“COOKING WITH CLASS”

“Learn to Cook; Relish your Life!”
Instructor: Staci Joers
Website: www.cookingwithclass.us
Email: Staci@cookingwithclass.us
Apple Raspberry Sheet Pie

Serving Size: 24

 Hot Water Pie Crust

 3
Granny Smith apples -- peeled and sliced

 3 Rome apples -- or other, more sweet/soft apples for baking, peeled and sliced

 ¾ cup sugar -- plus 2 tablespoons, divided

 ½ teaspoon ground cinnamon

 ¼ teaspoon ground nutmeg

 1 orange -- zested and juiced

 2 tablespoons instant tapioca

 ¼ teaspoon salt

 6 tablespoons butter -- cut into pieces

 2 eggs -- beaten with 2 T. water

 2 cups powdered sugar

 1 teaspoon vanilla

 Evaporated milk

Prepare crust and chill as directed.

Roll 1 patty of dough lightly until large enough to fit a 13" x 17" baking pan. Line pan with crust.

Preheat oven to 450.

Combine 3/4 C. sugar, spices and zest of orange. Mix in tapioca and salt. Gently fold in apples. Allow to stand 10-15 minutes to absorb starch. Place fruit mixture in pie shell. Drizzle orange juice over fruit and dot with butter.

Roll out remaining dough and place over filling. Crimp edges. Brush with egg wash and sprinkle 2 T. Sugar. Cut slits in top to vent.

Bake in hot preheated oven 15 minutes to set the crust. Lower temp to 350 and bake approx. 30 minutes longer or until juices are bubbly and starting to thicken. Let cool on wire rack.

While the pie is cooling, mix the powdered sugar with the vanilla and enough of the evaporated milk to make a drizzly frosting. Drizzle over the pie when the pie is mostly cool.

Per Serving (plus the calories from the pie crust): 254 Calories; 12g Fat (42.2% calories from fat); 2g Protein; 35g Carbohydrate; 2g Dietary Fiber; 31mg Cholesterol; 112mg Sodium. Exchanges: 1/2 Grain (Starch); 0 Lean Meat; 1/2 Fruit; 2 1/2 Fat; 1 Other Carbohydrates.

NOTES: You need approx. 3-4 pounds of apples.

Sometimes I add walnuts to the pie filling.

Curried Cream of Pumpkin Soup

Serving Size : 6 (approx.. ¾ c. serving)

 2 tablespoons butter

 1 onion -- chopped

 2 stalks celery -- diced

 2 cloves garlic -- minced

 2 teaspoons curry powder

 2 carrots -- diced

 2 tablespoons flour

 2 cups chicken broth

 1 ½ cups pumpkin puree

 ½ teaspoon nutmeg

 ½ teaspoon sugar

 salt and pepper -- to taste

 1 bay leaf

 1 ½ cups heavy cream

 fresh chives -- for garnish

Heat butter in a large, heavy bottomed soup pot over med-high heat. Add onions, celery and garlic and saute until fragrant, approx 30 seconds. Add curry and carrots and saute until onions are translucent. Sprinkle in flour and cook 1-2 minutes more.

Stir in chicken broth and pumpkin, nutmeg, sugar, salt, pepper and bay leaf. Bring to a boil. Reduce heat and simmer, uncovered for about 20 minutes. Take out the bay leaf (soup may be pureed in a blender or food processor at this point, if desired).

Add the heavy cream and cook over low heat for a few minutes, do not allow to boil. Adjust seasonings and serve, sprinkled with chives.

Per Serving (excluding unknown items): 140 Calories; 7g Fat (41.9% calories from fat); 5g Protein; 16g Carbohydrate; 3g Dietary Fiber; 19mg Cholesterol; 348mg Sodium. Exchanges: 0 Grain (Starch); 0 Lean Meat; 2 Vegetable; 0 Non-Fat Milk; 1 Fat; 0 Other Carbohydrates.

NOTES : Vegetable broth may be used in place of chicken broth.

Pear and Apple Tart Tatin

1
cup all-purpose flour

2 teaspoons granulated sugar

 Pinch salt

1/3 cup butter -- cold

4 tablespoons ice water

6 tablespoons butter -- softened, divided

8 tablespoons granulated sugar -- divided

2
d’anjou pears -- peeled, cored, sliced

2 granny smith apples -- peeled, cored, sliced

For pastry, mix flour, the 2 t. sugar and salt in a medium bowl. Cut in cold butter with pastry blender until mixture resembles coarse crumbs. Add water 1 T. at a time, tossing with a fork until pastry comes together. Shape into a thick disk and refrigerate 1 hour.

For filling, on a lightly floured surface, roll pastry 3/8" thick and cut a 9" circle. Freeze on parchment or wax paper on a cookie sheet 1 hour.

Preheat oven to 375.

Spread 4 T. of the softened butter over the bottom and sides of a 10" cast iron skillet. Sprinkle the bottom and sides with 5 T. of the sugar. Alternate apple and pear quarters in center. Dot with remaining 2 T. of the butter and sprinkle with remaining 3 T. sugar. Cook over med-high heat, shaking and swirling skillet frequently, until sugar is caramelized and golden brown, about 15 minutes.

Place frozen crust over fruit in skillet and remove wax paper. Place skillet on cookie sheet in oven and bake about 35 minutes or until crust is well browned.

Remove skillet from oven. Immediately invert tart onto serving dish. Serve warm or at room temp.

Hot Water Pie Crust

 2 cups lard

 1 cup boiling water

 5 cups flour

 1 teaspoon salt

 1 teaspoon baking powder

Pour boiling water over lard and let stand until cool.

Add the rest of the ingredients and mix well. Form into 2 patties and wrap in plastic wrap. Chill 1 hour.

