AAUW GOURMET -- RECIPES FOR MARCH 2014
All the menus for the 2013-14 dinners have been taken from the 1970’s Bon Appétit magazines that have been carefully preserved by menu chairman Joanne Espe-Lillo. We found the March, 1979, “Microwave” article to be very fun and interesting, although a bit out of date by today’s standards. Microwaves were new then and it stated they “produce the best cooking results when foods are arranged in a circular or donut shaped pattern.” If the cook has a dish with the incorrect outer dimensions one can simply place a glass in the center to form a ring to get more even cooking. It also listed a cookware shopping list of 20 items. Included were simple items such as wooden spoons to more sophisticated items like a circular cupcake pan with holes in the bottom and a rack for venting steam. Although we probably didn’t purchase all the suggested items, the editors had no idea how much we have all come to depend on them for everything from cooking to just warming up bread. Cooking is fun and ever changing! We hope you enjoy the March menu whether you use the microwave, oven or cook top.

Menu

Ramekin Forestiere

Green Salad with Dill Dressing
Challah Bread

Chicken Piccata
Fettuccini
Celery Pea Medley

Chocolate Fudge Pudding

Assignments;

Host: Chicken Piccata, Fettuccini, Purchase Wine

Couple 1; Ramekin Forestiere, Green salad with Dill dressing

Couple 2: Chocolate Fudge Pudding, Celery Pea Medley

Couple 3: Challah bread
 [image: image1.png]

RAMEKIN FORESTIERE

8 servings

Ramekin

6 tablespoons (3/4 stick) butter
3 cups finely minced mushrooms
6 tablespoons finely minced shallots
2 teaspoons fresh basil or 1 teaspoon dried
2 teaspoons fresh tarragon or 1 teaspoon dried
2 large eggs, lightly beaten
1 1/8 cups chopped ham
6 tablespoons breadcrumbs
Salt and pepper to taste

Sauce

1 ½ cups milk
6 tablespoons chicken stock
6 tablespoons whipping cream
3 tablespoons (3/8 stick) butter, melted
3 tablespoons flour
2 teaspoons chopped fresh tarragon or I teaspoons dried
Salt and pepper to taste

Preheat oven to 350°F. Melt butter in 10- to 12-inch skillet. Sauté mushrooms until all liquid is absorbed. Add shallots and sauté 2 to 3 minutes. Combine herbs, eggs, ham and bread-crumbs. Add mushroom mixture and season with, salt and pepper. Place in 8 buttered 1/3 cup ramekins. Place in 2 7x11- inch baking dishes half filled with water. Bake 45 minutes.

Combine milk, chicken stock and cream in saucepan. Bring to boil, stirring constantly. Combine butter and flour to form a roux. Add some of liquid to roux, and then gradually add to remaining liquid. Cook over medium heat, stirring constantly, until thick and smooth. Add tarragon and season with salt and pepper. Serve over hot ramekins.
 [image: image2.png]

GREEN SALAD WITH DILL DRESSING

8 servings

24-ounces canned French-style green beans, well drained
1 ½ head butter lettuce, washed, dried and torn into bite-size pieces
1 1/3 cup seasoned croutons
Dill Dressing*
2/3 cup grated cheddar cheese
5 radishes, thinly sliced

Combine beans, lettuce and croutons in salad bowl and toss gently but thoroughly. Cover and chill.

When ready to serve, pour desired amount of dressing over and toss again. Garnish with cheese and radishes.

*Dill Dressing

Makes about 1 cup

1 cup oil
1/3 cup red wine vinegar
4 teaspoons sugar
1 ¼ teaspoon salt
1/3 teaspoon dill weed
1/8 teaspoon curry powder
1/8 teaspoon freshly ground pepper

Combine all ingredients in 2-cup glass measure and microwave on High 2 minutes, stirring once. Cover and chill before pouring over salad.
 [image: image3.png]

CHALLAH (Braided Egg Bread)

Makes 2 large braids

4 large eggs
1 cup minus 1 tablespoon oil
1/2 cup minus 1 tablespoon sugar
¼ cup (½ stick) margarine or butter, room temperature
2 teaspoons salt
Pinch of saffron (optional)
1 cup water or lowfat milk (120°F to 130°F)
5 to 5½ cups flour (½ unbleached all purpose, ½ hard wheat white)
2 envelopes dry yeast

1 egg
1 teaspoon water
2 tablespoons sesame or poppy seeds

Lightly grease large bowl and baking sheet; set aside.

Combine first 5 ingredients in mixing bowl and beat until thoroughly blended. Dissolve saffron in water or milk and add to mixing bowl. Beat in 2¼ cups flour and yeast. Continue beating 2 minutes, then add additional 2¼ cups flour or enough to make soft dough, blending thoroughly.
Turn out onto lightly floured board and knead until smooth and elastic, about 8 to 10 minutes. Place in greased bowl, turning to coat entire surface. Cover with plastic wrap and hot, damp towel and let rise in warm place until doubled in volume. Punch down and let rise again until doubled.
Beat egg with water. Place dough on lightly floured board and divide in half, and then divide each half into 3 equal pieces. Roll each into 12-inch rope. Lay 3 ropes parallel and begin braiding in the middle, working out to each end (make braids very loose). Pinch ends together securely. Repeat with remaining ropes. Place loaves on baking sheet, brush tops with beaten egg and sprinkle with seeds. Cover with plastic wrap and allow to rise until doubled.

