

Contents

Recipe Contents	xii
About Le Cordon Bleu	xxiv
Foreword	xxv
Preface	xxvi
Acknowledgments	xxix

CHAPTER 1 THE FOOD SERVICE INDUSTRY 2

A History of Modern Food Service	4
Sidebar: Two Important Cookbooks	6
Sidebar: Caterina de Medici	8
The Organization of Modern Kitchens	8
Standards of Professionalism	11

CHAPTER 2 SANITATION AND SAFETY 14

Sanitation	16
Food Hazards	16
Personal Hygiene	25
Food Storage	26
Food Handling and Preparation	28
Cleaning and Sanitizing Equipment	30
Rodent and Insect Control	32
Setting Up a System for Food Safety	32
Safety	35
The Safe Workplace	35
Preventing Cuts	35
Preventing Burns	36
Preventing Fires	36
Preventing Injuries from Machines and Equipment	37
Preventing Falls	37
Preventing Strains and Injuries from Lifting	38

CHAPTER 3 TOOLS AND EQUIPMENT 40

Introduction to Quantity Food Equipment	42
Cooking Equipment	43
Processing Equipment	50
Holding and Storage Equipment	52
Pots, Pans, and Containers	53
Measuring Devices	56
Knives, Hand Tools, and Small Equipment	57

CHAPTER 4 BASIC COOKING PRINCIPLES 62

Heat and Food	64
Effects of Heat on Foods	64
Heat Transfer	66
Cooking Times	67
Cooking Methods	68
Moist-Heat Methods	68
Dry-Heat Methods	70
Dry-Heat Methods Using Fat	72
Microwave Cooking	74
Summary of Cooking Terms	75
Building Flavor	76
Building Flavor Profiles	76
Sidebar: Classic Flavoring Combinations	78
Seasoning and Flavoring Ingredients	78
Using Herbs and Spices	84

CHAPTER 5 MENUS, RECIPES, AND COST MANAGEMENT 86

Menu Forms and Functions	88
Building the Menu	90
The Written Recipe	95
Measurement	99
Converting Recipes	103
Food Cost Calculations	107
Controlling Food Costs	112

CHAPTER 6 NUTRITION 116

- Nutrients 118**
 - Sidebar: calories and Calories 119
 - Sidebar: Essential Fatty Acids 121
 - Sidebar: More Chemistry: Lipoproteins 122
 - Sidebar: Phytochemicals 122
- The Balanced Diet 122**
- Cooking Healthful Meals 125**

CHAPTER 7 MISE EN PLACE 128

- Planning and Organizing Production 130**
- Using the Knife 133**
- Preliminary Cooking and Flavoring 140**
- Preparation for Frying 142**
- Handling Convenience Foods 144**

CHAPTER 8 STOCKS AND SAUCES 148

- Stocks 150**
 - Ingredients 150**
 - Procedures 153**
 - Reductions and Glazes 158**
 - Convenience Bases 159**
- Sauces 159**
 - Understanding Sauces 160**
 - Roux 161**
 - Other Thickening Agents 164**
 - Finishing Techniques 166**
 - Sauce Families 167**
 - Production 171**
 - Sidebar: Gastrigue 174
 - Sidebar: Thai Curries 194

CHAPTER 9 SOUPS 204

- Understanding Soups 206**
 - Classification of Soups 206**
 - Service of Soups 207**
- Clear Soups 209**
 - Broths 209**
 - Consommé 210**
 - Vegetable Soups 214**
 - Other Clear Soups 217**
- Thick Soups 221**
 - Cream Soups 221**
 - Purée Soups 229**
 - Bisques 237**
 - Chowders 238**
- Specialty Soups and National Soups 241**

CHAPTER 10 UNDERSTANDING MEATS AND GAME 256

- Composition, Structure, and Basic Quality Factors 258**
 - Composition 258**
 - Structure 259**
 - Inspection and Grading 260**
 - Aging 261**
- Understanding the Basic Cuts 262**
 - Sidebar: IMPS/NAMP Classifications 262
 - Available Forms: Carcasses, Partial Carcasses, Primals, and Fabricated Cuts 263**
 - Sidebar: Meat-Cutting Terminology 267
 - Bone Structure 267**
 - Beef, Lamb, Veal, and Pork Cuts 268**
 - Selecting Meats for Your Operation 270**
- Cooking and Handling Meats 271**
 - Tenderness and Appropriate Cooking Methods 271**
 - Sidebar: Milk-Fed, Grain-Fed, or Grass-Fed 272
 - Doneness 275**
 - Cooking Variety Meats 278**
 - Game and Specialty Meats 281**
 - Sidebar: Bone Structure of Game 282
 - Sidebar: Hanging Game 283
 - Storage of Meats 284**

CHAPTER 11 COOKING MEATS AND GAME 286

- Roasting and Baking 288**
- Broiling, Grilling, and Pan-Broiling 305**
- Sautéing, Pan-Frying, and Griddling 313**
- Simmering 324**
- Braising 331**

CHAPTER 12 UNDERSTANDING POULTRY AND GAME BIRDS 350

- Composition and Structure 352**
- Inspection and Grading 354**
- Classification and Market Forms 354**
- Handling and Storage 358**
- Doneness 358**
- Trussing Methods 359**
- Cutting Up Chicken 360**

CHAPTER 13 COOKING POULTRY AND GAME BIRDS 364

- Roasting and Baking** 366
- Broiling and Grilling** 376
 - Sidebar:Tandoori Chicken 381
- Sautéing, Pan-Frying, and Deep-Frying** 383
 - Sidebar:Teriyaki 396
- Simmering and Poaching** 399
 - Sidebar: Cooking Styles in Chinese Dishes 407
 - Sidebar: Mole Poblano 409
- Braising** 410
 - Sidebar: Confit of Duck and Goose 422
- Dressings and Stuffings** 423

CHAPTER 14 UNDERSTANDING FISH AND SHELLFISH 426

- Fin Fish** 428
 - Composition and Structure 428
 - Special Problems in Cooking Fish 428
 - Cutting Fish 429
 - Varieties and Characteristics 432
 - Handling and Storage 439
- Shellfish** 441
 - Mollusks 441
 - Cephalopods 446
 - Crustaceans 447
 - Miscellaneous Seafood 454

CHAPTER 15 COOKING FISH AND SHELLFISH 456

- Baking** 458
- Broiling and Grilling** 464
 - Sidebar: Escabeche 467
- Sautéing and Pan-Frying** 470
- Deep-Frying** 479
 - Sidebar: Tempura 481
- Poaching and Simmering** 482
 - Sidebar: Cuisson 483
- Steaming and Mixed Cooking Techniques** 492
- Seafood Served Raw** 498
 - Sidebar: Sushi—A Japanese Classic 501

CHAPTER 16 UNDERSTANDING VEGETABLES 504

- Controlling Quality Changes During Cooking** 506
 - Controlling Texture Changes 506
 - Controlling Flavor Changes 507
 - Controlling Color Changes 508
 - Controlling Nutrient Losses 510
 - General Rules of Vegetable Cookery 511
 - Standards of Quality in Cooked Vegetables 512
- Handling Vegetables** 512
 - Fresh Vegetables 512
 - Processed Vegetables 536
 - Production and Holding Problems in Quantity
 - Cooking 539
 - Storage 540

CHAPTER 17 COOKING VEGETABLES 542

- Boiling and Steaming** 544
- Sautéing and Pan-Frying** 556
- Braising** 559
- Baking** 565
- Broiling and Grilling** 573
- Deep-Frying** 575

CHAPTER 18 POTATOES 580

- Understanding Potatoes** 582
- Cooking Potatoes** 585

CHAPTER 19 LEGUMES, GRAINS, PASTA, AND OTHER STARCHES 606

- Dried Legumes** 608
- Grains** 617
- Pasta, Noodles, and Dumplings** 635
 - Sidebar: Singapore Noodles 650

CHAPTER 20 COOKING FOR VEGETARIAN DIETS 654

- Understanding Vegetarian Diets** 656
 - Sidebar: Amino Acids 658
- Menus for Vegetarian Diets** 658
 - Sidebar: Enchiladas 666

CHAPTER 21 SALADS AND SALAD DRESSINGS 672

- Salads 674
 - Types of Salads 674
 - Ingredients 675
 - Arrangement and Presentation 684
 - Recipes and Techniques 686
- Salad Dressings 720
 - Ingredients 720
 - Sidebar: Balsamico Tradizionale (Traditional Balsamic Vinegar) 721
 - Emulsions in Salad Dressings 722
 - Oil and Vinegar Dressings 723
 - Emulsified Dressings 726
 - Other Dressings 730

CHAPTER 22 SANDWICHES 734

- Breads 736
- Spreads 736
- Fillings 737
- Types of Sandwiches 738
 - Sidebar: Panini 740
- Making Sandwiches 740
 - Sidebar: Associazione Verace Pizza Napoletana 753

