peppery Pumpkin Risotto
Pumpkin seeds
Linguine with Cilantro and Pepita Pesto

 Raisins, Baby Spinach with Pears and Plumped, 2.1
Ravioli, Stir-Fry, with Ground Turkey and Peppers
Red Beans and Rice with Sausage
Red Curry Beef
Red Curry Falafel
Ricotta, Roasted Tomato and, Bruschetta
Rice
Brown Rice Spiked with Feta, Lemon Zest, and Dried Mango
Ham and Cheddar Arancini
Peppery Pumpkin Risotto
Red Beans and Rice with Sausage
Spicy Black Bean, Sausage, and Rice Burrito
Rich Corn Chowder with Prosciutto Crumbles
Roasted Rosemary-Rubbed Chicken Breasts and Cherry Tomatoes
Roasted Tomato and Ricotta Bruschetta
Rosemary
Grilled Rosemary Garlic Bread
Roasted Rosemary-Rubbed Chicken Breasts and Cherry Tomatoes
Rosemary and Ginger Vegetable Soup
Shell Pasta with Winter Squash and Rosemary
Toasted Cumin and Rosemary–Rubbed Lamb Chops

 Salad dressings
Cumin Vinaigrette
Lemony Vinaigrette
Sesame Dressing
Truffle Nut Vinaigrette
Salmon
Linguine with Goat Cheese, Smoked Salmon, and Peas
Panko-Crusted Salmon Croquettes
Warmed Smoked Salmon and Bacon Bagel
Wasabi Miso Glazed Salmon
Salsa, Avocado
Sauces
Barbecue
Chimichurri
Cider Butter Sauce
Red Wine Cranberry Sauce
“secret sauce” (for fish)
Tzatziki (garlicky yogurt)
White Wine Pan Sauce
Sausages
Bangers and Mash
Chorizo and Arugula Fettuccine
Red Beans and Rice with Sausage
Spicy Black Bean, Sausage, and Rice Burrito
Shell Pasta with Winter Squash and Rosemary
Shortcut Carbonara
Shrimp
Garlic Shrimp Po’boys with Cheesy Slaw
Ginger Tomato Shrimp Curry
Shrimp and Tomato Peanut Soup
Triple Seafood Salad on Butter-Toasted Buns
Sloppy Joes
Smoked Turkey Breast and Apple Chutney Panini
Smoky Fried Calamari with Zesty Tomato Sauce
Smoky-Spicy Grilled Corn
Soft Tacos with Spicy Lime Pulled Chicken
Sparkling Watermelon Lemonade
Spiced Cashew Hummus with Smoked Paprika
Spicy Black Bean, Sausage, and Rice Burrito
Spicy Carrot Bisque
Spicy Ground Lamb with Hummus
Spinach
Baby Spinach with Pears and Plumped Raisins
Flatbread Grilled Cheese with Spinach and Prosciutto
Panko and Parmesan–Crusted Cod with Wilted Spinach
Porcini Chicken with Wilted Spinach
Potato Tart with Manchego, Spinach, and Thyme
Spinach, Bacon, and Corn Salad
Squash, winter
Maple-Roasted Squash with Prosciutto
Shell Pasta with Winter Squash and Rosemary
Stacked and Broiled Fresh Mozzarella with Tomatoes
Stew, Cider-Braised Beef
Stir-Fry Ravioli with Ground Turkey and Peppers
Stovetop Brocc Mac and Cheese
Strawberries
Fiery Fruit Salad
Marinated Strawberries with Lemony Mascarpone
Strawberry Agave Mojito
Streusel
Sun-Dried Tomatoes and Crème Fraîche Crostini
Sweet-and-Savory BBQ Chicken
Sweet-and-Sour Meatballs

