[image: culinarylogo2016]
The Department of Dining Services will hold its annual Culinary Olympics on Tuesday January 12, 2016. The event will take place at the South Campus / Rome Ballroom located on the University of Connecticut, Storrs Campus.

The first event is the "Recipe Contest" that is scheduled to begin at approximately 8:30am on Thursday. Recipes must be prepared on site for 12 portions, and must fall into one of the following categories: Appetizer / Entrée’ / Dessert. Recipes will then be judged on the following criteria: Clarity of Recipe / Creativity of Dish / Cooking Techniques / Use of Ingredients / Taste and Texture.

9:30am-10:30am Chef Cooking Demonstration-Grill 37, Pomfret, CT
Executive Chef Joshua Zacksher and Peter Cooper, Hospitality Alliance Consulting
 “The 20 second omelet / The Perfect Poached Egg / Heavenly Hollandaise/ Breakfast Burrito”

10:30am-1:30 pm: UConn Bakery Demos’ and Displays-stop by and learn the art of decorating from our professional pastry chefs and bakers.

The final event is scheduled to begin at approximately 12:30pm and is called "BOILING POINT". This is our version of the “Iron Chef” competition that will involve teams of three chefs representing the different dining facilities within the department. Each team will be presented with a mystery box of ingredients, and using miscellaneous items from our pantry, prepare three different Tapas (small food or appetizer) on each plate. Teams will have 75 minutes to prepare their dishes for 4 judges. Teams will then be scored on the following criteria: Creativity of dish / Cooking Techniques / Use of Ingredients / Taste and Textures. (Teams are not allowed to bring ingredients, or use ingredients that are not supplied by competition)

Schedule of Events

9:30am Grill 37, Pomfret, CT-www.grill37.com
Executive Chef Joshua Zacksher and Peter Cooper, Hospitality Alliance Consulting
 “The 20 second omelet / The Perfect Poached Egg / Heavenly Hollandaise/ Breakfast Burrito”	

10:30am-12:15pm Recipe Contest Judging

Judge: Chef Will Deason, Willimantic Brewing Company / Main Street Cafe www.willibrew.com

Judge: Chef Barbarellen Olsen, Culinary Department Head, Windham Technical High School, http://www.cttech.org/windham/

Judge: Robert Flowers, University of Connecticut, Associate Director, Landscaping Services www.uconn.edu

Judge: Chef Carl Stafford, Professor of Hospitality Management, Manchester Community College http://www.manchestercc.edu/

12:30pm-4:45pm “Boiling Point” Competition

Judge: Chef Christopher Prosperi, Chef-Owner, Metro Bis Restaurant. www.MetroBis.com
Judge: Rand Richards Cooper, Novelist, Longtime Food and Travel writer and Food Critic with The New York Times. http://www.nytimes.com/

 Judge: Marc Hussey, Cigna-Corporate Foodservice Manager, www.cigna.com

 Judge: Chris Sordillo, Chef of Catering Operations, Cafemantic’s A Moveable Feast www.ctfeast.com
http://cafemantic.com

“Award Presentation immediately following Boiling Point”

For additional information
http://www.dining.uconn.edu/ or email at Robert.landolphi@uconn.edu.

[bookmark: _GoBack]

[image: culinarylogo2016]
Recipe Contest

Appetizers

Lamb and Red Lentil Soup
Alexis Saucier

Garlic Pot Cakes
Kathy Halgren

Meatball Trio
Hector Vega

Lucinda Simms
Twice Baked Potato

“Hair of the dog, gruff nod to breakfast at noon”
Kristina Breuninger

Eggplant Mario
Richard Granja

Donna Johnston
Captain of the Sea

Entrée’s

Shrimp with Squid and Carrot Pastas with Brown Butter Sage Sauce
Alexis Saucier

Coq au Vin
Charlie String

Pesto Encrusted Sword Fish Filet with Tomato Beurre Blanc
Mathew Nichols

Irish Poutine
Hector Vega

Eggplant Lasagna
Laurie String

Alpaca Stroganoff
Bill Mckay

[image: culinarylogo2016]

Desserts

“Gluten Free Honey Lavender Croquembouche”
Kristina Breuninger

ODE TO ELVIS
Gary Ellis

Gluten Free Almond Cake with Salted Caramel Earl Grey Ice Cream
Alexis Saucier

Death by Poe-Chocolate
Hector Vega

[image: culinarylogo2016]

Boiling Point Competition

Team 1 Union Street Market
Dan Holt, Allison Reed, Summer Hudley

Team 2 Central Production Kitchen
Sean FitzGerald, Melissa Grindal, Heidi Howlett

Team 3 McMahon
Rajendra Simkhada, Keith Ouellette, Curtis Bangs

Team 4 Union Street Market
Richard Granja, Omayra Quiles, Peter Diani

Team 5 Catering
Hector Vega, Alexis Saucier, Christina Brault

Team 6 Putnam
Laurie String, Kevin Privee, Andre Ruff

Team 7 South
Ann Marie Meres, Charlie String, Pashupati Karki

Team 8 Union Street Market
Douglas DeOliviera, Colby Spencer, Brenna Collins

Team 9 Chuck and Augie’s
Tyler May, Kyle Davis, John Coutant

Team 10 South
Greg Deroy, Susan Chang, Wendy Perkins

Team 11Gelfenbien
Lucinda Simms, Donna Johnston, Scott Chapman

Team 12 Union Street Market
Jaody Cargo, Brooke Senechal, Tania Ortiz

[image: culinarylogo2016]

Appetizers
Alexis Saucier
Lamb and Red Lentil Soup

Olive oil
2.25 lbs trimmed boneless lamb shoulder, cut in 1 inch cubes
18 oz. yellow onion, small dice
6 garlic cloves
2.25 tsp. cumin
1.5 tsp. turmeric
.75 tsp. cinnamon
.75 tsp. black pepper
pinch saffron
1.5 red bell pepper, small dice
6 oz fennel, small dice
12 c. chicken broth
12 oz red lentils
zest of 2 lemons
1.5 c. plain whole Greek yogurt
Chopped cilantro
Ciabatta sliced, rubbed with garlic and olive oil and grilled

Brown lamb in olive oil in batches to brown.