Proceed as you would with any pie crust and filling recipe.

Yield: 2 crust pie

Per Serving (excluding unknown items): 249 Calories; 17g Fat (63.3% calories from fat); 3g Protein; 20g Carbohydrate; 1g Dietary Fiber; 16mg Cholesterol; 110mg Sodium. Exchanges: 1 1/2 Grain (Starch); 3 1/2 Fat; 0 Other Carbohydrates.

Pumpkin Ravioli with Walnut Cream Sauce

Serving Size: 4

 1 recipe homemade pasta

 6 tablespoons butter -- divided

 4 shallots -- minced, divided

 2 cups pumpkin puree

 2 ½ cups heavy cream -- divided

 ¾ cup parmesan cheese -- shredded, divided

 Pinch nutmeg

 Salt and pepper -- to taste

 ¼ cup dry sherry

 ¼ cup walnuts -- finely chopped

Prepare the fresh pasta dough according to recipe, allowing time to rest.

For the pumpkin filling, heat a large sauté pan over medium heat. Melt 2 T. of the butter and sauté half of the shallots until translucent, about one minute. Add the pumpkin puree and cook until the mixture is slightly dry, about 2-3 minutes. Stir in 6 T. of the cream and continue to cook for about 2 minutes more. Remove from heat and add 1/2 cup parmesan, nutmeg and salt and pepper. Cool to room temperature before filling pasta.

To roll the pasta in a hand-crank pasta machine...

Set the flat roller at its widest setting. Pass one ball of dough thru, fold in half and pass through again. Repeat this procedure until the dough is approximately the width of the rollers.

Now, lower setting 1 notch and pass the dough through. Repeat this procedure by lowering the notch and passing the dough through again until desired thickness is achieved.

For ravioli and fettuccine or other shapes, I roll through to the #3 notch. Not all pasta makers have the same notch settings as mine so you have to judge thickness according to your personal taste.

Flour the surface of the pasta sheet and cut in half. Place 1 half of the pasta sheet, floured side down, on the ravioli presses. Lay the hole press over the pasta sheet and gently press down to create pockets. Fill each pocket with a teaspoon or so of the ravioli filling. Brush the edges and in-between the ravioli with water. Lay the other half of the pasta sheet over the filling and run a rolling pin over several times to crimp, seal and cut the ravioli.

Continue with the remaining pasta sheets, keeping all the scraps covered. When all 6 balls have been rolled and filled, gather the scraps into a ball and roll as directed into one last pasta sheet. Fill and press as directed. You should have enough pasta and filling to make 72-84 ravioli. Average adult serving is 10-12 ravioli with sauce.

Ravioli can be dropped immediately into boiling water and served with sauce or they can be spread out on a floured cooking sheet, wrapped and frozen. When solid they can be stored in Ziploc for future use. They can be cooked from frozen. Fresh ravioli take 1-2 minutes to cook, from frozen they take about 5 minutes. When they float, they're done.

For the walnut cream sauce heat 2 T. butter in a large non-stick sauté pan. Add 36 (4 person serving) ravioli to the pan and sauté them over medium heat until they begin to brown and get crispy. Remove to a platter and keep warm. Add the shallots and walnuts to the pan with the remaining 2 T. butter and sauté until the shallots are translucent. Add the dry sherry and allow reducing by half. Add the remaining heavy cream and bring to a rapid simmer. Allow the cream to reduce and thicken for 3-4 minutes. Season to taste with salt, pepper and nutmeg. Pour over ravioli and garnish with remaining parmesan cheese.

Continued…

Per Serving (excluding unknown items): 847 Calories; 82g Fat (85.8% calories from fat); 13g Protein; 17g Carbohydrate; 4g Dietary Fiber; 262mg Cholesterol; 520mg Sodium. Exchanges: 0 Grain (Starch); 1 Lean Meat; 2 1/2 Vegetable; 1/2 Non-Fat Milk; 15 1/2 Fat.

Homemade Pasta

Serving Size: 6

 1 ½ cups all-purpose flour

 1 ½ cups semolina flour

 3 eggs -- beaten

 1 tablespoon olive oil

 Water -- as needed

Sift flours into a mixing bowl. Combine eggs and oil.

Gradually add egg mixture to flour, stirring slowly by hand or with an electric mixer. As mixture becomes lumpy, begin to press together and knead with your hands. If mixture seems too dry and grainy, add water, 1 T. at a time until mixture holds together in a ball.

Remove dough from the mixing bowl and knead on a lightly floured surface for 2-3 minutes or until smooth.

Cut dough in half, then each half in thirds to make 6 balls of dough. Cover with a damp cloth and plastic wrap to prevent drying. Allow dough to rest for 30 minutes.

Roll each ball by hand or in a hand-crank pasta machine to the desired thickness and cut as needed.

To roll in a hand-crank pasta machine...

Set the flat roller at its widest setting. Pass one ball of dough thru, fold in half and pass through again. Repeat this procedure until the dough is approximately the width of the rollers.

Now, lower setting 1 notch and pass the dough through. Repeat this procedure by lowering the notch and passing the dough through again until desired thickness is achieved. For lasagna sheets, I roll through to the #4 notch. The pasta sheet should be long enough to cut in half and use the 2 halves for 1 layer in lasagna.

For ravioli and fettuccine or other shapes, I roll through to the #3 notch. Not all pasta makers have the same notch settings as mine so you have to judge thickness according to your personal taste.

Per Serving (excluding unknown items): 321 Calories; 5g Fat (15.7% calories from fat); 12g Protein; 54g Carbohydrate; 2g Dietary Fiber; 106mg Cholesterol; 36mg Sodium. Exchanges: 3 1/2 Grain (Starch); 1/2 Lean Meat; 1/2 Fat.

PAGE
5

