

Contents

VHAT IS A SPEED OVEN?	4
GETTING STARTED	6
10DES	7
OPCORN	8
- Do-It-Yourself Microwave Popcorn	
SEVERAGE and REHEAT	10
GOURMET	12
- Molasses Cookies	13
- Mini Twice-Baked Potatoes	14
- Riced Cauliflower	15
CONVECTION	16
- Bourbon Candied Pecans	17
- Egg Muffins	18
- Roast Chicken	19
- Lasagna	20
ROIL	23
UTO DEFROST, MELT/SOFTEN, and KEEP WARM	24
IICRO BAKE	26
- Individual Monkey Bread	27
- Brownies	28
– Baked Brie	29
IICRO ROAST	30
- Cornish Game Hen	31
- Meatballs	33
IICROWAVE	34
- Canning Jar Chocolate Cake	35
- Fudge	36
- Peanut Brittle	37
- Quinoa Salad	38
GLOSSARY	39

Getting Started

INSIDE YOUR OVEN

Each mode uses either a single cooking method or a precise combination of multiple cooking technologies. Sometimes, as with the Popcorn or Beverage Modes, microwaves alone provide the best results. Alternatively, as with the Micro Bake and Micro Roast Modes, a combination of microwaves and convection heat is required. By gaining an understanding of the cooking methods of each mode, you can properly select the necessary and safe cookware.

SELECT THE PROPER COOKWARE

MODE	HEAT/METHOD	OVEN-SAFE	MICROWAVE-SAFE, NON-METALLIC	OVEN-SAFE, NON-METALLIC	RACK(S) OR RISER(S)*
Auto Defrost	Microwave		~		
Beverage	Microwave		✓		
Melt/Soften	Microwave		✓		
Microwave	Microwave		~		
Popcorn	Microwave		~		
Reheat	Microwave		~		
Convection	Convection	~			Rack or Riser
Keep Warm	Convection	✓			Riser
Micro Bake	Convection and Microwave			✓	Riser
Micro Roast	Convection and Microwave			✓	Rack or Riser
Broil	Broil	✓			Riser
Gourmet**					

^{*} The turntable should remain installed for all cooking modes.

Modes

SOPHISTICATED, PRECISE METHODS

POPCORI

With the press of a button—and without fear of burnt kernels—you can savor this timeless snack in a matter of minutes.

BEVERAGE

From decadent hot cocoa to water for coffee or tea, curl up with a cozy sipper heated to your liking.

REHEAT

No more grimacing at leftovers. This mode automatically adjusts the cook time and power level based on the food's moisture level, bringing it back to flavorful life.

GOURMET

No guesswork here. Simply place your desired dish into the speed oven, select the cooking agenda from the intuitive menu, and the oven does the rest.

CONVECTION

Hot, moving air envelopes your food for evenly baked and fast results. Forgo preheating your full-sized oven for a single batch of cookies, or you can use it as a second oven to prepare a host of side dishes.

BROII

A high-powered broil element adds the sizzling heat needed to add the finishing touch. Creates a crusty sear for hamburgers and steaks, or caramelizes for the crusty top of crème brûlée.

AUTO DEFROS

From freezer to table in moments. Slashes meal prep time with smart defrosting technology.

MELT/SOFTEN

Quickly readies butter, chocolate, cream cheese—anything that needs a quick warm-up before beginning a culinary endeavor.

KEEP WAR

A savior for mistimed meals and latecomers alike. Ensures everything is served hot, holding food at its ready-to-serve temperature for up to ninety minutes.

MICRO BAKE

Convection heat paired with a low percentage of microwave power expedites the cooking process, preparing your favorite recipes in a snap.

MICRO ROAST

Like Micro Bake, this mode uses microwave power to speed up results. Convection heat with microwave power provides the optimal ratio of speed and heat for roasting chicken or vegetables.

MICROWAVE

Often the unsung hero of the kitchen, it gets a lot done in less time. Use this mode as you would in a standard microwave oven.

^{**} Refer to the Gourmet Guide (or individual recipes) for specific method information and recommended cookware.