CHAPTER 23 HORS D'OEUVRES 754

- Serving Hors d'Oeuvres 756
- Canapés 756
 - Sidebar: "Outside the Work" 757
- Cocktails 760
- Relishes 760
- Dips 761
- Miscellaneous Hors d'Oeuvres 763
 - Sidebar: Spanish Tapas Traditions 765

CHAPTER 24 BREAKFAST PREPARATION 784

- Eggs 786
 - Understanding Eggs 786
 - Cooking Eggs 790
- Breakfast Breads, Cereals, and Meats 800
 - Pancakes and Waffles 800
 - French Toast 802
 - Cereals 804
 - Breakfast Meats 804

CHAPTER 25 DAIRY AND BEVERAGES 806

- Dairy Products 808
 - Milk and Cream 808
 - Butter 810
 - Cheese 811
- Coffee and Tea 819
 - Coffee 819
 - Tea 822

CHAPTER 26 SAUSAGES AND CURED FOODS 824

- Curing and Smoking 826
- Sausages 831

CHAPTER 27 PÂTÉS, TERRINES, AND OTHER COLD FOODS 846

- The Handling and Service of Cold Dishes 848
- Aspic and Chaud-Froid 849
- Special Forcemeat Dishes 854
- Terrines Based on Mousselines 863
- Terrines and Other Molds with Gelatin 865
- Foie Gras, Liver Terrines, and Rillettes 871

CHAPTER 28 FOOD PRESENTATION AND GARNISH 876

- Hot Food Presentation 878
 - Fundamentals of Plating 878
 - Garnish 882
- Cold Food Presentation and Buffet Service 884
 - Buffet Arrangement and Appearance 885
 - Cold Platter Presentation 887
 - Hot Foods for Buffets 889

CHAPTER 29 BAKESHOP PRODUCTION: BASIC PRINCIPLES AND INGREDIENTS 890

- Basic Principles of Baking 892
 - Formulas and Measurement 892
 - Mixing and Gluten Development 895
 - The Baking Process 896
 - Staling 896
- Ingredients 897
 - Flours, Meals, and Starches 897
 - Fats 899
 - Sugars 900
 - Liquids 902
 - Eggs 903
 - Leavening Agents 903
 - Salt, Flavorings, and Spices 905

CHAPTER 30 YEAST PRODUCTS 908

- Understanding Yeast Products 910
 - Yeast Product Types 910
 - Mixing Methods 910
 - Steps in Yeast Dough Production 911
- Dough Formulas and Techniques 916
 - Bread and Roll Formulas 916
 - Rolled-In Doughs: Danish Pastry and Croissants 920
 - Makeup Techniques 924

CHAPTER 31 QUICK BREADS 930

- Mixing and Production Methods 932
 - Types of Dough 932
 - Gluten Development in Quick Breads 932
 - The Biscuit Method 933
 - Makeup of Biscuits 933
 - The Muffin Method 933
 - Summary: Biscuit and Muffin Methods 934
- Formulas 935

CHAPTER 32 CAKES AND ICINGS 938

- Understanding Cake-Making 940
 - Basic Mixing Methods 940
 - Cake Formula Types 942
 - Scaling and Panning 943
 - Baking and Cooling 944
 - Altitude Adjustments 946
- Cake Formulas 948
 - Creaming Method 948
 - Two-Stage Method 950
 - Foaming Methods 951
- Icings: Production and Application 953
 - Producing and Handling Basic Types 953
 - Assembling and Icing Cakes 958

CHAPTER 33 COOKIES 962

- Cookie Characteristics and Their Causes 964
- Mixing Methods 965
- Types and Makeup Methods 966
- Panning, Baking, and Cooling 968

CHAPTER 34 PIES AND PASTRIES 976

- Pies 978
 - Pie Doughs 978
 - Assembly and Baking 982
 - Fillings 984
- Pastries, Meringues, and Fruit Desserts 992
 - Puff Pastry 992
 - Éclair Paste 997
 - Meringues 999
 - Fruit Desserts 1001

CHAPTER 35 CREAMS, CUSTARDS, PUDDINGS, FROZEN DESSERTS, AND SAUCES 1004

- Sugar Cooking 1006
- Basic Custards and Creams 1007
- Puddings 1010
- Bavarians, Chiffons, Mousses, and Soufflés 1013
- Frozen Desserts 1021
- Dessert Sauces 1023

APPENDIX 1 METRIC CONVERSION FACTORS 1026**APPENDIX 2 STANDARD CAN SIZES 1026****APPENDIX 3 APPROXIMATE WEIGHT-VOLUME EQUIVALENTS OF DRY FOODS 1027****APPENDIX 4 KITCHEN MATH EXERCISES—METRIC VERSIONS 1028****APPENDIX 5 EGGS AND SAFETY 1030**

- Bibliography 1031
- Glossary 1033
- U.S.–U.K. Cooking Vocabulary 1040
- French–English Cooking Vocabulary 1041
- Subject Index 1047
- Recipe Index 1050

Recipe Contents

♥ = heart smart recipes

Blue type indicates recipes that were developed by
Le Cordon Bleu.

V = vegetarian recipes

CHAPTER 8 STOCKS AND SAUCES

- ♥ Basic White Stock 155
 - Vegetable Stock 155
- ♥ Basic Brown Stock 157
- ♥ Fish Fumet 158
- V Béchamel Sauce 171
 - Light Béchamel 171
 - Heavy Béchamel 171
- Small Sauces 171
 - Cream Sauce 171
 - Mornay Sauce 171
 - Mornay Sauce for Glazing or Gratinéing 171
 - Cheddar Cheese Sauce 171
 - Mustard Sauce 171
 - Soubise Sauce 171
 - Tomatoed Soubise Sauce 171
 - Nantua Sauce 171
- ♥ Velouté Sauce (Veal, Chicken, or Fish) 172
- White Wine Sauce 172
- Suprême Sauce 172
- Allemande Sauce 173
- Small Sauces 173
 - Poulette 173
 - Aurora 173
 - Hungarian 173
 - Ivory or Albufera 173
 - Curry 173
 - Mushroom 173
 - Bercy 173
 - Herb 173
 - Normandy 173
 - Anchovy 173
 - Shrimp 173
 - Venetian 173
 - Horseradish 173
- ♥ Brown Sauce or Espagnole 174
- ♥ Fond Lié or Jus Lié 174
- ♥ Demi-glace 175
- Small Sauces 175
 - Bordelaise 175
 - Marchand de Vin (Wine Merchant) 175
 - Robert 175
 - Charcutière 175
 - Chasseur 175
 - Diable (Deviled) 175
 - Madeira 175
 - Perigueux 175
 - Poivrade 175
 - Port Wine 175
 - Italian Sauce 175
 - Mushroom 175
 - Bercy 175
 - Piquante 175
 - Lyonnaise 175
 - Bigarade 175
- ♥ Tomato Sauce I 176
 - Tomato Sauce II (Vegetarian) 176
- Tomato Sauce III 176
- Small Sauces 176
 - Portugaise (Portuguese) 176
 - Spanish 176
 - Creole 176
- V Fresh Tomato Coulis with Garlic 177
- V Maître d'Hotel Butter 179
 - Anchovy Butter 179
 - Garlic Butter 179
 - Escargot (Snail) Butter 179
 - Shrimp Butter 179
 - Mustard Butter 179
 - Herb Butter 179
 - Scallion or Shallot Butter 179
 - Curry Butter 179
- V Beurre Blanc 180
 - Herbed Butter Sauce 180
 - Beurre Rouge (Red Butter Sauce) 180
- Red Wine Butter Sauce for Fish 180
- V Hollandaise Sauce I 182
- V Hollandaise Sauce II 182
- V Small Sauces 183
 - Maltaise 183
 - Mousseline 183
- V Béarnaise Sauce 183
- Small Sauces 183
 - Foyot 183
 - Choron 183
- ♥ V Mushroom Jus 188

