

{Quick & Kosher} **Recipe Guide**

More than 350 recipes

More than 140 Passover recipes!

Color coded for quick navigating

Meat, Dairy, Fish, Pareve indicated

Bonus
on page 307
(Quick & Kosher: Meals in Minutes)
\$25 coupon
for free
Groceries

{Quick & Kosher} **Recipe Guide**

A user-friendly guide to the
Quick & Kosher Cookbook series
organized by course

{ Contents }

Appetizers

Appetizers/Fish.....	4
Appetizers/Meat	4
Appetizers/Dairy	5
Appetizers/Pareve	5

Breads

Beverages

Soups

Soups/Fish.....	7
Soups/Meat.....	7
Soups/Dairy.....	8
Soups/Pareve	8

Entrées

Entrées/Meat	9-11
Entrées/Poultry.....	11-13
Entrées/Fish	13-14
Entrées/Dairy	15-16
Entrées/Pareve.....	17

Salads

Salads/Fish.....	17
Salads/Meat	18
Salads/Dairy	18
Salads/Pareve.....	18-20

Sides/Starch

Sides/Starch/Meat.....	20
Sides/Starch/Dairy	21
Sides/Starch/Pareve.....	21-23

Sides/Vegetable

Sides/Vegetable/Meat.....	23
Sides/Vegetable/Dairy	23
Sides/Vegetable/Pareve.....	24-25

Desserts

Desserts/Pareve.....	26-27
Desserts/Dairy.....	27

Sample recipe pages.....28-35

Appetizers

Appetizers/Fish

1-37	Chilled Salmon with Dijon Dipping Sauce	
1-31	Classic Gefilte Fish	Passover
1-35	Cold Smoked Fish Salad	
2-99	Cranberry Walnut Salmon on a Bed of Spinach	Passover
2-101	Creamy Mock Crab Salad Sandwiches	
2-237	Smoked Trout with Horseradish Mayonnaise	Passover
1-33	Spiced Gefilte Fish	Passover
1-34	Sweet and Sour Salmon	Passover
1-71	Sweet Tuna Salad	

Appetizers/Meat

1-159	Beef Sukiyaki with Noodles	
1-27	Cocktail Meatballs	
1-29	Deli Roll	
1-173	Grandma's Meatballs	
1-30	Sausage Bites	Passover
1-175	Shish Kebab	

Appetizers/Dairy

1-285	Caviar and Chive Cream Cheese	
2-83	Cheese Fondue	
1-283	Mozzarella and Tomato Stacks	Passover
1-291	Smoked Salmon Rolls	Passover ¹

Appetizers/Pareve

1-221	Ambrosia Soup	Passover
1-43	Charif	Passover ¹
1-45	Crispy Artichoke Hearts	
2-109	Gourmet Egg Salad on Pumpernickel Toast Points	
1-25	Guacamole and Chips	
1-41	Hummus	
2-39	Melon Salad	Passover
1-80	Mexican Taco Salad	
1-26	Stuffed Mushrooms	
1-40	Tahini	
1-39	Turkish Salad	Passover ¹

Breads

2-249	Brie with Infused Honey and Crusty Bread
1-245	Challah
1-247	Challah Garlic Bread
2-147	Corn Bread with Pepper Jelly
2-201	Crisp Pita Chips with Hummus
2-209	Homemade Biscuits
2-223	Homemade Corn Bread
2-111	Homemade Croutons

Beverages

2-75	Fresh Mint Lemonade	Passover
2-177	Frothy Jasmine Iced Tea	Passover
2-41	Hot Pepper Iced Tea	Passover
2-35	Iced Ginger Green Tea	Passover
2-221	Iced Mexican Coffee	Passover
2-203	Strawberry Lemonade	Passover
2-143	Sweet Iced Green Tea	Passover