Popcorn

A SNACK-TIME RENAISSANCE

Many kitchens are acquainted with the staccato of microwave popcorn. Due to its commercialization in the last half century, its popularity has rapidly increased. While butter still holds a special place in the hearts of many, innovators have started to slather, sprinkle, and drizzle with a wide range of experimental flavors. Others substitute the kernels for croutons in soup or add extra crunch to their favorite baked goods. No matter if you are simply popping a bag for an at-home movie night or investigating the versatility of this beloved snack, the Popcorn Mode will deliver airy, habit-inducing results.

Do-It-Yourself Microwave Popcorn

Easy to make and with nearly limitless flavor options, this treat is without the long list of tongue-twisting ingredients found in store-bought bags.

MAKES 2 SERVINGS OR 4 CUPS COOK TIME
3 MINUTES

SPECIAL SUPPLIES

- Brown paper lunch bags
- Parchment paper

INGREDIENTS

- ½ cup popcorn kernels
- ½ teaspoon vegetable oil
- ½ teaspoon kosher salt

PREPARATION METHOD

1. Mix the popcorn, oil, and salt in a small bowl. 2. Fold a sheet of parchment paper to line the interior of a brown paper bag. 3. Pour the contents of the bowl into the bag and fold the edge of the bag closed. 4. Place the bag into the oven,

4. Place the bag into the oven, standing upright and centered on the turntable. **5.** Select Popcorn Mode, then Snack Bag.

QUICK TIP

- After popping, toss popcorn with a drizzle of oil or melted butter to coat, then add your preferred seasoning mix and toss again.
- Spicy Chipotle: 1 tablespoon chipotle powder and 1 teaspoon salt
- Cinnamon Sugar: 2 tablespoons light brown sugar, 1 teaspoon cinnamon,
 1/4 teaspoon salt
- Parmesan Rosemary: 2 tablespoons freshly grated Parmesan,
 1 tablespoon dried rosemary, 1 teaspoon garlic powder, 1 teaspoon salt

Reheat

RESET YOUR REHEAT EXPECTATIONS

When it is time to heat up a smorgasbord of last weekend's meals, many people wrinkle their noses at the thought. But now you can reinvigorate leftovers to delectable life with the speed oven's smart Reheat Mode. It senses the moisture in last night's dinner and adjusts the power and cooking time accordingly. This mode is all about wasting less and stretching that special meal a little further.

Gourmet

FOOLPROOF BY DESIGN

You select the dish, and Gourmet does the rest. Your speed oven has been programmed with a host of chef-tested dishes. Simply select the type of food you wish to prepare, and the oven sets the optimal cooking mode and adjusts the temperature on its own—sometimes using multiple modes and temperatures—for guesswork-free, delicious results. Sit back and enjoy the satisfaction of cooking an extraordinary meal without worry.

INGREDIENTS

FOR ROLLING:

- 2½ cups all-purpose flour
- 1 teaspoon baking soda

COOKWARE

OVEN-SAFE

- 1½ teaspoons ground cinnamon
- 1½ teaspoons ground ginger
- ½ teaspoon ground cloves
- ½ teaspoon ground allspice
- ½ teaspoon ground black pepper

MAKES

18 COOKIES

½ teaspoon salt

RACK/RISER

RACKS 1 AND 2

- 3/4 cup unsalted butter, at room temperature
- ½ cup granulated sugar
- ⅓ cup dark brown sugar
- 1 egg yolk

COOK TIME

13 MINUTES

- 1 teaspoon vanilla extract
- ½ cup molasses

PREPARATION METHOD

- ½ cup granulated sugar

1. Line two small baking sheets with parchment paper. 2. In a medium bowl, whisk together the flour, baking soda, cinnamon, ginger, cloves, allspice, pepper, and salt. Set aside. 3. Using a stand mixer, cream the butter and both sugars on medium-high speed until light and fluffy. 4. Reduce the speed to medium-low, add the egg yolk and vanilla extract, and mix until thoroughly combined. 5. Add the molasses, mixing until fully incorporated. 6. Add the dry ingredients, mix until just incorporated. 7. Place the granulated sugar for rolling in a small bowl. Using a small cookie scoop, scoop the dough and roll into a ball. Roll the ball in sugar to coat and place on the prepared baking sheets. Press the dough down slightly. Repeat with the remaining dough. 8. With racks on position "1" and "2," select Gourmet Mode, then Cookies, and allow the oven to preheat. 9. Once preheated, place the trays into the oven and press Start. 10. Once baked, remove the cookies and cool on a wire rack.