Add onion, garlic, and spices. Cook 5 minutes, add pepper and fennel. Simmer partly covered until lamb is tender about an hour.

Stir in lentils simmer until tender about 15 minutes. Season with salt.

Mix zest into yogurt. Garnish soup with yogurt, cilantro and toast.

Garlic Pot Cakes
Kathy Halgren

Garlic Pot Cakes
5lbs. Red Potatoes
24 Garlic Cloves
Kosher Salt
1 Cup Yellow Cornmeal
Parsley
4 Eggs
Whole Milk
EVOO

Lamp Chops

12 Lamb Chops
1 Cup Fresh Mint
Paprika
Cumin
Garam Marsala
Allspice
Vegetable Oil

Jicama Slaw

2 Granny Smith Apples EVOO Chili Powder
2 Carrots 2 Limes Red Pepper Chili Flakes
1 Small Jicama 6 tbsp. Rice Vinegar ½ Red Onion
Red Pepper 1 tbsp. Cilantro 1 tsp. sugar
¼ Head Red Cabbage Salt and Pepper

Jicama Slaw:
Slice carrots, jicama, red peppers, red cabbage and onion.
Mix extra virgin olive oil, lime juice, rice vinegar, cilantro, salt, pepper, sugar and chili powder.
Add mixture to vegetables.

Lamb Chops:
In a large plastic bag, add fresh mint, paprika, cumin, garam marsala, all spice and vegetable oil.
Add lamb chops to bag and let marinate one-two hours. Grill them 5-6 minutes per side.
Garlic Pot Cakes:
Boil potatoes with garlic cloves and salt.
Mash potatoes until chunky with parsley and cormeal.
In small bowl whisk together egg yolks, milk, 1 Tablespoon oil and salt and pepper.
Chill mixture-1-4 hours.
Preheat oven 340 degrees, form cakes ¾ inch.
Put remaining cornmeal on plate and dredge both sides.
Transfer to baking sheet pan and bake 10-15 minutes.

Plate Jicama slaw, lamb chops and garlic pot cakes, and serve.

Hector Vega-Appetizer
Meatball Trio

Italian Meatball with red sauce
2# Plum tomatoes seeded and chopped
3 cloves garlic minced
1 large onion chopped
1 t dried oregano
½ t red pepper flakes
2 cups white wine
3 slices white bread
¼ cup milk
¼ # ground beef
¼ # ground veal
½ # ground pork
2oz # pancetta, minced
2 t parsley, chopped
1 egg, beaten
3 cloves garlic, minced
1 t salt
½ t pepper
½ t Dried Oregano
6oz provolone cheese, cubed
Sauté tomatoes with garlic and onions. Until softened. Add seasonings and wine cook down till a sauce is created. Pulse in food processer. Soak bread in milk. Let stand till soaked through. Combine1/2 of all the meats and the rest of the ingredients besides provolone. Mix with a paddle on high till meat becomes tacky and well mixed. Mix remaining meats in by hand being sure not to over mix. Divide mix into 12 balls stuff each ball with cube of cheese. Place on sheet pan and bake at 450 for 5 min and finish cooking in sauce in sauce pan on med heat till balls are cooked through.
Pappardelle
3 1/2 to 4 cups all-purpose flour
4 extra-large eggs
1/2 teaspoon extra-virgin olive oil

Mound flour in middle of a wood cutting board. Make a well and add eggs and oil to the center. Start to combine working your way out from the center. When a dough begins to form. Knead into a ball and continue to knead for 5 minute. Wrap tightly with plastic wrap and refrigerate for 30 minutes. Roll out with a rolling pin. And start to run it through a pasta roller. Until you reach desired thickness.

Fried chicken Meatball.

1# Ground chicken
10 chicken biscuit crackers, ground
1 egg beaten
¼ t Cayenne
½ t Paprika
½ Onion, minced.
¼ cup parsley, chopped
2 T Chives, chopped fine
2 cups Buttermilk
1 t Rotisserie Spice
2 cups Flour

Combine in bowl until well incorporated: Chicken, crackers, egg, cayenne, paprika, onion and herbs.
Split between 12 ball and soak in butter milk for 15 min. Toss in rotisserie seasoned flour and deep fry till cooked through.
Meatball Trio-Cont.>
Collard Greens

2 # Collard greens
1oz oil
1 Onion, chopped
1 Ham hock
¼ cup Vinegar
2 T Sugar
½ t Red pepper flakes
Salt and pepper
4 oz. red hot.
Chiffonade collards and remove stems. Soak in water to clean. Add oil, onion and hock. Sauté till hock begins to render. Lift collards from water bath and add to pot. Add the rest of the ingredients and cook on med low heat until the collards are softened about 45 minutes. Remove hock and chop meat off bone and crisp in oven to serve with collard. Serve with hot sauce.