- ♥ Bell Pepper Coulis 189
 - Bell Pepper and Tomato Coulis 189
 - ♥ V Sweet Corn and Chile Purée 189
 - V White Bean Purée 189
 - Chipotle Cream Sauce 190
 - Herb Cream Sauce 190
 - ♥ V Salsa Verde Cocida 190
 - Salsa Roja 190
 - Tomato Broth for Chiles Rellenos 190
 - ♥ V Salsa Cruda 191
 - ♥ Ancho Sauce 191
 - V Chimichurri Sauce 191
 - V Vegetable Caper Relish 192
 - ♥ V Tomato Raisin Chutney 192
 - ♥ V Pineapple Chutney 193
 - ♥ V Cucumber Raita 193
 - ♥ Nuoc Cham (Vietnamese Dipping Sauce) 193
 - Thai Red Curry Sauce 194
 - Thai Green Curry Sauce 194
 - V Red Curry Paste 194
 - V Green Curry Paste 195
 - V Indonesian Peanut Sauce 195
 - ♥ Dashi 195
 - Vegetarian Dashi 195
 - ♥ V Yakitori Sauce 196
 - ♥ Ponzu Sauce 196
 - V Sesame Miso Sauce 196
 - White Wine Cream Sauce for Fish 197
 - Yogurt Sour Cream Sauce 197
 - V Sauce Vierge 197
 - Port Wine Sauce 198
 - ♥ V Applesauce 198
 - ♥ V Barbecue Sauce 198
 - ♥ Chili Barbecue Sauce 199
 - V Soy Barbecue Sauce 199
 - ♥ V Fruit Salsa 199
 - V Shallot Oil 200
 - Ginger Oil, Horseradish Oil, or Garlic Oil 200
 - Lemon or Orange Oil 200
 - Rosemary Oil, Sage Oil, Thyme Oil, or Oregano Oil 200
 - Cinnamon Oil, Cumin Oil, Curry Oil, Ginger Oil, or Paprika Oil 200
 - Basil Oil, Parsley Oil, Chervil Oil, or Cilantro Oil 200
 - Tartar Sauce 200
 - Rémoulade Sauce 200
 - V Aioli I 201
 - V Horseradish Sauce (Sauce Raifort) 201
 - ♥ Cocktail Sauce 201
 - ♥ V Mignonette Sauce 202
 - ♥ V Lime and Ginger Chutney 202
 - ♥ V Fig Compote 202
- CHAPTER 9 SOUPS**
-
- ♥ Beef Broth 210
 - ♥ Consommé 212
 - Double Consommé 213
 - Chicken Consommé 213
 - Cold Jellied Consommé 213
 - Consommé Madrilène 213
 - Essence of Celery Consommé 213
 - Consommé au Porto 213
 - Consommé au Sherry 213
 - Garnished Consommés 213
 - Consommé Brunoise 213
 - Consommé Julienne 213
 - Consommé Printanière 213
 - Consommé Paysanne 213
 - Consommé with Pearl Tapioca 213
 - Consommé Vermicelli 213
 - ♥ Chicken and Celery Consommé 214
 - Clear Vegetable Soup 215
 - Vegetable Rice Soup 215
 - Chicken Vegetable Rice Soup 215
 - Vegetable Beef Soup 215
 - Vegetable Beef Barley Soup 215
 - Piquant Vegetable Soup with Chickpeas 216
 - Piquant Vegetable Soup with Roasted Garlic 216
 - ♥ Mushroom Barley Soup 216
 - ♥ Chicken Noodle Soup 217
 - Beef Noodle Soup 217
 - Chicken or Beef Noodle Soup with Vegetables 217
 - ♥ Brunswick Soup 217
 - Chicken Tomato Bouillon with Pesto 218
 - Chicken Tomato Bouillon with Rice 218
 - Cold Chicken Tomato Bouillon 218
 - Oxtail Soup 219
 - Asian-Style Shrimp Soup with Egg Flowers 220
 - Cream of Celery Soup (Cream Soup Method 1) 223
 - Cream of Asparagus 223
 - Cream of Broccoli 223
 - Cream of Carrot 223
 - Cream of Cauliflower 223
 - Cream of Corn 223
 - Cream of Cucumber 223
 - Cream of Mushroom 223
 - Cream of Pea 223
 - Cream of Spinach 223
 - Cream of Watercress 223
 - Cream of Chicken 223
 - Cold Cream Soups 223
 - Cream of Mushroom Soup (Cream Soup Method 2) 224
 - Cream of Asparagus 224
 - Cream of Broccoli 224
 - Cream of Carrot 224
 - Cream of Cauliflower 224
 - Cream of Celery 224
 - Cream of Corn 224
 - Cream of Cucumber 224
 - Cream of Green Pea 224
 - Cream of Spinach 224
 - Cream of Watercress 224
 - Cream of Chicken 224
 - Cream of Broccoli Soup (Cream Soup Method 3) 225
 - Cream of Tomato Soup 226
 - Wild Rice and Mushroom Soup 227
 - Wisconsin Cheddar and Broccoli Soup 228
 - Purée of Green Pea Soup with Mint Cream 229
 - Purée of Carrot Soup (Potage Crècy) 230

Purée of Cauliflower Soup (Purée Dubarry) 230
 Purée of Celery or Celery Root Soup 230
 Purée of Jerusalem Artichoke Soup 230
 Purée of Potato Soup (Potage Parmentier) 230
 Purée of Potato and Leek Soup 230
 Purée of Turnip Soup 230
 Purée of Watercress Soup 230
 Purée of Mixed Vegetable Soup 230
 Potage Solferino 230
 Purée of Split Pea Soup 231
 Purée of White Bean Soup 231
 Purée of Yellow Split Pea Soup 231
 Purée of Lentil Soup 231
 Purée of Kidney Bean Soup 231
 Purée of Black Bean Soup 231
 Purée Mongole 231
 Nonpuréed Bean Soups 231
 Butternut Squash Soup with Caramelized Apples 232
 Purée of Spring Vegetable Soup 233
 Potage Cressonnière (Watercress Soup) 233
 Navy Bean Soup 234
 Apple and Parsnip Soup with
 Floating Calvados Cream 234
 Potato and Leek Soup with Sorrel 235
 Spicy Black Bean Soup 235
 Chilled Leek and Potato Soup with Shrimp and Fennel
 Salad 236
 Vichyssoise 236
 Shrimp Bisque 237
 Lobster Bisque 237
 Potato Chowder 238
 Corn Chowder 238
 Corn and Crab Chowder with Basil 239
 New England Clam Chowder 240
 Manhattan Clam Chowder 240
 New England Fish Chowder 240
 French Onion Soup Gratinée 241
 Roasted Garlic Soup with Black Olive Crostini 242
 Viennese-Style Vegetable Broth 242
 Borscht 243
 Cold Borscht 243
 Gulyas 243
 Seafood Gumbo 244
 Chicken and Andouille Gumbo 244
 Pho Bo (Vietnamese Beef and Rice Noodle Soup) 245
 Chinese Hot and Sour Soup 246
 ♥ Chilled Tomato and Basil Soup 247
 V Ecuadorian Quinoa and Peanut Soup 247
 Tortilla Soup 248
 Summer Vegetable and Smoked Tomato Soup 249
 V Red Lentil and Apricot Soup 249
 ♥ Japanese Clear Soup with Shrimp 250
 Miso Soup 250
 Caldo Verde 251
 Lightly Saffroned Mussel Soup 251
 Velouté Agnes Sorel (Chicken and Leek Soup) 252
 Zuppa di Ceci e Riso (Italian Chickpea and
 Rice Soup) 252
 Minestrone 253
 Scotch Broth 253
 V Gazpacho 254
 ♥ V Chilled Melon and Mint Soup 255

CHAPTER 11 COOKING MEATS AND GAME

Roast Rib of Beef au Jus 291
 Roast Rib-Eye Roll, Top Round, Sirloin, or Strip
 Loin 291
 Roast Beef with Gravy 291
 ♥ Roast Beef Gravy 292
 Jus Lié 292
 Roast Loin of Pork with Sage and Apples 293
 Roast Loin or Rack of Veal with Sage and
 Apples 293
 Roast Stuffed Shoulder of Lamb 294
 Roast Boneless Shoulder of Lamb 294
 Roast Leg of Lamb 294
 Roast Leg of Lamb Boulangère 294
 Roast Rack of Lamb 296
 Rack of Lamb aux Primeurs (with Spring
 Vegetables) 296
 Rack of Lamb Persillé 296
 Persillade 296
 Smoke-Roasted Pork Shoulder 298
 Smoke-Roasted Shoulder of Boar 298
 V Spice Rub I 298
 Barbecued Spareribs 299
 V Spice Rub II 299
 Roast Pork Tenderloin with Leeks and Whole-Grain
 Mustard 300
 Roasted Loin of Pork with Ginger 300
 Baked Pork Chops with Prune Stuffing 301
 Glazed Ham with Cider Sauce 302
 Ham with Brown Cider Sauce 302
 Fruit-Glazed Ham 302
 Home-Style Meatloaf 303
 Home-Style All-Beef Meatloaf 303
 Italian-Style Meatloaf 303
 Salisbury Steak 303
 Baked Meatballs 303
 Loin or Rack of Venison Grand Veneur 304
 Leg of Venison Grand Veneur 304
 Red Wine Marinade for Game 304
 Roast Loin of Rabbit with Risotto 305
 Broiled Strip Loin Steak Maître d'Hôtel 307
 Broiled Lamb Chops 307
 London Broil 308
 Teriyaki-Style London Broil 308
 Beef Fajitas 309
 Broiled Smoked Pork Chop with Flageolet Beans and
 Wilted Arugula 309
 Grilled Marinated Pork Tenderloin with Sweet Potato
 Purée and Warm Chipotle Salsa 310
 Grilled Chopped Lamb "Steaks" with Rosemary and
 Pine Nuts 311
 Grilled Chopped Beef "Steaks" with Marjoram 311
 Shish Kebab 311
 Broiled Lamb Kidneys with Bacon 312
 Grilled Venison with Lime Butter 312
 Grilled Loin of Elk 312
 Breaded Veal Cutlets 315
 Veal Cutlet Sauté Gruyère 315
 Schnitzel à la Holstein 315
 Veal Cutlet Viennese Style (Wiener Schnitzel) 315