- 15 baby red or gold potatoes
- 1 teaspoon kosher salt
- ½ teaspoon black pepper
- 2 tablespoons sour cream
- 2 tablespoons unsalted butter, melted
- ½ cup cheddar cheese, grated
- 2 tablespoons fresh chives, minced
- 3 slices bacon, cooked and finely diced

1. Place the potatoes on the round glass tray and select Gourmet Mode, then Potato. 2. After the potatoes are cooked and still hot, slice them in half, gently scoop out the interior, and place in a medium size bowl. Reserve 24 of the halved potato skins. 3. Add the salt, pepper, sour cream, and melted butter and half the cheese to the potato interiors. Lightly mash until the ingredients are fully incorporated. 4. Divide the mixture between the potato skins. Top with the remaining ingredients and place on a parchment-lined jelly roll pan or similar small baking dish. 5. Place the pan on the tall riser and select Broil Mode, set for 4 minutes.

Convection

YOUR BREAD AND BUTTER OF OVEN MODES

Convection Mode is perhaps the most versatile of all oven modes. It works by circulating hot air throughout the cavity, minimizing hot and cool spots, and venting out excess moisture. You are left with consistent results, achieved more quickly than with a conventional Bake Mode. Muffins are fluffy and evenly browned. Chicken stays juicier underneath crackly skin. Vegetables quickly caramelize. And cookies puff to chewy or crispy goodness—no rotating of pans required.

COOKWARE OVEN-SAFE RACK/RISER
RACK POSITION 1

MAKES 1 CUP COOK TIME 15 MINUTES

SPECIAL SUPPLIES

Silpat®

INGREDIENTS

- 1 cup raw pecan halves
- 3 tablespoons brown sugar
- 2 teaspoons bourbon
- 1 teaspoon water
- ½ teaspoon kosher salt
- ½ teaspoon ground black pepper

PREPARATION METHOD

1. Preheat the oven on Convection Mode set to 350°F with a rack on position "1".

2. On a pan lined with a Silpat®, spread the pecans into a single layer. 3. Once the oven is preheated, place the pan into the oven on rack position "1" and set the timer for 15 minutes. Cook the pecans for 7 minutes. Remove the pecans from the oven. 4. In a medium bowl, mix the brown sugar, bourbon, water, salt, and pepper until well combined. Toss the hot pecans with the mixture, return them to the pan, spreading them into a single layer. 5. Place the pan back into the oven on rack position "1." Cook the pecans for 8 minutes, stirring halfway through. Remove the pecans from the oven. 6. In a clean, medium bowl, toss the candied pecans until slightly cooled. Pour the pecans onto a piece of parchment paper or onto a clean baking tray. Cool completely before serving.

Add various meats, cheeses, and vegetables to keep this savory brunch option interesting weekend after weekend.

COOKWARE OVEN-SAFE RACK/RISER RACK POSITION 1 MAKES 12 MUFFINS COOK TIME 20 MINUTES

INGREDIENTS

- 5 ounces bacon, diced
- 5 ounces ground pork breakfast sausage
- 1 medium yellow onion, finely diced
- ½ teaspoon black pepper
- $^{1}\!/_{2}$ teaspoon kosher salt
- ¼ teaspoon garlic powder
- 6 eggs
- 1/4 cup whole milk
- 2 tubes (10 count) buttermilk biscuits
- 3/4 cup cheese of choice, shredded

PREPARATION METHOD

1. In a large pan, fry the bacon over medium-high heat. Add the sausage and onion, and sauté until the sausage is cooked through and the onion is translucent. Season with black pepper, salt, and garlic powder. Set aside. 2. In a medium bowl, whisk the eggs and milk. 3. Preheat the oven on Convection Mode set to 350°F degrees with a rack set on position "1." 4. Coat muffin tin with cooking spray. In each muffin cup, flatten one biscuit, pressing and forming it along the bottom and sides. 5. Divide the bacon and sausage mixture between the muffin cups. Pour enough egg mixture to fill each muffin cup ³/₄ full. Top with the shredded cheese. 6. Place into the preheated oven and bake for 20 minutes or until fully set. Remove from the oven and serve immediately.

Lasagna

This classic comfort dish is easy to prepare for a crowd. It can be prepared ahead of time and baked the next day.