Kimchi Fried Rice

3 cups steamed rice
1 cup chopped kimchi
¼ cup kimchi juice
¼ cup water
2 T gochujang
3 t sesame oil
1 t vegetable oil
1 green onion, chopped
1 T Toasted sesame seeds
1 sheet Nori, shredded.

Heat vegetable oil in skillet. Add Kimchi and sauté for a minute. Add rice, kimchi juice, water and gochujang. Stir fry for 5 min. finish by folding in sesame oil, seeds, and green onions. Top with Nori.
Korean Pork Ball

½ # ground beef
½ # ground pork
6 shiitake, finely chopped
1/2 onion, finely chopped
2 scallions, finely chopped
1 egg yolk
2 T corn starch (more for dredging)
1 T soy sauce
2 t minced garlic
1 t grated ginger
salt 1/4 t and pepper TT

Combine all ingredients and mix till evenly distributed. Divide into 12 balls. Pan sear in a skillet. And finish in oven till cooked through. Glaze with sauce.
Sauce
3 T soy sauce
1 T sugar
2 T corn syrup
3 T rice wine
3 T water
2 garlic cloves, thinly sliced
2 pieces thinly sliced ginger

Combine all into as pan and simmer till thick and bubbly. About 3 min.

Kristina Breuninger-Appetizer
“Hair of the dog, a gruff nod to breakfast at noon”

3 separate items all on one serving plate.

Bloody Mary Shooter:

Ingredients:
· Smoked salt (2 Tbs)
· Celery salt (2 Tbs)
· Tomato juice (3C)
· Fresh squeezed lemon juice (4 Tbs)
· Horseradish (1 Tbs)
· Worcestershire Sauce (1 ½ Tbs)
· Garlic powder (¼ tsp)
· Tabasco or Franks hot sauce (¾ tsp)
· Celery salt (¾ tsp)
· Fresh cracked black pepper (½ tsp)
· Olive brine (⅓ C + 1 Tbs)
· Vodka (to taste)
· Fresh celery leaves/stalk (at least 4 small stems)

Directions: Mix all ingredients aside from smoked salt and first celery salt, shake with ice, rim shooter glasses with lemon and a mixture of the two first salts, pour tomato mixture into shooter glasses, garnish with celery leaf.

Chorizo, caramelized onion blue and goat cheese quiche:

Ingredients:
	Shell:
· APF (3 C)
· Fine salt (1 tsp)
· Unsalted butter, cold, cubed (2 sticks)
· Lard, cold, cubed (5 Tbs)
· Ice water (⅔ C)
Directions: Put all dry ingredients into food processor, toss in butter and lard, pulse until mixture sandy with some pea sized chunks of butter still visible, continue to pulse while pouring in ice water, stop when dough comes together. Remove, flatten in plastic wrap and let chill for at least 2 hours. Remove from fridge, roll out between two floured pieces of parchment paper until ¼ “ thick. Take springform pan of desired size, and line the bottom with parchment paper. Lay the pie dough inside of the pan, making it flush with the edges and allowing it to hang slightly over the lip. Poke holes with a fork. Line the inside with parchment paper and fill with uncooked beans. Bake at 375 until golden brown, 10-20 minutes depending on the oven. Remove and let cool.

	Filling:
· lg eggs (9 ea.)
· Heavy cream (1 pt)
· Chorizo sausage (1 lb, browned off, rough chopped)
· Large yellow onion (1, thin sliced)
· 2 Tbs unsalted butter
· Humboldt Fog goats cheese (½ C)
· Chevre goats milk cheese (½ C)
· Mild blue cheese [Danish?] (½ C)
· Chives (¼ C)
· Fresh cracked black pepper (1 tsp)
· Kosher salt (½ tsp)

Directions: Beat together eggs, cream salt and pepper. Set aside. Saute onions on medium heat with the butter until a dark caramelization is achieved. Set aside on paper towel. Rough chop the chorizo into small pieces, saute in the same pan you caramelized the onions in on med/high heat, until the edges brown. Set aside on paper towels, make sure to pat off as much of the grease as possible. Chop up the chives. Crumble up the 3 cheeses, and mix together with the onion, chorizo and chives, reserving a pinch of chives for garnish. Fill the pie shell a little over halfway with the filling, then pour in the egg and cream mixture until you are ¼ “ from the top of the crust. Gently stir together the filling to ensure that there are no air bubbles. Bake at 350 for 50 minutes or until the top rises slightly, and springs back when pressed. Remove, and let cool. The quiche must not be warm when it is cut.

“Hair of the dog, a gruff nod to breakfast at noon”-Cont>

Green olive tapenade:

Ingredients:
· Green pitted olives [the pimento olives are fine] (1 C)
· Anchovy filets in olive oil (5 ea.)
· Capers, drained (3 Tbs)
· Garlic clove (1 small)
· Fresh squeezed lemon juice (½ a lemon, or 1 Tbs)

Directions: Chop all ingredients together to a fine dice, mix with lemon juice.

To plate, swirl a drizzle of green olive oil on the plate leaving a gap for the shooter glass. and arrange a slice of the quiche and a large spoonful of the tapenade along with the shooter glass as though each were on a point of an equilateral triangle.