Veal Parmigiana 315
 Veal Cordon Bleu 315
 Breaded Pork Cutlets 315
 Veal Scaloppine alla Marsala 316
 Veal Scaloppine with Sherry 316
 Veal Scaloppine with Lemon 316
 Veal Scaloppine à la Crème 316
 Veal Scaloppine with Mushrooms and
 Cream 316
 Tournedos Vert-Pré 317
 Tournedos Béarnaise 317
 Tournedos Bordelaise 317
 Tournedos Chasseur 317
 Tournedos Rossini 317
 Pork Chops Charcutière 318
 Pork Chops Robert 318
 Pork Chops Piquante 318
 Veal Chops 318
 Thai Green Curry of Pork with Vegetables 318
 Entrecôte Sauté Bordelaise (Sirloin Steak with Red Wine
 and Shallot Sauce) 319
 Côte de Veau Grandmère (Veal Chops with Bacon,
 Mushrooms, and Onions) 319
 Lamb Medallions with Thyme and Garlic Cream 320
 Fillet of Lamb with Mint and Cilantro Jus 321
 Calf's Liver Lyonnaise 321
 Medallions of Venison Poivrade with Cassis 322
 Medallions of Boar Poivrade with Cassis 322
 Sautéed Veal Sweetbreads with Shiitake Mushrooms and
 Port Wine Sauce 322
 Stir-Fried Beef with Green Peppers 323
 Costolette di Vitello Ripiene alla Valdostana 323
 Costolette alla Milanese 323
 Simmered Fresh Beef Brisket ("Boiled Beef") 325
 Simmered Pork Shoulder with Cabbage 325
 New England Boiled Dinner 325
 Blanquette of Veal 326
 Blanquette of Lamb 326
 Blanquette of Pork 326
 Irish Lamb Stew 327
 Tripes à la Mode de Caen 327
 Pearl Balls 328
 Fried Pork Balls 328
 Wontons 328
 Shredded Pork (Carnitas) 328
 Picadillo 328
 Shortcut Picadillo 328
 Dillkött 329
 Dillkött på Lamm 329
 Lamb Tagine with Chickpeas 329
 Poached Beef Tenderloin with Beef Short Rib Ravioli in
 Morel Consommé 330
 Beef Pot Roast 334
 Braised Beef Jardinière 334
 Braised Lamb Shoulder 334
 Braised Short Ribs 335
 Swiss Steak 335
 Swiss Steaks in Tomato Sauce 335
 Swiss Steaks with Sour Cream 335
 Swiss Steaks in Red Wine Sauce 335
 Braised Oxtails 335
 Braised Lamb Shanks 335

Beef Stew 336
 Beef Stew with Red Wine 336
 Boeuf Bourguignon 336
 Navarin of Lamb (Brown Lamb Stew) 336
 Brown Veal Stew 336
 Brown Veal Stew with White Wine 336
 Beef Pot Pie 336
 Boeuf à la Mode 337
 Beef Stew with Carrots 337
 Lombatine di Maiale alla Napoletana 338
 Pollo con Peperoni all'Abruzzese 338
 Chile con Carne 339
 Chili with Beans 339
 Game Chili 339
 Texas Red 339
 Texas Short Ribs 339
 Braised Beef with Ancho Chiles 340
 Braised Pork Loin with Olives 341
 Daube d'Agneau Provençale
 (Braised Lamb Provençale) 342
 Veal Fricassée 342
 Pork Fricassée 342
 Veal Shank with Orange 343
 Hungarian Goulash (Veal, Beef, or Pork) 344
 Rabbit with Mustard 344
 Sauerbraten 345
 Sauerbraten with Sour Cream Gravy 345
 Braised Sweetbreads 346
 Swedish Meatballs 346
 Veal Curry with Mangoes and Cashews 347
 Lamb Curry 347
 Saltimbocca alla Romana 348
 Carbonnade à la Flamande 348

CHAPTER 13 COOKING POULTRY AND GAME BIRDS

Baked Chicken 367
 Baked Herbed Chicken 367
 Baked Rosemary Chicken 367
 Baked Chicken Parmesan 367
 Roast Chicken with Natural Gravy 368
 Roast Herbed Chicken 368
 Roast Chicken with Gravy 368
 Roast Chicken with Cream Gravy 368
 Roast Turkey with Giblet Gravy 370
 Roast Capons and Large Chickens 370
 Roast Turkey, Chicken, or Capon with
 Cream Gravy 370
 Roast Duckling with Caramelized Apples 372
 Duckling in Paprika 373
 Herb-Roasted Squab 373
 Smoke-Roasted Spiced Chicken Breasts with
 Fruit Salsa 374
 Quail Baked with Prosciutto and Herbs 375
 Broiled Chicken 377
 Broiled Chicken, Quantity Method 377
 Broiled Rock Cornish Game Hen 377
 Broiled Tarragon Chicken 377
 Chicken Paillard with Grilled Vegetables 377
 Broiled Poussin or Cornish Hens with Mustard Crust 378
 Grilled Spiced Squab with Couscous and Fig Compote 379

Grilled Spiced Cornish Hen 379
 Grilled Chicken with Garlic and Ginger 380
 Southwestern Grilled Chicken 380
 Spicy Barbecue-Style Grilled Chicken 380
 Grilled Chicken, Oriental Style 380
 Grilled Chicken Marinated in
 Yogurt and Spices 380
 Grilled Quail Marinated in Soy Barbecue Sauce 381
 Grilled Ostrich or Emu with Adobo Spices 381
 Grilled Spiced Turkey Burger 382
 Pan-Fried Chicken 384
 Country-Style Fried Chicken 384
 Sautéed Boneless Breast of Chicken with
 Mushroom Sauce 385
 Deep-Fried Chicken 386
 Fried Chicken Maryland 386
 Fried Chicken Breast Strips 386
 Turkey Scaloppine with Shiitake Mushrooms and
 Roasted Shallots 387
 Quail with Balsamic Glaze 388
 Quail with Creole Spices 389
 Sautéed Chicken with Tomatoes and Mushrooms 390
 Tangerine-Marinated Breast of Duck 391
 Sautéed Chicken Breasts with Lemon Grass and
 Three Peppers 392
 Chicken Pojarski Princesse 393
 Goujons of Chicken in Salad with Sesame Seeds 394
 Chicken Stir-Fry with Walnuts 395
 Chicken Teriyaki 396
 Chicken Breasts Parmesan 397
 Vietnamese Stir-Fried Chicken with Chile 398
 "Boiled" Fowl 400
 Simmered Chicken or Turkey 400
 Poached Chicken Breast Princesse 401
 Poached Chicken Breast Florentine 401
 Chicken or Turkey Pot Pie 402
 Chicken or Turkey Stew 402
 Chicken Blanquette I 403
 Chicken Blanquette II 403
 Chicken Blanquette à l'Ancienne
 (Ancient Style) 403
 Chicken Blanquette Brunoise 403
 Chicken Blanquette Argenteuil 403
 Stuffed Chicken Breasts Doria 404
 Chicken Stew with Sorrel 405
 Oyako Donburi 406
 Tendon 406
 Red-Cooked Chicken 407
 Tea-Smoked Duck 408
 Crispy Duck 408
 Mole Poblano de Pollo or de Guajolote 409
 Chicken Fricassée 410
 Chicken Fricassée with Tarragon 410
 Chicken Fricassée à l'Indienne 410
 Fricassée of Turkey Wings 410
 Veal Fricassée 410
 Pork Fricassée 410
 Fricassée à l'Ancienne 410
 Fricassée Brunoise 410
 Fricassée Argenteuil 410
 Chicken Chasseur 411
 Chicken Bercy 411