COOKWARE	RACK/RISER	MAKES	COOK TIME
OVEN-SAFE	RACK POSITION 1	1 PAN	1 HOUR

INGREDIENTS

- 1 pound ground Italian sausage
- 1 pound ground beef
- 2 cups crushed tomatoes (or 16 ounce jar of marinara or pasta sauce)
- 6 ounces tomato paste
- 1 tablespoon dried parsley flakes
- ½ teaspoon garlic powder
- Sugar to taste
- 1 box lasagna noodles (optionally, par boiled)
- 3 cups small curd cottage cheese
- 2 eggs, beaten
- ½ teaspoon salt
- 2 tablespoons parsley flakes
- ½ cup Parmesan cheese, grated
- 1½ pounds mozzarella cheese, shredded

PREPARATION METHOD

1. In a large pan or pot, brown the ground meats and drain off the excess fat. Return the browned meats to the pan and add the crushed tomatoes, tomato paste, parsley, garlic powder, and sugar. Simmer for 15-20 minutes. 2. While sauce is simmering, combine the eggs, cottage cheese, salt, parsley flakes, Parmesan cheese, and half the mozzarella cheese in a mixing bowl. Stir to combine. 3. Spray the bottom of a 9-by-13 inch cake pan with cooking spray. Spread a small amount of the meat sauce onto the bottom of the pan, about ½ cup. Create a double layer of the noodles on the bottom of the pan. Spread 1/3 of the cottage cheese mixture on top of the noodles. Spread evenly to cover the noodles as evenly as possible. Top with 1/3 of the meat sauce. Add a single layer of noodles and repeat. Repeat the process a third time, ending with the meat sauce as the last layer. Sprinkle the remaining mozzarella cheese evenly over the top. **4.** Preheat the oven on Convection Mode set to 350°F with a rack set on position "1." 5. Once preheated, place the lasagna into the oven and cook for one hour or until cooked through.

Auto Defrost

RELIEVING THE DINNERTIME CRUNCH

For those who experience the rush to get dinner on the table as quickly as possible, this mode may be extremely useful. Depending on the type and size of item you wish to defrost, the speed oven adjusts the time and temperature required. It guides you through a series of microwaving so you can present a scrumptious feast in no time at all.

Melt/Soften

JUST RIGHT

There is a precise moment when butter changes from an unmanageable brick to pliable gold. Oftentimes, for baking or simply buttering a piece of toast, we need to hit that goldilocks spot: spreadable, softened, just right. This mode applies gentle, steady heat to soften the firmest butter or cream cheese to malleability. Or use the Melt functionality to gradually liquefy chocolate.

Keep Warm

THE "BUSY SCHEDULE" MODE

Whenever your family and friends gather around the table, this mode ensures they have a hot, flavorful meal. Or use it to keep the first batch of food warm while you are preparing the second. No matter the scenario, you can count on gently warmed food for up to ninety minutes.

Micro Bake

GENTLE AND FEELCIEN

Take your standard convection baking and add minimum microwave power. The result? The same even, flavorful browning you would expect of a standard oven, but in significantly less time. Cakes, breads, and cookies bake quickly yet gently, leaving your friends and family asking, "You made this in your speed oven?"

Individual Monkey Bread

A sweet breakfast indulgence that will make both adults and children cheer.

COOKWARE OVEN-SAFE, NON-METALLIC RACK/RISER
LOW RISER

MAKES

COOK TIME

6 SERVINGS 15-20 MINUTES

INGREDIENTS

- 1 tube large buttermilk biscuits, quartered
- ½ cup sugar
- 1 teaspoon cinnamon
- 4 tablespoons butter
- ½ teaspoon vanilla

PREPARATION METHOD

1. Combine the sugar and cinnamon in a sealable bag. Add biscuit quarters to the bag, about 6 at a time, and shake to coat. Removed the coated biscuits and place into small ramekins. Repeat with remaining biscuit pieces. 2. In a small saucepan, combine the leftover sugar and cinnamon mixture, butter, and vanilla over medium-high heat until melted. Bring to a light boil and cook for 1 minute. Pour evenly over biscuits. 3. Place the dishes into the oven on the low riser and select Micro Bake Mode set to 350°F. Cook for 15-20 minutes.

Brownies

Top this fudgy brownie with ice cream, chocolate sauce, and mixed berries for a truly decadent dessert.