 Tacos, Soft, with Spicy Lime Pulled Chicken, 6.1
Tarts
Berries and Cream Tart
Potato Tart with Manchego, Spinach, and Thyme
Thai Peanut Coleslaw with Pepper Jelly and Peanuts
Three-Chip Baked Chicken Cutlets with Cranberry Sauce
Thyme
Creamy Sun-Dried Tomato and Thyme Soup
Mustard-Thyme Chicken with White Wine Pan Sauce
Potato Tart with Manchego, Spinach, and Thyme
Tilapia, Prosciutto-Baked, Stuffed with Sun-Dried Tapenade
Toasted Cumin and Rosemary–Rubbed Lamb Chops
Tomatoes
American Chop Suey
BLT Linguine
Bread and Tomato Soup
Broiled Chilled Gazpacho
Cherry Tomato and Feta Cheese Turnovers
Chili Balsamic Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes
Creamy Sun-Dried Tomato and Thyme Soup
Feta Crostini with Tomato, Bacon, and Apple Jam
Ginger Tomato Shrimp Curry
Grilled Sourdough Pizza with Tomato Pesto
Meat Sauce Maximus
Panko-Coated Chicken Cutlets with Roasted Tomatoes and Garlic
Pesto-Drenched Tomato Wedges
Pronto Panzanella
Prosciutto-Baked Tilapia Stuffed with Sun-Dried Tapenade
Roasted Rosemary-Rubbed Chicken Breasts and Cherry Tomatoes
Roasted Tomato and Ricotta Bruschetta
Shrimp and Tomato Peanut Soup
Smoky Fried Calamari with Zesty Tomato Sauce
Stacked and Broiled Fresh Mozzarella with Tomatoes
Sun-Dried Tomatoes and Crème Fraîche Crostini
Tortilla Pizza, Deep-Dish Pesto and Prosciutto
Trashy Sangria
Triple Seafood Salad on Butter-Toasted Buns
Truffle Nut Vinaigrette
Truffle Oil and Parmesan Penne
Tuna, Open-Faced Cheddar Melt
Turkey
Ground Turkey Moussaka
Lemon Grass and White Bean Turkey Chili
Smoked Turkey Breast and Apple Chutney Panini
Stir-Fry Ravioli with Ground Turkey and Peppers
Turkey, Leek, and Gouda White Pizza
Turnovers, Cherry Tomato and Feta Cheese

 Vegetable Soup, Rosemary and Ginger, 3.1
Vinegar, balsamic
Balsamic Chocolate Cookie Ice Cream
Chili Balsamic Marinated Sirloin with Fettuccine and Sun-Dried Tomatoes

 Warm Carrot and Asparagus Salad with Sesame Dressing, 2.1
Warmed Smoked Salmon and Bacon Bagel
Warm Mashed Cannellini Crostini
Wasabi Miso Glazed Salmon
Watermelon, Sparkling, Lemonade
White Wine Braised Chicken
Wine
Mustard-Thyme Chicken with White Wine Pan Sauce
Pork Chops with Red Wine Cranberry Sauce
Trashy Sangria
White Wine Braised Chicken

 Yogurt
Berries and Cream Tart
Lamb Kofta with Tzatziki

ABOUT THE AUTHOR
J. M. HIRSCH is the national food editor for The Associated Press. He oversees a team of writers, cooks, and photographers whose stories and recipes appear in thousands of newspapers and on countless websites around the globe. He lives in New Hampshire with his wife and six-year-old son.
www.jmhirsch.com

images/calibre_cover.jpg
1 1} o

Reinventing
Weeknight Cooking J- M. Hirsch

images/00009.jpg

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg

images/00012.jpg

images/00002.jpg

images/00001.jpg

images/00004.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

images/00029.jpg
\

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg

images/00026.jpg

images/00025.jpg

images/00027.jpg

images/00018.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg

images/00021.jpg

images/00024.jpg

images/00023.jpg

images/00015.jpg

images/00014.jpg

images/00017.jpg

images/00016.jpg

images/00049.jpg

images/00048.jpg

images/00051.jpg

images/00050.jpg

images/00053.jpg

images/00052.jpg

images/00055.jpg

images/00054.jpg
HIGH
FLAVOR

LOW

nnnnnnnnnnn

uuuuuuuuuuuuuuuuuuuuuuuu

images/00057.jpg

images/00056.jpg

images/00047.jpg

images/00038.jpg

images/00040.jpg

images/00039.jpg

images/00042.jpg

images/00041.jpg

images/00044.jpg

images/00043.jpg

images/00046.jpg

images/00045.jpg

images/00037.jpg

images/00036.jpg

images/00099.jpg

images/00098.jpg

images/00069.jpg

images/00068.jpg

images/00071.jpg

images/00070.jpg

images/00073.jpg

images/00072.jpg

images/00077.jpg

images/00076.jpg

images/00058.jpg

images/00060.jpg

images/00059.jpg

images/00062.jpg

images/00061.jpg

images/00064.jpg

images/00063.jpg

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00089.jpg

images/00088.jpg

images/00091.jpg

images/00090.jpg

images/00093.jpg

images/00092.jpg

images/00095.jpg

images/00094.jpg

images/00097.jpg

images/00096.jpg

images/00078.jpg

images/00080.jpg

images/00079.jpg

images/00082.jpg

images/00081.jpg
i

images/00084.jpg

images/00083.jpg
%&

images/00086.jpg

images/00085.jpg

images/00087.jpg