Eggplant Mario
Submitted by Richard Granja—USM
Appetizer
Ingredients:				Prep:				Amount:
Red pepper				rough chop			2lb-2oz
Green pepper				rough chop			1lb
Vine ripen tomatoes			core & chop			1lb-6oz
Roma tomato				sliced thick			3lb
Eggplant								6lb
Arugula									4cups
Whole fresh garlic			peeled				6lb
Shallots					sliced				6oz
Unsalted butter	*							1/4lb-2tbs
Parmesan cheese			shredded			2cups
Large eggs								6
Fresh Mozzarella Curd							2lb
Olive oil blend								3oz
Extra Virgin Olive oil							1/2oz
White Balsamic Vinegar							1oz
4c Brand plain crumbs*							2cups
Bob’s Red mill brand all-purpose flour*					1cup
Water									3gal
Ice					crush				2qt
Spices:
Cayenne Pepper*			granulated			1/4tsp
Garlic*					granulated			4tbs
Onion*					dried				3tbs
Oregano				granulated			3tsp
Pink sea salt				granulated			1tsp-2tsp
Iodized salt				granulated			1/8cup
Black pepper				granulated			2tsp
Black pepper				fresh cracked			pinch to taste
Basil					Dried				3tsp
Equipment:
Large sheet pan
Medium and Large skillets
Small, Medium and Large mixing bowls
Blender
Plastic wrap
Cutting board
Mesh strainer
Muffin/loaf pan
Medium sauce pan
Drying rack
Square plates
Whisk
Knives
Please purchase certified gluten free items.

Mozzarella Directions:
· Heat 1 gal 3qts water to 180
· Add Iodized salt to water
· Pre-heat oven to 350
· Peel Eggplant and cut into 1/4” length wise sections
· Cut Eggplant into 36 2” squares
· Put Eggplant on drying rack to drain for 1 hour
· Chunk and reserve 1lb Eggplant
· Cut Mozzarella curd into small pieces and put into a medium metal bowl
· Pour 180 water around mozzarella curd until its covered
· Using a wooden spoon, gently fold and combine mozzarella curd
· While keeping the mozzarella curd mostly submerged, gently stretch curd and re-fold until smooth
· Drain and pour mozzarella curd into a plastic lined muffin/loaf pan
· Cover pan completely with clear plastic wrap
· Place pan in 1gal of water and 2qt ice bath until cold and firm

Eggplant Mario cont>

Tomato Sauce Directions:
· Cut all vegetables as specified
· Melt ½ butter in medium skillet
· Add shallots and 3oz fresh garlic
· Cook on medium heat until shallots soften
· Add Eggplant reserve, 1tsp pink salt, 1/4tsp black pepper to shallots
· Sauté Ingredients, add butter as needed to keep Eggplant from sticking to skillet
· Continue to sauté until ingredients are caramelized and soft
· Tomato Sauce—heat large skillet on high
· Add 1.5oz oil blend until hot-sizzle
· Add peppers to sizzling oil
· Reduce heat to medium when peppers start to color slightly
· Add tomatoes and remaining fresh garlic to skillet, sauté until soft
· Add sauté ingredients to blender, blend until smooth
· Using a mesh strainer, run above ingredients through leaving a silky puree
· Add pureed ingredients to sauce pan, slowly bring to 165-hold

Eggplant Directions:
· Breading mixture-in a large mixing bowl, combine crumbs, 1tsp pink salt, granulated garlic, grunulated onion, dried basil, dried oregano and 1 cup shredded parmesan cheese
· Flour mixture-in a small mixing bowl, combine flour, 1tsp pink salt, 1tsp black pepper and 1tsp cayenne pepper
· Separate eggs from their shell, add to medium missing bowl, whisk until fully combined
· Dredge Eggplant in flour mixture, remove
· Repeat above 3 steps until all Eggplant is ready to bake
· Spray sheet pan with oil blend, place breaded Eggplant on pan
· Lightly spray Eggplant tops with oil blend, place pan in oven
· Bake Eggplant for 7minuets, turn Eggplant over , cook 7 more min
· Slice Roma tomatoes into 24 1/8”slices
· Slice mozzarella into 2” squares approximately ¼” thick
· Once Eggplant is cooked, take out of oven leaving them on the sheet pan
· Separate the Eggplant squares into 3 groups of 12
1. Group 1-Top with slice of tomato
2. Group2-Top with slice of cheese
3. Group3-Top with cheese, tomato and pinch of parmesan cheese
· Place Eggplant back in oven
· Bake until cheese is melted and bubbling
· Assemble one square from each group with group 3 on top

Arugula Directions:
· Dressing- in a small mixing bowl, combine white balsamic extra virgin olive oil, cracked black pepper and 2 pinches of pink sea salt, whisk together
· Assemble Arugula and lightly dress with dressing

Plating Directions:
· Plate as desired using 2oz sauce per plate, approximately ¼ cup dressed Arugula and remaining parmesan cheese

 Submitted by Donna Johnston
Captain of the Sea

18 Large Sea Scallops (2 lbs.)
18 Colossal Shrimp (13/15)
18 Lobster Claws
2 T Salad Oil
1 c. Chopped Onion
1/2c. Chopped Celery
2 16oz Can of Tomatoes
1 Garlic Clove, minced
2 T Chopped Parsley
1 ½ t Seasoned Salt
½ t Thyme Leaves
Water
1 T cornstarch
1 c Clam Broth
5 Whole Garlic Bulbs
4 Loaves Baguette
1. In Dutch oven or sauce pot cook onion and celery in oil over medium heat until tender, about 5 minutes.
2. Stir in tomatoes, garlic, parsley, salt and thyme. Cover and simmer 10 minutes.
3. In small bowl with spoon gradually stir clam broth into cornstarch until mixture is smoothly blended.
4. Carefully stir cornstarch mixture into tomato mixture, heat to just boiling.
5. Steam shrimp and lobster in small amount of water until done and shell. Sear scallops.
6. Plate seafood, pour mixture over top and serve with baguette.