COOKWARE	RACK/RISER	MAKES	COOK TIME
OVEN-SAFE, NON-METALLIC	LOW RISER	1 PAN	30-35 MINUTES

INGREDIENTS

- 3 tablespoons Dutch-processed cocoa
- ½ cup, 1 tablespoon boiling water
- 1 ounce unsweetened chocolate, finely chopped
- 2 tablespoons unsalted butter, melted
- 1/4 cup, 1 tablespoon vegetable oil
- 1 egg
- 1 egg yolk
- 1 teaspoon vanilla extract
- 11/4 cup granulated sugar
- 3/4 cup, 2 tablespoons all-purpose flour
- ½ teaspoon salt
- ½ cup semi-sweet chocolate chips

PREPARATION METHOD

1. Spray a 8-by-8 inch glass baking pan with nonstick cooking spray. 2. Whisk the cocoa powder and boiling water in a large bowl until smooth. Add the unsweetened chocolate and whisk until melted. Whisk in the melted butter and oil. Add the egg, egg yolk, and vanilla extract, and whisk until smooth. 3. Whisk in the sugar until fully incorporated. Add the flour and salt and mix until combined. Fold in the chocolate chips. Pour the batter into the prepared pan and spread into an even layer. Place into the oven on the low riser and select Micro Bake Mode set to 350°F. Allow to cook for 30–35 minutes, or until a toothpick comes out with just a few crumbs attached. Transfer the pan to a wire rack and cool for 1½ hours.

Baked Brie

This baked brie is ideal as a stand-alone appetizer or rich element of a sophisticated cheese board.

COOKWAREMAKESCOOK TIMEOVEN-SAFE, NON-METALLIC1 WHEEL OF CHEESE20-25 MINUTES

INGREDIENTS

- 1 wheel brie
- 1 sheet puff pastry, thawed
- 2 tablespoons fruit preserves
- 1 egg

PREPARATION METHOD

1. Cut the puff pastry sheet into a square large enough to fold and cover the wheel of brie. Spoon the preserves into the center of the puff pastry, top with the wheel of brie. Fold the edges of puff pastry up to cover the cheese, pinching the edges closed. Turn the wrapped cheese over and place on a glass baking dish. **2.** Beat the egg in a small bowl. Using a pastry brush, coat the top and sides of the puff pastry. **3.** Place into the oven and select Micro Bake Mode set to 400°F. Cook for 20–25 minutes, or until the pastry is golden brown.

Micro Roast

ROASTING IN MOMENTS

As with the Micro Bake Mode, this mode combines the best of convection heat and microwave power. Micro Roast Mode uses more microwave power to quickly roast tender, succulent proteins and vegetables, while convection heat browns the outside to desired crispiness.

An elegant alternative to roast chicken or turkey.

COOKWARE OVEN-SAFE, NON-METALLIC RACK/RISER
RACK POSITION 1

MAKES 3 HENS COOK TIME
45 MINUTES

INGREDIENTS

- ½ cup lime juice, freshly squeezed
- ½ cup extra virgin olive oil
- 4 cloves of garlic, peeled and minced
- 2 tablespoons fresh oregano leaves, chopped
- 1 teaspoon ground cumin
- 1 teaspoon kosher salt
- 3 Cornish game hens
- ½ yellow onion, thinly sliced
- ½ teaspoon freshly ground black pepper

PREPARATION METHOD

1. Prepare the marinade by whisking together the lime juice, olive oil, garlic, oregano, cumin, and salt in a small bowl. 2. Pour the marinade into a 1 gallon resealable ziptop bag. 3. Place the hens in the bag and press to remove as much air as possible before sealing. 4. Place the bag in a large bowl or rigid container and into the refrigerator. Allow to marinade at least 4 hours or preferably overnight. 5. Place the sliced onions, the hens, and their marinade in a small roasting pan or casserole dish. Season the hens with freshly ground black pepper. 6. Place the dish into the oven on rack position "1." 7. Select the Micro Roast mode set to 425°F and roast for 45 minutes or until an internal temperature of 165°F is reached in the thickest part of the breast.

Meatballs

No party is complete without meatballs.