Chicken Portugaise 411
 Chicken Hongroise 411
 Braised Duckling with Sauerkraut 412
 Braised Duckling with Cabbage 412
 Paprika Chicken 413
 Poulet Sauté Basquaise (Basque-Style Chicken) 414
 Poulet Sauté au Vinaigre (Lyonnais-Style Chicken with
 Tomatoes and Vinegar) 414
 Pheasant en Cocotte 415
 Fricassée de Volaille Vallée d'Auge (Fricassée of Chicken
 with Apples and Cider) 416
 Chicken en Cocotte with Côte du Rhône 417
 Ballotine de Poulet Grandmère (Stuffed Boneless
 Chicken Legs with Mushrooms, Onion, and
 Bacon) 418
 Salmis of Partridge 419
 Coq au Vin 420
 Arroz con Pollo (Spanish Rice with Chicken) 421
 Duck Confit 422
 Basic Bread Dressing 424
 Sausage Dressing 424
 Chestnut Dressing 424
 Mushroom Dressing 424
 Giblet Dressing 424
 Cornbread Dressing 424

CHAPTER 15 COOKING FISH AND SHELLFISH

Baked Cod Fillets Portugaise 459
 Baked Fish with Tomatoes and Mushrooms 460
 Baked Fish à la Menagère 460
 Baked Stuffed Mackerel 461
 Baked Clams Oregonata 461
 Smoke-Roasted Salmon Fillet with Pepper Salad 462
 Roasted Monkfish Wrapped in Prosciutto 463
 Baked Oysters with Balsamic Vinegar, Arugula, and
 Pine Nuts 463
 Broiled Fish Steaks Maître d'Hotel 465
 Grilled Tuna with Sauce Vierge and Spinach 465
 Grilled Mahi-mahi with Fruit Salsa 466
 Broiled Mako Shark Steaks with Browned Garlic
 Vinaigrette 466
 Broiled Salmon in Escabeche 467
 Broiled Lobster 468
 Broiled Rock Lobster Tail 468
 Broiled Shrimp, Scampi Style 469
 Shrimp Brochettes 469
 Broiled Scallops 469
 Broiled Fish Fillets or Steaks with
 Garlic Butter 469
 Oysters Casino 470
 Clams Casino 470
 Fillets of Sole Meunière 472
 Fillets of Fish Doré 472
 Trout Meunière 472
 Fish Sauté Amandine 472
 Fish Sauté Grenobloise 472
 Sautéed Soft-Shell Crabs 472
 Sautéed Scallops with Tomato, Garlic, and Parsley 473
 Sautéed Shrimp 473
 Escalope of Salmon with Sorrel 473

Salmon with an Almond Crust 474
Crab Cakes with Roasted Pepper Rémoulade 474
Cornmeal-Crusted Soft-Shell Crabs with Cornmeal Pancakes and Roasted Tomatoes 475
Peppered Haddock with Garlic Whipped Potatoes and Parsley Sauce 475
 Peppered Haddock with
 Purée of Flageolet Beans 475
Spicy Shrimp or Scallop Sauté 476
Shrimp and Cucumber in Thai Red Curry 477
Skate with Caper Butter 477
Pan-Fried Catfish with Shrimp Etouffée 478
Fried Breaded Fish Fillets 479
 Fried Breaded Scallops 479
 Fried Breaded Shrimp 479
 Fried Oysters or Clams 479
Cod Cakes 480
 Salmon or Tuna Cakes 480
Deep-Fried Calamari with Spicy Tomato Sauce and Aioli 480
Shrimp and Vegetable Tempura 481
Court Bouillon for Fish 484
♥ **Poached Whole Fish** 485
 Poached Fish Steaks 485
 “Boiled” Shellfish (Lobster, Crab, Shrimp) 485
Sole Vin Blanc (Poached Fillets of Sole in White Wine Sauce) 486
 Glazed Poached Fish 487
 Poached Fish Bonne Femme 487
 Poached Fish Dugléré 487
 Poached Fish Mornay 487
 Poached Fish Florentine 487
 Seafood à la Nage 487
Poached Fingers of Salmon and Turbot with Saffron and Julienne of Vegetables 488
Poached Salmon with Lentils in Cream 488
Pesce con Salsa Verde 489
Sole Fillets Steamed in Beaujolais 489
Bourride of Monkfish 490
Zuppa di Vongole 491
 Zuppa di Cozze 491
 Zuppa di Frutti di Mare 491
 Zuppa di Pesce 491
Lobster à l’Americaine 493
 Lobster Newburg 493
 Shrimp à l’Americaine or Shrimp Newburg 493
Moules Marinière (Steamed Mussels) 494
 Steamed Mussels (without wine) 494
 Mussels in Cream 494
Mackerel en Papillote 495
Steamed Sea Bass with Garlic and Ginger 496
Seafood Newburg 496
 Seafood Curry 496
Fisherman’s Stew 497
Seafood Casserole au Gratin 498
 Salmon or Tuna Casserole 498
Tartar of Sea Bass and Salmon 499
♥ **V Sushi Rice** 500
 Nigirizushi (Finger Sushi) 500
 Kappa-maki (Cucumber Roll) 500
 Tekka-maki (Tuna Roll) 500
 Chirashizushi (Scatter Sushi) 500

Scallop Seviche 502
Tuna Carpaccio with Sheep’s Milk Cheese 503

CHAPTER 17 COOKING VEGETABLES

V Peas, Carrots, and Pearl Onions with Tarragon Butter 546
 Buttered Vegetables 546
 Herbed Vegetables 546
 Amandine 546
 Hollandaise 546
 Polonaise 546
V Puréed Butternut Squash 547
 Mashed Rutabagas or Yellow Turnips 547
V Creamed Spinach 547
 Creamed Vegetables 547
V Broccoli Mornay 548
 Broccoli with Cheddar Cheese Sauce 548
♥ **V Vegetable Tagliatelle** 548
V Cauliflower au Gratin 549
V Green Beans Basquaise 549
V Mixed Vegetables with Herbs 550
Green Beans with Sesame Dressing 550
 Sesame Miso Dressing 550
Green Beans with Roasted Peppers and Bacon 551
 Green Beans with Pecans and
 Browned Shallots 551
♥ **V Compote of Carrots and Onions** 551
Collards with Ham 552
Brussels Sprouts Paysanne 552
V Artichokes Gribiche 553
V Artichokes Clamart 553
♥ **V Glazed Root Vegetables** 554
V Glazed Carrots (Carrots Vichy) 554
Spinaci alla Romana 555
 Spinaci alla Piemontese 555
♥ **V Cipolline in Agrodolce** 555
Pan-Fried Eggplant with Tomato Sauce 557
 Pan-Fried Eggplant Creole 557
 Eggplant Parmigiana 557
V Zucchini Sauté Provençale 557
 Shredded Zucchini with Shallots 557
 Zucchini with Tomatoes 557
 Zucchini with Cream 557
V Sautéed Mushrooms 558
 Creamed Mushrooms 558
 Duxelles 558
V Corn with Poblanos 558
 Gratin of Corn and Poblanos 558
 Corn and Poblanos in Cream 558
Stir-Fried Mixed Vegetables 559
Braised Red Cabbage 560
 Braised Green or White Cabbage 560
♥ **Sauerkraut** 561
♥ **V Fresh Sauerkraut** 561
Peas à la Française 562
Braised Celery 562
 Braised Celery Hearts 562
 Braised Celery with Brown Sauce 562
 Braised Celery Root 562
 Braised Lettuce 562

- V Carrots with Orange and Cumin** 563
 - Carrot Purée with Orange and Cumin 563
- V Ratatouille** 563
- Eggplant, Sichuan Style 564
- Lecsó (Hungary) 564
- Gratin of Fennel 565
- ♥ **V Baked Acorn Squash** 566
 - Gingered Squash 566
 - Puréed Squash 566
- V Roasted Winter Vegetables** 567
 - Roasted Onions 567
 - Roasted Summer Vegetables 567
- V Roasted Garlic** 567
- ♥ **V Glazed Sweet Potatoes** 568
- V Spinach Timbales** 568
- Southwestern Corn and Pinto Bean Gratin 569
- V Provençale Vegetables Confit** 569
- V Eggplants Bayaldi** 570
- V Tomato and Zucchini Tian** 571
- V Elote con Queso** 571
- Moussaka 572
- V Broiled Tomato Slices** 573
 - Herbed Broiled Tomatoes 573
 - Parmesan Broiled Tomatoes 573
- V Grilled Vegetable Medley** 574
- V Grilled Vegetable Kebabs** 574
- V Onion Rings** 576
 - Beer Batter 576
 - Buttermilk Batter 576
 - Other Fried Vegetables 576
- V Celery Leaf Fritters** 576
- V Pea Fritters with Sesame** 577
- V Vegetable Fritters** 577
 - Fruit Fritters 577
- Chiles Rellenos 578