[image: culinarylogo2016]
Entrée’s

Alexis Saucier
Shrimp with Squid and Carrot Pastas with Brown Butter Sage Sauce

.5 c. Squid ink
3 large eggs
10.5 cups flour
6 tsp. kosher salt
Semolina Flour for Sprinkling

Pasta:
Make a nest with the flour sprinkled with salt. Mix the rest of the ingredients together and pour into the center of the flour. Carefully mix with a fork until all the flour is incorporated. Kneed the dough until it is smooth, about 10 minutes. Wrap in plastic wrap and let rest for at least 30 minutes. Run the dough through a pasta machine until it is 1/16 of and inch thick. Cut the pasta to the desired size and let it dry for 30 minutes on baking sheets sprinkled with semolina. Cook for 3 minutes and reserve.

6 Carrots shredded to resemble spaghetti and blanched
36 Shrimp seasoned with salt and pepper and grilled
1 lb. butter
2 Tbs. fresh sage
2 tsp garlic
pinch red pepper flakes

Brown butter in a pan then add garlic, sage and pepper flakes sauté until fragrant. Add pasta and carrots to toss until hot, season with salt and pepper. Serve topping with shrimp and Burrata.

[image:]

Pesto Encrusted Swordfish Filet with Tomato Beurre Blanc
Submitted by Matthew Nichols
Ingredients:
12 4-6 oz portion Swordfish
3 cups crushed plain croutons
1 ½ cup shredded parmesan cheese
6 oz bunch Basil, chopped
5 cloves garlic, thinly sliced
6-8 roma tomatoes, skinned and de-seeded
12 cups spinach
2 cups onion, chopped
1 bottle Chardonnay (750 ml)
1 cup white vinegar
1 cup chicken stock
½ lb salted butter
3 cup heavy cream
1 ¼ cup olive oil
Salt and pepper to taste
2 lemons sliced
½ bunch parsley, chopped

Directions:
1. Stare with making a beurre blanc. In medium size pot add wine, stock, vinegar and onions. Reduce on medium-high heat until liquid is absorbed into the onions. Remove from heat, stir in butter until melted. Add heavy cream. Return to medium heat and cook until thickened. When thick, strain out onions and set aside.
2. While beurre blanc is cooking, remove skin of tomatoes by placing them in boiling water for 30 seconds- 1 minute. Remove seeds and diced.
Slice garlic and make garlic oil, saute garlic in ¼ cup olive oil. Swing tomatoes in garlic oil, salt and pepper to taste. Strain out extra oil. Add tomatoes to the beurre blanc.
3. Combine crushed croutons, parmesan, chopped basil, add 1 cup olive oil to make breading.
4. Salt and pepper Swordfish, lightly grill each side and place on greased baking dish. Top Swordfish with breading mixture. Bake at 325 in convection oven 5-6 minutes, or until bread mixture begins to brown. Serve over wilted spinach and tomato beurre blanc.
Note: If beurre blanc breaks, add more cream and reheat.
Garnish with lemon and parsley

Hector Vega
Irish Poutine

Fries

6# Russet Potatoes
½ Cup Olive Oil
2T Salt
2t Pepper
¼ Cup Olive Oil
2 T Chopped Garlic
1t Salt
½t Pepper

Cut potatoes into fries. Toss in oil, salt and pepper. Lay potatoes in a single layer on a greased sheet pan. Roast for 30 min at 350*F. Broil at 500*F for 8min. or till brown and crispy. Toss fries in a bowl with 2nd oil garlic and salt and pepper
Corned Beef
6# Corned Beef
1 Onion, Large Dice
2 Carrots, Large Dice
2 Stalk Celery, Large Dice
1 bottle stout
1# russet Potatoes, peeled, chopped
2 T Pickling Spice
Place all veggies in bottom of Dutch oven. Sauté till fragrant. Top with Corned Beef and spice. Pour stout over top and enough water to cover the veggies. Cook in 350*F oven for 4 hours covered. Serve when meat can shred with two forks. Reserve liquid and veggies for sauce.
Gravy

2 cups Corned beef broth
Cooked veggies from beef
1 T Dijon
4oz Stout
2oz cream
1oz cider vinegar
Sugar TT
Place all items in a food processor and blend till smooth adjust flavors and consistency if needed with more broth.
Garnishes
Quince and Shallot Jam (recipe)
Fried cheese curds (recipe)
2oz each Chopped parsley, chives and Thyme
Carrot and Cabbage Slaw (recipe)
Fried Cheese Curds

24oz Fresh cheese curds, mixed cheddar
12oz of stout
1-1/2 t baking powder
1 cup of flour
2 eggs
1 tsp salt
Combine stout and eggs in one bowl. Combine dry ingredients in another bowl. Fold together. Coat curds in batter and deep fry at 325*F till golden brown.

Irish Poutine Cont>
Quince and Shallot Jam

16oz Quince paste
5 Shallots, chopped
2 T Butter
1 t Thyme
Sauté shallots in butter and season with Salt and pepper. Cook on low heat until caramelized dark. Add paste and thyme melt together and keep room temp till service.

Carrot and Cabbage Slaw

1# Carrots shreds
1# Green cabbage, shredded
6oz Canola oil
3oz Apple cider vinegar
 2 T Honey
2 t Dijon
TT Salt and pepper
2 T green onion, chopped

Combine all ingredients. Let sit for at least 1 hour to meld flavors. Serve room temp.