COOKWARE OVEN-SAFE, NON-METALLIC RACK/RISER
RACK POSITION 1

MAKES
24 MEATBALLS

COOK TIME
30 MINUTES

INGREDIENTS

- ½ pound ground beef
- ½ pound ground pork
- ½ cup yellow onion, finely diced
- 2 cloves garlic, minced
- 2 teaspoons kosher salt
- ½ teaspoon freshly ground black pepper
- 2 tablespoons fresh parsley, minced
- ½ cup Parmesan cheese, grated
- 1 egg, lightly beaten
- ½ cup panko (Japanese or coarse) bread crumbs

PREPARATION METHOD

1. In a large bowl, mix everything except the eggs and panko until well incorporated. Add the eggs and mix until just combined. Add the panko and mix until just combined. 2. Form the mixture into balls, about 2 tablespoons each. Arrange in one layer in a 9-by-13-inch glass dish. 3. Place the dish into the oven on rack position "1." 4. Select Micro Roast Mode set to 450°F. Cook for 20 minutes.

Microwave

OFTEN MISUNDERSTOOD AND MISUSED

You can't beat the speed of microwave cooking, but home cooks are often wary of the results. The key to creating gourmet meals with this mode is to adapt the power and time to the water content of the food you are making, instead of simply selecting full microwave power. Also, foods with high water content often cook with better results.

Canning Jar Chocolate Cake

A quick and easy alternative to baking an entire cake. For your next gathering, set out toppings like fresh fruit, crumbled candy bars and cookies, and caramel and chocolate sauce for a do-it-yourself dessert bar.

COOKWARE MICROWAVE-SAFE, NON-METALLIC MAKES 4 JARS 1 MINUTE, 40 SECONDS

SPECIAL SUPPLIES

Half-pint glass mason jars

INGREDIENTS

- ½ cup flour
- ½ cup cocoa
- ½ cup sugar
- 3/4 teaspoon baking powder
- ½ cup milk
- ½ cup oil
- ½ teaspoon salt
- 4 tablespoons mini chocolate chips

PREPARATION METHOD

1. In a medium bowl, whisk together the flour, cocoa, sugar, and baking powder. Add the milk, oil, and salt and mix until combined. 2. Spray the inside of each jar with nonstick cooking spray. 3. Using half the batter, divide between jars. Sprinkle each jar with 1 tablespoon of mini chocolate chips. Top each jar with the remaining batter. 4. Place the jars into the oven on the round glass tray. Microwave on high for 1 minute and 40 seconds. Optionally, add toppings like frosting, fruit, chocolate sauce, or sprinkles.

Fudge

A tasty gift to share around the holidays, this recipe makes fudge so easy you will find yourself making this rich dessert year round.

COOKWARE MICROWAVE-SAFE, NON-METALLIC

MAKES 4 CUPS

COOK TIME

4 MINUTES

INGREDIENTS

- 18 ounces mixed-variety chocolate, chopped
- 1 can (14 ounces) sweetened condensed milk
- Pinch salt
- 1½ teaspoons vanilla extract
- ½ cup nuts, chopped (optional)

PREPARATION METHOD

- 1. Line an 8-inch square baking pan with foil or parchment.
- 2. Combine the chocolate chips, sweetened condensed milk, and salt in a medium glass bowl. 3. Place the bowl in the oven on the round glass tray and microwave for 3 minutes. Stir, then microwave for 1 additional minute.
- 4. Remove and immediately stir in the vanilla and nuts. Spread evenly in the prepared pan. 5. Refrigerate for 2 hours, or until firm. Cut into squares and serve.

Peanut Brittle

An old-fashioned candy with new-fashioned speed.

COOKWARE MICROWAVE-SAFE, NON-METALLIC

MAKES 4 CUPS

COOK TIME 10 MINUTES

INGREDIENTS

- 1 cup sugar
- ½ cup corn syrup
- 1 ½ cups peanuts
- 1 tablespoon butter
- 1 teaspoon vanilla
- 1 teaspoon baking soda

PREPARATION METHOD

1. Grease a baking sheet or use Silpat®, and set aside. 2. In a glass bowl, combine sugar and corn syrup. 3. Microwave on High for 4 minutes. Stir. Add peanuts. Microwave on high for 3 minutes and 30 seconds. **4.** Stir in butter and vanilla. Microwave on high for 1 minute longer. 5. Quickly stir in baking soda, stirring just until mixture is foamy. 6. Pour immediately onto greased or lined baking sheet. Let cool 15 minutes, or until set. Break into pieces, and store in an airtight container.