CHAPTER 18 POTATOES

- ♥ **V Boiled Potatoes (Pommes Natures)** 586
 - Steamed Potatoes (Pommes Vapeurs) 586
 - Parsley Potatoes 586
 - New Potatoes 586
 - Creamed Potatoes 586
- Hungarian Potatoes 587
 - Bouillon Potatoes 587
- V Colcannon** 587
- V Potato and Eggplant Stew with Cilantro** 588
- V Mashed or Whipped Potatoes** 589
 - Garlic Mashed Potatoes 589
 - Ancho Mashed Potatoes 589
- V Duchesse Potatoes** 590
- ♥ **V Baked Potatoes** 592
- V Stuffed Baked Potatoes** 593
 - Macaire Potatoes 593
- ♥ **V Oven Roast Potatoes** 593
- V Roasted New Potatoes with Herbs and Garlic** 594
- V Gratin Dauphinoise I** 594
- V Gratin Dauphinoise II** 595
 - Savoyarde Potatoes 595
- V Scalloped Potatoes** 595
 - Scalloped Potatoes with Onions 595

- Scalloped Potatoes with Cheese 595
- Scalloped Potatoes with Ham 595
- Boulangère Potatoes 596
- V Potatoes au Gratin** 596
- V Anna Potatoes** 597
 - Voisin Potatoes 597
- V Hashed Brown Potatoes** 598
 - Roesti Potatoes 598
 - Lyonnaise Hashed Browns 598
- V Rissolé or Cocotte Potatoes** 599
 - Parisienne and Noisette Potatoes 599
 - Château Potatoes 599
- V Lyonnaise Potatoes** 599
 - Home Fries or American Fries 599
 - Potatoes O'Brien 599
- V Potato Pancakes** 600
- V Potatoes with Chickpeas and Chiles** 601
- V French Fries** 603
 - Pont-Neuf Potatoes 603
 - Allumette Potatoes (Shoestring or Matchstick Potatoes) 603
 - Straw Potatoes 603
 - Steakhouse Fries 603
 - Potato Chips 603
 - Waffle or Gaufrette Potatoes 603
- V Potato Croquettes** 604
 - Berny Potatoes 604
 - Dauphine Potatoes 604
 - Lorette Potatoes 604
- V Potato Croquettes with Peppers** 605

CHAPTER 19 LEGUMES, GRAINS, PASTA, AND OTHER STARCHES

- Baked Beans, New England Style 611
 - Michigan Baked Beans 611
- Frijoles de la Olla (Mexican Pinto Beans) 611
 - Frijoles Refritos 611
 - Vegetarian Pinto Beans 611
- White Beans, Bretonne Style 612
- V Black Bean Cakes with Salsa** 612
- Lentils in Cream** 613
- V Purée of Flageolet Beans with Garlic** 613
 - Flageolet Beans with Wilted Arugula 613
- Pasta e Fagioli 614
- ♥ **Hoppin' John** 615
- V Masoor Dal (Red Lentils with Spices)** 615
- V Cranberry Beans with Asparagus** 616
- V Chickpeas in Spicy Tomato Sauce** 617
- ♥ **V Boiled and Steamed Rice** 622
- Rice Pilaf 625
 - Tomato Pilaf 625
 - Spanish Rice 625
 - Turkish Pilaf 625
 - Cracked Wheat Pilaf 625
 - Orzo Pilaf 625
 - Barley Pilaf 625
- Risotto alla Parmigiana 626
 - Risotto Milanese 626
 - Risotto with Mushrooms 626
 - Risi Bisi 626

Basic Fried Rice 628
 ♥ Bulgur Pilaf with Lemon 628
 Arroz à la Mexicana 629
 Arroz Verde 629
 Barley with Wild Mushrooms and Ham 629
 ✓ Wheatberries with Pecans and Poblanos 630
 Brown Rice, Barley, Farro, or Cracked Wheat
 with Pecans and Poblanos 630
 Paella 631
 ♥ ✓ Polenta 632
 Polenta con Sugo di Pomodoro 632
 Polenta con Salsicce 632
 Polenta al Burro e Formaggio 632
 Polenta Fritta or Grigliata 632
 Polenta Grassa 632
 Polenta Pasticciata 632
 ✓ Grits with Cheddar Cheese 633
 ✓ Farrotto with Pecorino Cheese 634
 Kasha Pilaf with Egg 634
 ✓ Tomato Sauce for Pasta 639
 Meat Sauce 639
 Tomato Cream Sauce 639
 Tomato Sauce with Sausage 639
 Tomato Sauce with Sausage and Eggplant 639
 Tomato Sauce with Ham and Rosemary 639
 ✓ Fresh Egg Pasta 640
 Spinach Pasta 640
 Other Colored Pastas 640
 Whole-Wheat Pasta 640
 Buckwheat Pasta 640
 ✓ Ravioli with Cheese Filling 641
 ✓ Fettuccine Alfredo 642
 Fettuccine with Vegetables I
 (Fettuccine Primavera) 642
 Fettuccine with Vegetables II 642
 Fettuccine with Seafood 642
 Fettuccine with Gorgonzola 642
 ♥ Spaghettini Puttanesca 643
 Linguine with White Clam Sauce 643
 ✓ Pesto (Fresh Basil Sauce) 644
 Baked Lasagne 644
 ✓ Vegetable Ravioli in Lemon Grass Broth 645
 Rigatoni or Penne with Sausage and Clams 646
 Rigatoni or Penne with Sausage, Peppers, and
 Tomatoes 646
 ✓ Macaroni and Cheese 646
 Fettuccine with Chiles and Grilled Chicken 647
 ✓ Pizzoccheri 648
 ✓ Whole Wheat Maltagliate with Porcini and Peas 649
 Rice Sticks, Singapore Style 650
 ✓ Potato Dumplings 651
 ✓ Spaetzle 651
 ✓ Potato Gnocchi with Tomato Sauce 652

CHAPTER 20 COOKING FOR VEGETARIAN DIETS

✓ Yellow Split Pea and Vegetable Curry with Spiced Rice
 and Cucumber Raita 663
 Vegan Vegetable and Split Pea Curry 663
 ✓ Noodle Bowl with Stir-Fried Vegetables, Tofu, and
 Peanuts 664

✓ Zucchini and Eggplant Lasagne 665
 ✓ Pinto Bean Enchiladas 666
 ✓ Three-Bean Chili with Tostaditas 667
 ✓ Red Rice, Spinach with Tofu Dressing, and Eggplant
 Dengaku 668
 ✓ Vietnamese Vegetable Pancakes 669
 ✓ Winter Vegetable Gratin with Feta Cheese and
 Bulgur Pilaf 670
 ✓ Falafel 671

CHAPTER 21 SALADS AND SALAD DRESSINGS

♥ ✓ Mixed Green Salad 688
 Spinach Salad 688
 Caesar Salad (Method 1) 689
 Caesar Salad (Method 2) 689
 Grilled Chicken Caesar 689
 ♥ ✓ Garden Salad 690
 Coleslaw 691
 Mixed Cabbage Slaw 691
 Carrot Coleslaw 691
 Garden Slaw 691
 Coleslaw with Fruit 691
 ✓ Salad of Mixed Cabbage and Apples 692
 ✓ Basque-Style Pepper Salad 692
 ♥ ✓ Cucumber Salad with Dill and Yogurt 693
 ✓ White Bean Salad 693
 ✓ Mushrooms à la Grecque 694
 Carrot Salad 695
 Carrot Raisin Salad 695
 Carrot Pineapple Salad 695
 Carrot Celery Salad 695
 Celery Salad 695
 Pacific Rim Salad with Beef 696
 Mixed Vegetable Salad with Pasta 697
 ✓ Heirloom Tomato Salad 697
 Insalata Caprese 697
 Vegetable Chopped Salad with Kidney Beans and
 Provolone 698
 ✓ Mixed Bean Salad with Olives and Tomatoes 698
 ✓ Quinoa Salad with Bell Peppers 699
 ✓ Panzanella 699
 ✓ Lentil Salad 700
 Broccoli, Prosciutto, and Sunflower Salad 700
 ✓ Tabouli 701
 ✓ Wheatberry Salad with Mint 701
 Macedoine of Vegetables Mayonnaise 703
 Chicken or Turkey Salad 703
 Egg Salad 703
 Tuna or Salmon Salad 703
 Potato Salad 704
 ✓ French Potato Salad 705
 Hot German Potato Salad 705
 Dilled Shrimp Salad 705
 Crab or Lobster Salad 705
 Crab, Shrimp, or Lobster Louis 705
 Rice and Shrimp Salad 705
 Curried Rice Salad with Shrimp 705
 Waldorf Salad 706
 ✓ Arugula, Citrus, and Fennel Salad 707
 ♥ Thai Papaya and Mango Salad 707