Eggplant Lasagna
Laurie String
5 medium Eggplants
10 Roma Tomatoes
3#’s of Italian Sausage bulk
24 oz. Fresh Mozzarella Cheese
24 oz. Provolone Cheese (sliced)
24 oz. Ricotta cheese
12 oz. Parmesan Reggiano Cheese
20 leaves fresh Basil
5 cups Panko Bread Crumbs
2 cups flour
8 eggs
 Spice Mix:
 2 tbs. Garlic Powder
 2 tbs. Onion Powder
 1 tbs. kosher salt
 1 tbs. black pepper
 1 tbs. Dried Oregano

Directions:
1. Cook off Italian Sausage in skillet (drain) set aside.
2. Slice Roma Tomatoes and set aside.
3. Mix Ricotta Cheese with 1 tbs. of dry mix and 2 eggs.
4. Slice Fresh Mozzarella ½ in. thick and set aside.
5. Peel and slice eggplant ½ in. thick (bread using standard breading process). Fry to golden brown, drain and cool on a wire rack.
6. Preheat oven to 350 degrees.
7. Time to build your lasagna:
Start by spraying your pan with a non-stick spray.
Put a layer of eggplant
Layer of Roma Tomatoes, sprinkle with Spice Mix
Layer of Ricotta Cheese about ½ of mixture, tier 10 leaves of basil
 Scatter over ricotta cheese
Layer of Sausage about ½
Layer of Mozzarella about ½
Grate Parmesan Cheese over top
8. Repeat all layers then Top with Provolone and spice mix.
9. Cover with foil and bake in oven for 55 minutes then uncover and brown cheese for 19 minutes. Take out of oven and let rest for 15 minutes before serving.
 Serve with Nicely Toasted Garlic Bread.

Bill McKay
Gluten Free Alpaca Goat Stroganoff with Gluten Free Spaetzle.
For Stroganoff :
2 pounds alpaca stew meat (Local meat from Aussakita Acres Farm, Manchester available at Central Connecticut Co-op Feeds and Farm Supplies, Manchester)
2 pounds goat stew meat (Local meat from Hillview Farm, Ellington, CT available at Central Connecticut Co-op Feeds and Farm Supplies, Manchester)
2 portabella mushrooms
10 oz. crimini mushrooms,
4 oz shitake mushrooms
4 shallots
3 leeks
1 ½ cups beef stock
1 ½ cup good red wine (recommend Red Seraph from Sharpe Hill Vineyard, Pomfret, CT)
4 cloves garlic, minced
4 T olive oil, divided
4 T butter, divided
2 t kosher salt, divided
2 t black pepper, divided
4 T Gluten Free Flour (divided) (Bob’s Red Mill Gluten Free All Purpose Baking Flour or comparable brand)
 1 cup sour cream or crème fraiche
For spaetzle
 3 cups gluten free flour
3 eggs
3/4 cup whole milk
For dill butter
½ cup butter, softened
1 T fresh dill, minced.

For Garnish:
Minced shallot, fresh dill, leek greens
Serve with roasted asparagus.
Directions:
Trim meat, slice in pieces no larger than 1/2” pound with a meat tenderizer, and set aside
Slice shallots in ¼ “ slices. Do the same with leeks. Use only the white portion.
Discards the ends, but save some of the sliced greens for garnish.
Wash leeks well after slicing before use.
Remove stems from mushrooms, cut portabellas in half, and slice all mushrooms ¼” thick
Combine beef broth, and wine.
Heat skillet, add 2T oil, 2 T butter
Add meat, and brown until there is still some pink left. Add 2 T flour, 1 t each salt, and pepper. Blend to thicken, and remove mixture.
Add remaining oil, and butter to pan.
Sautee leeks until they soften a little, add shallots, and garlic.
Cook for five minutes or more until tender.
(Add some of the broth/wine mixture to sweat if needed
 Add remaining flour, and stir to make roux
Add wine/broth mixture, meat, salt, and pepper.
Heat on high to boil, then reduce to a low simmer.
Simmer 20 minutes stirring occasionally
Add sour cream or crème fraiche, and stir.
Continue to simmer low until ready.
Alpaca Goat Stroganoff cont>

Makes ten one-cup servings.

For spaetzle:
Have one pot of rapidly boiling water at the ready
Place flour is a medium bowl.
Whisk the milk, and eggs together.
Add the wet to the dry, and mix together until it forms a sticky ball.
Place the dough in a colander or perforated pan.
While holding pan over the boiling water use dough scraper, or spatula to press dough through the pan to make the pasta.
Spaetzle is ready when it floats to the top in about a minute.
Serve immediately, or chill for later use.
Combine spaetzle with 2 T dill butter
For service:

Place 1 cup of buttered spaetzle on one side of a serving bowl, place 1 cup of stroganoff on the other. Garnish with minced shallot, fresh dill sprig, leek greens. Serve with three small spears roasted asparagus.

[image: culinarylogo2016]

Desserts
Kristina Breuninger
“Gluten Free Honey Lavender Croquembouche”

GF Profiteroles:

Ingredients:
· Whole milk (½ C + 1 Tbs)
· Water (½ C + 1 Tbs)
· Unsalted butter (1 stick)
· Kosher salt (⅛ tsp)
· Cup 4 Cup gluten free flour (1 C)
· Large eggs (4 ea.)