Preheat oven to 350°F. Bake loaves until golden and bread sounds hollow when tapped, about 35 to 45 minutes. Cool on racks.
 [image: image4.png]

CHICKEN PICCATA

This dish was on the front cover of Bon Appétit for April, 1978

8 servings

4 whole chicken breasts, skinned, boned and halved in thickness

1 cup flour
3 teaspoons salt
½ teaspoon freshly ground pepper
 dash Paprika
1/2 cup clarified butter
2 tablespoons olive oil
6 tablespoons dry Madeira or other sweet wine
6 tablespoons fresh lemon juice
8 Lemon slices
4 to 6 tablespoons capers (optional)
1/3 cup minced fresh parsley (optional garnish)

Place chicken breasts between 2 sheets of waxed paper and pound them until thin (about 1/4 inch). Combine flour, salt, pepper and paprika in bag. Add breasts and coat well; shake off excess. Heat butter and olive oil in large skillet until bubbling. Sauté chicken breasts, a few at a time, 2 to 3 minutes on each side. Do not overcook. Drain on paper towels and keep warm.

Drain off all but 4 tablespoons of butter and oil. Stir Madeira into drippings, scraping bottom of skillet to loosen any browned bits. Add lemon juice and heat briefly. Return chicken to skillet, interspersing with lemon slices, and heat until sauce thickens. Add capers; sprinkle with minced parsley.
 [image: image5.png]

FRESH FETTUCCINI PASTA*
Serves 8

2 3/4 cups (about) soft wheat flour
4 large eggs (scant 1 cup)
Making dough:
Place flour in processor. Add eggs. Using on/off turns, blend until clumps of moist dough form (do not process into ball). Turn dough out onto lightly floured work surface; shape into ball. Knead until smooth, sprinkling lightly with flour if sticking, about 3 minutes. Wrap in plastic. Let rest at room temperature at least 20 minutes and up to 2 hours.
Rolling dough into sheets:
Cut dough into 8 equal pieces. Cover with plastic wrap. Set pasta machine to widest setting. Flatten 1 dough piece into rectangle; run through machine. Fold in half crosswise (end to end) and run through again. Continue, adjusting machine to narrower settings after every 2 passes and dusting with flour as needed to keep from sticking, until pasta sheet is 22 inches long (scant 1/16 inch thick). Place sheet on lightly floured work surface; cover with plastic. Repeat with remaining pasta pieces.
Cutting dough into strands:
Uncover sheets and let stand until slightly dry but still pliable, about 20 minutes. Fit machine with appropriate cutter and run sheets through, cutting into tagliolini (1/8 inch wide), tagliatelle (1/4 inch wide), fettuccine (1/2 inch wide), or pappardelle (3/4 inch wide) and dusting with flour to keep from sticking. Cut strands crosswise into desired lengths. Using floured hands, toss strands to separate; spread out on towels. (Can be made 6 hours ahead. Cover with towel and let stand at room temperature.)

Cook pasta in pot of boiling salted (2 tablespoons) water (6 quarts) until just tender, stirring occasionally, 3 to 5 minutes or until tender but firm. Drain.

*Or buy 16 oz. of dried fettuccini pasta and cook as directed.
 [image: image6.png]

CELERY-PEA MEDLEY

8 servings

2 cups thinly sliced celery cut on diagonal
2/3 cup minced onion
3 tablespoons (1/3 stick) butter
2/3 teaspoon salt
1 10-12 ounce package frozen peas
Finely minced rosemary (optional)

Combine celery, onion, butter and salt in 1 ½ quart glass casserole. Cover and microwave on High 4 to 5 minutes, stirring halfway through cooking time. Add peas and stir to blend. Cover and microwave on High 5 to 6 minutes, stirring halfway through cooking time. Rest, covered, 5 minutes before serving. Sprinkle with rosemary, if desired.

NOTE: careful with the cooking times since the wattage of microwaves varies, especially since 1970.
 [image: image7.png]

CHOCOLATE FUDGE STEAMED PUDDING

8 to 10 servings

Batter:

¼ cup butter
1 cup sugar
1 teaspoon vanilla
1 ounce (1 square) unsweetened chocolate, melted
1½ cups sifted flour
½ teaspoon salt
3 teaspoons baking powder
¾ cup milk
½ cup chopped nuts

Cream butter and sugar. Add vanilla and melted chocolate and mix until well blended. Sift flour, salt, and baking powder together. Add all of flour, then all of milk to the chocolate mixture. Add chopped nuts and mix well. Pour batter into greased 9-inch square pan.

Topping Mixture:

1 cup granulated sugar
1 cup brown sugar
1/4 cup cocoa
½ teaspoon salt
2 cups boiling water

Mix together the granulated sugar, brown sugar, cocoa; and salt. Sprinkle over cake batter. Pour the boiling water over the batter. Do not stir. Bake in moderate oven (3500F) 40 to 45 minutes. This will separate into two layers, crust on top and chocolate fudge on the bottom. Serve crust-side down with the chocolate sauce on top. Serve with whipped cream or ice cream.