- Chef's Salad 708
- ✓ Rohkostsalatteller (German Vegetable Salad) 709
- ✓ Roasted Beet Salad with Gorgonzola 710
- Salade Niçoise 711
- Chicken Breast Salad with Walnuts and Blue Cheese 712
- Salad of Seared Sea Scallops with Oriental Vinaigrette 713
- Chicory and Smoked Chicken Salad with Mustard Vinaigrette 713
- Salad of Belgian Endive, Scallops, and Walnuts 714
- ✓ Warm Goat Cheese Salad 714
- Stuffed Tomatoes Chinoise 715
- Taco Salad 716
- Jellied Fruit Salad 718
- ♥ Basic Flavored Gelatin with Fruit 719
- ✓ Basic Vinaigrette 723
 - Mustard Vinaigrette 723
 - Herbed Vinaigrette 723
 - Lemon Vinaigrette 723
 - Balsamic Vinaigrette 723
 - Italian Dressing 723
 - Piquante Dressing 723
 - Chiffonade Dressing 723
 - Avocado Dressing 723
 - Blue Cheese or Roquefort Dressing 723
- ✓ Walnut Herb Vinaigrette 724
- ✓ Sauce Gribiche 724
- American French or Tomato French Dressing 725
- ✓ Oriental Vinaigrette 725
- Reduced-Fat Vinaigrette 726
- ♥ ✓ Fat-Free Vinaigrette 726
 - Fat-Free Roasted Garlic Vinaigrette 726
- ✓ Mayonnaise 728
- Mayonnaise-Based Dressings 728
 - Thousand Island Dressing 728
 - Louis Dressing 728
 - Russian Dressing 728
 - Chantilly Dressing 728
 - Blue Cheese Dressing 728
 - Ranch Dressing 728
 - Aioli II 728
- Caesar Dressing 729
- ✓ Emulsified French Dressing 729
- Sour Cream Fruit Salad Dressing 730
 - Yogurt Fruit Salad Dressing 730
- ♥ ✓ Cooked Salad Dressing 730
- ♥ Honey Lemon Dressing 731
 - Honey Cream Dressing 731
 - Honey Lime Dressing 731
- ♥ ✓ Fruit Salad Dressing 731
- ♥ ✓ Low-Fat Buttermilk Yogurt Dressing 732

CHAPTER 22 SANDWICHES

- California Burger 742
 - California Cheeseburger 742
 - Cheeseburger (plain) 742
 - Cheeseburger with Bacon 742
 - California Cheeseburger Deluxe 742
- Submarine Sandwich 743

- Club Sandwich 743
 - Bacon, Lettuce, and Tomato Sandwich (BLT) 743
- ✓ Grilled Cheese Sandwich 744
 - Grilled Ham and Swiss Sandwich 744
 - Grilled Cheese and Bacon Sandwich 744
- Reuben Sandwich 744
- Monte Cristo Sandwich 745
- Barbecued Pork or Beef Sandwich 745
- Turkey BLT Wrap 746
- ✓ Vegetarian Wrap with White Beans 746
- ✓ Falafel and Roasted Vegetables in Pita 747
 - Traditional Falafel in Pita 747
- ♥ ✓ Tahini Yogurt Dressing 747
- Southwestern Grilled Salmon Sandwich 748
- ♥ ✓ Chili Marinade 748
- Smoked Ham and Taleggio Panino 749
- ✓ Eggplant, Roasted Pepper, and Fontina Panino 750
- ✓ Grilled Vegetable Sandwich with Goat Cheese and Sun-Dried Tomatoes 750
- ✓ Grilled Portobello and Boursin Sandwich 751
- Grilled Chicken Aioli Sandwich with Tomato and Avocado 751
 - Grilled Portobello and Tomato Sandwich 751
- ✓ Pizza Margherita 752
 - Pizza Marinara 752

CHAPTER 23 HORS D'OEUVRES

- Blue Cheese Dip 761
 - Cheddar Cheese Dip 761
 - Garlic Cheese Dip 761
 - Bacon Cheese Dip 761
 - Cheese and Chile Dip 761
- ✓ Romesco 762
- ✓ Hummus (Chickpea Dip) 762
 - Babaganouj 762
- ✓ Guacamole 763
 - Sour Cream Avocado Dip 763
- ✓ Spinach Boreks 766
- ✓ Stuffed Mushrooms with Cheese 767
- Smoked Salmon Rolls 767
- Fried Chicken Wings 768
- ✓ Eggplant Caviar 768
- ♥ Prosciutto and Melon Balls 769
- ♥ Apple Slices with Curried Chicken and Mango 769
- Smoked Chicken Purses with Sun-Dried Tomatoes 770
- ✓ Crêpes 770
- Chicken Satay 771
- Beef Teriyaki Skewers 771
- Smoked Salmon and Trout Logs on Pumpernickel 772
- Prosciutto, Blue Cheese, and Walnut Parcels 772
- Cucumber Roundels with Smoked Trout Pâté 773
- Feuilleté Chorizo 773
- Crab Beignets with Lime and Ginger Chutney 774
- Mushrooms Stuffed with Tapenade 774
- Deviled Eggs 775
- ✓ Miniature Gougère Puffs 775
- Egg Rolls or Spring Rolls 776
- Chicken Liver Pâté 778
- ✓ Black Bean Quesadillas 778

- Brandade de Morue (France) 779
- ✓ Bruschetta (Basic) 780
 - Bruschetta with Tomato and Basil 780
 - Bruschetta with Parmesan Cheese 780
 - Bruschetta with White Beans and Prosciutto 780
- Spicy Meat Empanadas 781
 - Empanadas with Roasted Poblanos and Cheese 781
- ✓ Cauliflower Pakoras 782

CHAPTER 24 BREAKFAST PREPARATION

- Eggs Benedict 791
 - Eggs Florentine 791
 - Eggs Bombay 791
- ✓ Huevos Rancheros 793
- ✓ Summer Squash, Spinach, and Leek Frittata 797
- ✓ Cheese Soufflé 798
 - Spinach Soufflé 798
 - Spinach and Ham Soufflé 798
 - Mushroom Soufflé 798
 - Other Vegetable Soufflés 798
 - Salmon Soufflé 798
- ✓ Quiche au Fromage (Cheese Tart) 799
 - Quiche Lorraine 799
 - Onion Quiche 799
 - Spinach Quiche 799
 - Mushroom Quiche 799
 - Seafood Quiche 799
- ✓ Buttermilk Pancakes 801
- ✓ Waffles 801
- ♥ Buckwheat Pancakes 802
- ✓ Cinnamon Raisin French Toast 803

CHAPTER 25 DAIRY AND BEVERAGES

- ✓ Welsh Rabbit 817
- ✓ Sirniki (Russian Fried Cheese Cakes) 817
- ✓ Swiss Fondue 818
- ✓ Cheese Wafers 818
 - Cheese Straws 818

CHAPTER 26 SAUSAGES AND CURED FOODS

- Gravlax 829
- Smoked Salmon 830
- Smoked Trout 830
- Smoked Duck 831
 - Smoked Turkey or Chicken 831
- ✓ Quatre épices I 839
- ✓ Quatre épices II 839
- Pork Sausage 839
 - Toulouse Sausage 839
 - Crêpinettes 839
- French Garlic Sausage 840
- Hot Italian Sausage 840
 - Mild Italian Sausage 840
 - Spicy Garlic Sausage 840
- Veal or Beef Sausage 840

- Veal Sausage 840
- Fresh Bratwurst 841
- Lamb Sausage 841
 - Herbed Lamb Sausage 841
- Duck Sausage 841
- Boudin Blanc (White Sausage) 842
- Mortadella 843
 - Bologna 843
- Cajun-Style Sausage 844
 - Andouille 844
- Smoked Garlic Sausage 845
 - Cured Garlic Sausage 845

CHAPTER 27 PÂTÉS, TERRINES, AND OTHER COLD FOODS

- Classic Chaud-Froid 851
- Mayonnaise Chaud-Froid 851
- Basic Pork Force meat 856
 - Veal Force meat 856
 - Chicken Force meat I 856
 - Chicken Force meat II 856
 - Duck, Pheasant, or Game Force meat 856
- Pâté Pastry (Pâte à Pâté) 857
- Veal and Ham Terrine 861
 - Veal and Ham Terrine with Foie Gras 861
 - Veal and Tongue Terrine 861
 - Rabbit Terrine 861
 - Game Terrine 861
 - Duck Terrine 861
 - Country Terrine 861
- Chicken Galantine 862
- Basic Mousseline Force meat 863
- Terrine of Vegetables with Chicken Mousseline 864
 - Seafood Terrine with Vegetables 864
- Jambon Persillé (Parslied Ham in Aspic) 866
- ♥ Terrine of Vegetables and Chicken in Aspic 867
 - Terrine of Vegetables with Foie Gras in Aspic 867
- ♥ Lentil and Leek Terrine with Smoked Turkey and Prosciutto 868
- Tricolor Vegetable Terrine 869
- Ham Mousse 870
- Mousse of Foie Gras 870
- Terrine of Foie Gras 873
- Chicken Liver Terrine 874
- Rillettes of Salmon, Haddock, or Finnan Haddie 874
- Rillettes of Pork 875
 - Rillettes of Duck, Goose, Rabbit, Turkey, or Chicken 875