Directions: Heat whole milk, water, butter and salt over medium heat until simmering. dump in flour all at once and mix vigorously with a whisk, making it as lump free as possible. Keep mixing on the heat until a ball is formed. Transfer the dough to a stand mixer, and wait no more than 5 minutes for it to cool. Beat in one egg at a time, with the last egg beaten before being mixed in. Beat until smooth. Fill a piping bag and cut off the tip to leave a large hole. This dough is relatively stiff, so hold the bag straight up and down, and try to pipe balls about 1.5” wide and 2” tall two inches apart from each other onto a baking tray lined with parchment paper. Smooth out any obvious creases. Bake at 375 for 25-35 minutes depending on the oven. It’s better to let them get a little darker to prevent wet insides. Start checking on their progress and flip them around at the 15 minute mark. When done remove, and use a paring knife to poke a hole in the side of each one. Let cool.

Lavender pastry cream:

Ingredients:
· Whole milk (4 C)
· Dried lavender flowers (2 Tbs)
· Vanilla bean (1 pod)
· Granulated sugar (a scant 1 ½ C)
· Lg eggs (5 ea.)
· Lg egg yolk (2 ea.)
· Cornstarch (¾ C)
· Kosher salt (¼ tsp)

Directions: Bring the milk, along with the vanilla bean and lavender, to a boil in a large pot. Turn off heat and set aside to steep for at least one hour, or until it reaches the desired flavor. Remove the vanilla pod and scrape out the seeds, set aside. Strain the remaining mixture through a sieve to remove flowers, pour the milk back into the pot and put it back on the heat until it begins to simmer. In the meantime in a medium bowl, whisk the eggs and yolks together with the sugar, cornstarch, salt, and vanilla bean seeds. Whisk vigorously to break up any lumps. Temper the eggs with half the milk mixture, and then pour the egg mixture back into the milk, stirring constantly. Continue to whisk over medium heat until the mixture becomes quite thick. Once the mixture starts to bubble (sluggishly, as it’s so thick), carry on for a full minute to thoroughly cook the starchiness out of the cornstarch. Now, pour the mixture into the bowl of a stand mixer fitted with the paddle attachment and let it go at the lowest speed until the pastry cream has cooled, place a rag filled with ice against the bottom of the bowl to speed up the process. Fill a large pastry bag with the cream.

Gluten Free Honey Lavender Croquembouche Cont>

Caramel:

Ingredients:
· Granulated sugar (2 C)
· Water (4 Tbs)

Directions: Prepare an ice-water bath. Bring all ingredients to a boil in a small saucepan over medium heat, washing down sides of pan often with a wet pastry brush to prevent crystals from forming. Cook, without stirring, until sugar dissolves, 5 to 6 minutes. Raise heat to high, and cook, swirling pan to color evenly, until syrup is amber, about 5 minutes. Remove caramel from heat, and set bottom of pan in ice-water bath for a few seconds to stop the cooking. Use immediately to assemble the croquembouche.

Assembly: (need crystallized honey, ¼ C powdered sugar)
Fill a small pastry bag with crystallized honey and snip the end, pipe a small amt of honey into each cream puff, and then fill the rest of the way with the pastry cream. On a piece of wax paper with a circle drawn on it, dip the sides of each profiterole into the hot caramel, shaking off the excess, and arrange on the circle, then keep building layers up nestling dipped profiteroles in between each nook slowly getting smaller until a rounded pyramid is formed. Should be the shape of a bee hive approximately. When dry remove from parchment and place on your serving plate. Use a pastry brush to powder some powdered sugar on a few well placed profiteroles.

Reheat the caramel until it reaches a honey like consistency, then use two forks held together dipped in the caramel to wrap strands of sugar around the tower. Or, put a piece of wax paper over a 9x13 cake pan, and throw the sugar back and forth to create a sheet of sugar webbing, and wrap it around the tower.

Decoration: Use honey bee silicone moulds, and reheat the sugar until is it runny. Using a soup spoon, carefully pour the sugar into the center of the mould. Use a toothpick to try to remove any large air bubbles. Once cooled, remove sugar bee, and then adhere to the outside of the croquembouche with more caramel.

Instruction: Have fun trying to help people figure out how to eat it.

“Ode to Elvis”
Gary Ellis

2 cups peanut butter
2 cups brown sugar
2 eggs
1½ lbs applewood smoked bacon
1 tbsp black pepper
1 cup brown sugar
4 lbs bananas
2 lbs butter
1 lb brown sugar
1 cup brandy
1 qt whipping cream
1 tbsp vanilla
Method of Preparation:
Mix the egg, brown sugar and peanut butter
Using an upside down muffin tin
Mold the batter to each cup to make bowls
Bake for 10 minutes @325°, rotate once after 5 minutes
Place in freezer to cool
Lay out bacon on baking sheet
Sprinkle with black pepper and brown sugar
Bake for 10-15 minutes until golden brown and crispy
Chill until needed.
Cut up bananas reserving ½ cup for the whipping cream
Melt butter, add bananas and brown sugar
Sauté until brown, then flambé with brandy
Whip the whipping cream, reserved bananas and vanilla
Place bananas in cooled peanut butter bowls top w/dollop of whipping cream
Lay bacon in an “X” pattern on top

Alexis Saucier
 Gluten Free Almond Cake with Salted Caramel Earl Grey Ice Cream

Cake:
½ c cocoa powder
2c. almonds plus 1/4c sliced almonds
14 oz dark chocolate
1 c olive oil
2 tsp kosher salt
1.5 c sugar
8 eggs separated
½ tsp cream of tartar
2 tsp raw sugar