Quinoa Salad

This colorful salad is hearty enough to serve as a main dish or as an easily-assembled side. For a fresh take, substitute in-season vegetables from your local farmers' market.

COOKWARE

MICROWAVE-SAFE,

NON-METALLIC

MAKES 6-8 CUPS COOK TIME

17 MINUTES

INGREDIENTS

- 1 cup uncooked quinoa, rinsed in a fine-mesh colander
- 2 cups water
- 1 can (15 ounces) chickpeas, rinsed and drained, or 1½ cups cooked chickpeas
- 1 medium cucumber, seeded and chopped
- 1 medium red bell pepper, chopped
- ¾ cup red onion (from 1 small red onion), chopped

- 1 cup flat-leaf parsley (from 1 large bunch), finely chopped
- ½ cup olive oil
- ½ cup lemon juice (from 2 to 3 lemons)
- 1 tablespoon red wine vinegar
- 2 cloves garlic, pressed or minced
- ½ teaspoon fine sea salt
- Freshly ground black pepper

PREPARATION METHOD

1. To cook the quinoa: Combine the rinsed quinoa and water in a casserole dish with a lid or a large glass bowl covered with plastic wrap. 2. Place the covered dish into the oven on the turntable. Microwave at 90% power for 5 minutes. Stir. Cover and microwave for 12 minutes at 50% power. 3. Remove from oven and let the quinoa rest for 5 minutes. Uncover and stir with a fork. Allow the quinoa to cool completely. 4. In a large serving bowl, combine the chickpeas, cucumber, bell pepper, onion, and parsley, then set aside. 5. In a small bowl, combine the olive oil, lemon juice, vinegar, garlic, and salt. Whisk until blended, then set aside. 6. Once the quinoa is cool, add it to the serving bowl, and drizzle the dressing on top. Toss until the mixture is thoroughly combined. 7. Season with black pepper, to taste, and add an extra pinch of salt if necessary. Salad is best after resting in the refrigerator for at least 4 hours or overnight.

Glossary

BAGUETTE

A long, thin loaf of French bread.

BRIE

A soft cheese from Brie, France.

CARAMELIZE

The browning of sugars contained in foods, a chemical process that occurs during cooking of onions, potatoes, etc. and can add buttery, nutty, acidic, or bitter notes.

CONVECTION OVEN

An oven that heats food through the circulation of hot air by a fan or fans.

CORNISH GAME HEN

A tender, single-serve chicken, usually weighing no more than two pounds.

MICROWAVE-SAFE COOKWARE

Cookware that is safe to use when the speed oven is using microwave modes. Includes glass, ceramic, paper, and wax and parchment paper. Does not include metallic cookware, aluminum foil, or some types of plastic.

MODE

A pre-programmed oven operation that utilizes specific heating and fan elements to create a customized cooking environment for a particular dish; a few examples are Convection, Microwave, and Micro Roast.

OVEN-SAFE COOKWARE

Cookware that is safe to use when the speed oven is using oven modes. Includes glass, ceramic, and some metal vessels. Does not include paper or plastic.

PANKO

Crunchy, Japanese-style breadcrumbs that are coarser than the traditional kind.

PARCHMENT PAPER

Also called bakery paper, it's used as a disposable nonstick surface in baking or cooking.

PUFF PASTRY

A flaky pastry made from multiple paper-thin layers of rolled dough and butter.

QUINOA

The edible, grain-like seed harvested from the quinoa plant. It is gluten-free and full of healthy nutrients.

RACKS

Accessory racks come with your Wolf speed oven and are to be used with specific modes, like Convection and Micro Roast.

RADIANT HEAT

Heat that radiates from the top or bottom of an oven to cook food.

RISERS

Accessory risers come with your Wolf speed oven and are to be used with specific modes, like Keep Warm, Convection, Broil, Micro Bake, and Micro Roast.

SEAR

Cook the surface of meat at high temperature until it browns.

SILPAT®

A nonstick baking mat especially useful working with sticky or gooey materials.

Get the most out of your speed oven.

THIS IS NOT JUST A RECIPE BOOK

It is a technique-focused approach to understanding and mastering the Wolf speed oven. Understand how to use the oven's main operating modes, and you will enjoy one delicious meal after another.