CHAPTER 30 YEAST PRODUCTS

- ♥ ✓ Hard Rolls 916
- ♥ ✓ Soft Rolls 916
- ♥ ✓ French Bread 917
- ♥ ✓ White Pan Bread 917
 - Whole Wheat Bread 917
- ♥ ✓ Rye Bread and Rolls 918
- ♥ ✓ Focaccia 918

- Rosemary Focaccia 918
- Olive Focaccia 918
- ✓ Brioche 919
- ✓ Sweet Roll Dough 919
 - Raised Doughnuts 919
- ✓ Danish Pastry 920
- ✓ Croissants 920
- ♥ ✓ Cinnamon Sugar 922
- ✓ Streusel or Crumb Topping 922
 - Nut Streusel 922
- ♥ ✓ Clear Glaze for Coffee Cakes and Danish 922
- ♥ ✓ Date, Prune, or Apricot Filling 923
- ✓ Almond Filling 923
- ✓ Cheese Filling 923

CHAPTER 31 QUICK BREADS

- ✓ Biscuits 935
 - Buttermilk Biscuits 935
 - Cheese Biscuits 935
 - Currant Biscuits 935
 - Herb Biscuits 935
- ✓ Banana Bread 935
- ✓ Plain Muffins 936
 - Raisin Spice Muffins 936
 - Date Nut Muffins 936
 - Blueberry Muffins 936
 - Whole Wheat Muffins 936
 - Corn Muffins 936
 - Bran Muffins 936
 - Crumb Coffee Cake 936
- ✓ Popovers 936
- ✓ Corn Bread, Muffins, or Sticks 937
- ✓ Orange Nut Bread 937

CHAPTER 32 CAKES AND ICINGS

- ✓ Yellow Butter Cake 948
- ✓ Brown Sugar Spice Cake 948
 - Carrot Nut Cake 948
- ✓ Chocolate Butter Cake 949
- ✓ Old-Fashioned Pound Cake 949
 - Raisin Pound Cake 949
 - Chocolate Pound Cake 949
 - Marble Pound Cake 949
- ✓ White Cake 950
 - Yellow Cake 950
- ✓ Devil's Food Cake 950
- ✓ Sponge Cake (Genoise) 951
 - Chocolate Genoise 951
 - Sponge Roll or Jelly Roll 951
- ✓ Milk and Butter Sponge 951
- ♥ ✓ Jelly Roll Sponge 952
- ✓ Yellow Chiffon Cake 952
 - Chocolate Chiffon Cake 952
- ♥ ✓ Angel Food Cake 952
 - Chocolate Angel Food Cake 952
- ✓ Simple Buttercream 954
 - Decorator's Buttercream 954
 - Cream Cheese Icing 954

- ✓ Meringue-Type Buttercream 954
- ✓ French Buttercream 955
 - Chocolate Buttercream 955
 - Coffee Buttercream 955
- ♥ ✓ Flat Icing 956
- ✓ Caramel Fudge Icing 956
- ✓ Quick White Fudge Icing 956
 - Quick Chocolate Fudge Icing 956
- ✓ Cocoa Fudge Icing 957
 - Vanilla Fudge Icing 957

CHAPTER 33 COOKIES

- ✓ Chocolate Chip Cookies 969
 - Brown Sugar Nut Cookies 969
- ✓ Oatmeal Raisin Cookies 969
- ✓ Tea Cookies 970
 - Almond Tea Cookies 970
 - Sandwich-Type Cookies 970
 - Chocolate Tea Cookies 970
- ✓ Ladyfingers 970
- ✓ Coconut Macaroons (Meringue Type) 971
- ✓ Sugar Cookies 971
 - Rolled Brown Sugar Cookies 971
 - Rolled Chocolate Cookies 971
- ✓ Shortbread Cookies 971
- ✓ Cinnamon Cookies 972
 - Chocolate Cinnamon Cookies 972
- ✓ Raisin Spice Bars 972
- ✓ Peanut Butter Cookies 973
- ✓ Icebox Cookies 973
 - Butterscotch Icebox Cookies 973
 - Chocolate Icebox Cookies 973
 - Nut Icebox Cookies 973
- ✓ Brownies 974
 - Butterscotch Brownies or Blondies 974
- ✓ Almond Biscotti 975

CHAPTER 34 PIES AND PASTRIES

- ✓ Flaky Pie Dough 980
- ✓ Mealy Pie Dough 980
- Graham Cracker Crust 981
- ✓ Short Dough 981
- ♥ ✓ Apple Pie Filling (Canned Fruit) 986
 - Dutch Apple Pie Filling 986
 - Cherry Pie Filling 986
 - Peach Pie Filling 986
 - Pineapple Pie Filling 986
- ♥ ✓ Blueberry Pie Filling (Frozen Fruit) 987
 - Apple Pie Filling 987
 - Cherry Pie Filling 987
- ♥ ✓ Fresh Strawberry Pie Filling 987
- ♥ ✓ Rhubarb Pie Filling 988
 - Fresh Apple Pie Filling 988
- ♥ ✓ Raisin Pie Filling 988
- ♥ ✓ Old-Fashioned Apple Pie Filling 989
- ♥ ✓ Custard Pie Filling 990
 - Coconut Custard Pie Filling 990
- ♥ ✓ Pumpkin Pie Filling 991

- Sweet Potato Pie Filling 991
- Squash Pie Filling 991
- ✓ Pecan Pie Filling 991
- ✓ Puff Pastry 993
- ✓ Blitz Puff Pastry 995
- ✓ Éclair Paste or Pâte à Choux 998
- ♥ ✓ Meringue 1000
- ✓ Fruit Cobbler 1001
- ✓ Apple Betty 1001
- ✓ Apple Crisp 1002
 - Peach, Cherry, or Rhubarb Crisp 1002
- ♥ ✓ Poached Pears 1002
 - Pears in Wine 1002
 - Poached Peaches 1002
 - Peaches in Wine 1002
- Raspberry or Cherry Gratin 1003

CHAPTER 35 CREAMS, CUSTARDS, PUDDINGS, FROZEN DESSERTS, AND SAUCES

- ✓ Crème Anglaise (Vanilla Custard Sauce) 1008
 - Chocolate Crème Anglaise 1008
- ✓ Vanilla Pastry Cream 1009
 - Chocolate Pastry Cream 1009
 - Coffee Pastry Cream 1009
 - Vanilla Cream Pie Filling 1009
 - Coconut Cream Pie Filling 1009
 - Banana Cream Pie Filling 1009
 - Chocolate Cream Pie Filling I 1009
 - Chocolate Cream Pie Filling II 1009
 - Butterscotch Cream Pie Filling 1009
 - Lemon Pie Filling 1009
 - Vanilla Pudding 1009
 - Coconut Pudding 1009
 - Banana Cream Pudding 1009
 - Chocolate Pudding I and II 1009
 - Butterscotch Pudding 1009
- ✓ Baked Custard 1010
 - Crème Caramel 1010
- ✓ Blancmange, English Style 1011
- ✓ Rice Pudding 1012
 - Raisin Rice Pudding 1012
- ✓ Bread and Butter Pudding 1012
 - Cabinet Pudding 1012
- Bavarian Cream 1015
 - Chocolate Bavarian Cream 1015
 - Coffee Bavarian Cream 1015
 - Strawberry Bavarian Cream 1015
 - Raspberry Bavarian Cream 1015
- ♥ Strawberry Chiffon Dessert or Pie Filling 1016
- Raspberry Chiffon Dessert or Pie Filling 1016
- Pineapple Chiffon Dessert or Pie Filling 1016
- Frozen Strawberry or Raspberry Mousse 1016
- ♥ Chocolate Chiffon Dessert or Pie Filling 1017
 - Chocolate Cream Chiffon Pie Filling 1017
- ♥ Lemon Chiffon Dessert or Pie Filling 1018
 - Lime Chiffon Dessert or Pie Filling 1018
 - Orange Chiffon Dessert or Pie Filling 1018
 - Frozen Lemon Mousse 1018
- ♥ Pumpkin Chiffon Dessert or Pie Filling 1019
 - Pumpkin Cream Chiffon 1019
- ✓ Vanilla Soufflé 1020
 - Chocolate Soufflé 1020
 - Lemon Soufflé 1020
 - Liqueur Soufflé 1020
 - Coffee Soufflé 1020
- ✓ Chocolate Mousse 1021
- ✓ Chocolate Sauce 1024
- ✓ Caramel Sauce 1024
 - Hot Caramel Sauce 1024
 - Clear Caramel Sauce 1024