 Pulse cocoa powder and 2 cup almonds in a food processor until very finely ground, about 1 minute.
Microwave chocolate and 1/2 cup water in a microwave-safe bowl in 15-second intervals (or heat in a heatproof bowl set over a saucepan of simmering water), stirring occasionally, until melted. Whisk in oil and salt, then almond mixture and half of granulated sugar, then egg yolks.
Using an electric mixer on high speed, beat egg whites and cream of tartar until frothy. With motor running, gradually add remaining granulated sugar; beat egg whites to firm peaks.
Gently fold egg whites into chocolate mixture in 2 additions, folding just until incorporated each time. Scrape batter into prepared pan; top with chopped almonds and raw sugar. Bake cake at 325 until top is firm when gently pressed and a toothpick inserted into the center comes out with a few moist crumbs attached, 50–60 minutes. Transfer to a wire rack and let cake cool in pan 15 minutes. Turn out onto rack and let cool completely. 

Salted Caramel Early Grey Ice Cream

 2 cups whole milk
1 tablespoon plus 1 teaspoon cornstarch
1 1/2 ounces (3 tablespoons) cream cheese, softened
1/2 teaspoon fine sea salt
1 1/4 cups heavy cream that has had been steeped with 3 bags of earl grey tea for 10 minutes
2 tablespoons light corn syrup
2/3 cup sugar
2 teaspoons vanilla extract
Stand over the pan of sugar with a heatproof spatula ready, but do not touch the sugar until there is a full layer of melted and browning liquid sugar on the bottom with a smaller layer of unmelted white sugar on the top. When the edges of the melted sugar begin to darken, use the spatula to bring them into the center to help melt the unmelted sugar. Continue stirring and pushing the sugar around until it is all melted and evenly amber in color-like an old penny. When little bubbles begin to explode with dark smoke, give the sugar another moment and then remove from the heat. Immediately but slowly pour about 14 cup of the cream and corn syrup mixture into the burning-hot sugar. Be careful! It will pop and spit! Stir until it is incorporated, then add a bit more cream and stir, then continue until it is all in.
Mix about 2 tablespoons of the milk with the cornstarch in a small bowl to make a smooth slurry.
 Whisk the cream cheese and salt in a medium bowl until smooth.
Mix the cream with the corn syrup in a measuring cup with a spout.
Fill a large bowl with ice and water.

Gluten Free Almond Cake Cont.>

Heat the sugar in a 4-quart saucepan over medium heat until it is melted and golden amber in color (see note above). Remove from the heat and, stirring constantly, slowly add a bit of the cream and corn syrup mixture to the caramel: It will fizzle, pop, and spurt. Stir until well combined, then add a little more and stir. Keep adding the cream a little at a time until all of it is incorporated.
Return the pan to medium-high heat and add the milk. Bring to a rolling boil and boil for 4 minutes. Remove from the heat and gradually whisk in the cornstarch slurry.
Bring back to a boil over medium-high and cook, stirring with a heatproof spatula, until slightly thickened, about 1 minute. Remove from the heat. If any caramel flecks remain, pour the mixture through a sieve.

Gradually whisk the hot milk mixture into the cream cheese until smooth. Pour the mixture into a 1-gallon Ziploc freezer bag and submerge the sealed bag in the ice bath. Let stand, adding more ice as necessary, until cold, about 30 minutes.

Pour into frozen canister and spin until thick and creamy.
Pack the ice cream into a storage container, press a sheet of parchment directly against the surface, and seal with an airtight lid.
Freeze in the coldest part of your freezer until firm, at least 4 hours.

Roasted Cherry Sauce
2 cups cherries
2/3 c sugar
2 tsp corn starch
½ tsp
1 tsp lemon zest
¼ c. grand marnier

Mix all ingredients and roast in a 400 degree oven for 45 minutes stirring often. Cool.

Hector Vega
Death by Poe (Chocolate)
Oreo Crust

48 Oreos
¾ cup melted butter

Process Oreos in a food processer till crumbs. Add butter till evenly moistened. Form into a 10” spring form pan.
Dark Chocolate Ganache

3 cups heavy cream
1/2 cup confectioners' sugar
1/4 teaspoon salt
1 ½ pound bittersweet chocolate, roughly chopped

Heat cream sugar and salt in a saucepan just to a simmer. Pour over chocolate. Let stand for one minute. Whisk till smooth. Pour as desired
White Chocolate Ganache

12oz white Chocolate
½ cup heavy cream
Heat cream until simmering. Pour over chocolate. Let stand one minute Whisk until smooth. Pour as desired
Red velvet cake Mix
2 1/2 cups flour
1 1/2 cups sugar
1 t baking soda
1 t salt
1 t cocoa powder
1 1/2 cups vegetable oil
1 cup buttermilk
2 large eggs
2 tablespoons red food coloring
1 t white vinegar
1 t vanilla
Combine dry ingredients in a mixer bowl. Combine wet ingredients in another bowl. Slowly combine wet into dry ingredients. Mix until smooth. Grease 10” cake pan and bake in oven at 325F for 30-35 min. Cool.

				Strawberry Cognac Sauce

2 pints Strawberries
1cups Cognac
¼ cup Honey

Sauté strawberries until cooked through and starting to break up. Meanwhile reduce cognac in separate pan with honey till a glaze is formed and alcohol is burnt off Combine both sauce and blend till smooth in a processer. Strain and chill.
Garnish
12oz Fondant
Black GEL food coloring
36 Strawberries
¼ bunch Mint

image3.emf

image2.jpeg