Soups

Soups/Fish		
2-209	Potato, Corn, and Cod Chowder	
Soups/Meat		
1-61	Avgolemono Soup	
1-55	Beef Porridge	
1-63	Classic Chicken Soup	Passover
1-62	Griz Galuska (Hungarian Farina Soup Dumplings)	
2-245	Italian Wedding Soup	
2-241	Leek Soup	Passover ²
2-97	Simple Butternut Squash Soup	Passover ²
2-265	Sweet Pea Soup with Mint	
2-173	Thai Chicken Soup	
1-58	Turkey Mushroom Soup	
1-59	Un-stuffed Cabbage Soup	Passover
2-181	Vietnamese Beef and Noodle Soup	
2-233	Zucchini Soup	

Soups/Dairy

1-277	Creamy Corn Soup	
1-281	French Onion Soup	
1-278	Leek, Potato and Tarragon Soup	Passover
1-279	Mango Soup	Passover
2-125	Minestrone with Cheese Tortellini	
2-205	Pumpkin Black Bean Soup	

Soups/Pareve

1-53	Asian Shiitake Mushroom Soup	
1-49	Butternut Squash Soup	Passover
1-57	Italian Bean Soup	
1-50	Lentil Soup	
1-65	Mango Strawberry Soup	Passover
1-51	Purée of Bean and Vegetable Soup	
2-53	Quick Gazpacho	Passover
2-161	Spicy Spinach Miso Soup with Udon Noodles	
2-81	Sweet Potato Leek Soup	Passover ³

Entrées

Entrées/Meat

2-35	Asian Chicken Salad	
1-161	Asian Steak	
2-265	Baby Lamb Chops with Red Wine Sauce	Passover ⁴
1-171	Barbecued Meatloaf	
2-37	Beef and Green Bean Stir-Fry	
2-187	Beef Bourguignon with Noodles	
1-164	Beef Goulash	
2-75	Beef Sausage and Pepper Rolls	
1-159	Beef Sukiyaki with Noodles	
1-152	Brisket in Wine Sauce	Passover
2-189	Chicago-Style Hot Dogs	
1-149	Chili	
1-165	Family Heirloom Chulent	
1-173	Grandma's Meatballs	
2-115	Honey-Glazed Skewered Beef	
2-195	Individual Meat Loaves	
2-197	Irish Stew	Passover ²

Entrées/Meat continued...

2-117	Knockwurst with Sauerkraut and Potatoes	
1-167	Lamb Chops on a Bed of Couscous	
1-163	Lamb Chops with Pistachio Crust	Passover
2-119	Lamb Meatballs in Pita	Passover ⁵
2-121	Lebanese Herbed Lamb Chops with Pan Juices	Passover ⁴
1-160	London Broil	Passover
2-257	Mexican Brisket	
2-51	Mexican Burgers with Flour Tortillas	
2-245	Minute Roast with Pan Drippings	
2-203	Muffuletta	
1-157	Mushroom and Wine Silver Tip Roast	Passover
1-147	Pepper Steak	
2-237	Pot au Feu	Passover ⁴
2-145	Sausage Ragu with Penne	
1-175	Shish Kebab	
2-147	Skillet Red Beans and Rice with Ground Beef	
2-149	Sloppy Joes	
1-170	Slow Cooked Lamb Stew	Passover ⁴
1-155	Standing Rib Roast	
2-165	Steak with Pan Sauce	Passover ⁴
1-151	Stuffed Peppers	

Entrées/Meat continued...

2-167	Stuffed Peppers	
1-148	Sweet and Pungent Asian Roast	
1-153	Sweet and Tangy Veal Chops	
1-156	Teriyaki Skirt Steak	
2-219	Veal Scallopini with Tomato Chutney	
1-169	Veal Stew with Apricots and Prunes	Passover

Entrées/Poultry

1-128	Apricot Chicken	Passover
1-137	Arroz con Pollo	
1-129	Baked Oniony Chicken	Passover
2-73	BBQ Pulled Chicken Sandwiches	
1-133	Chicken Cacciatore	Passover ¹
2-87	Chicken Fiesta	
2-89	Chicken Marsala	Passover ²
2-91	Chicken Paillard with Fried Sage	
2-191	Chicken Pot Pie with Herbed Drop Biscuits	
2-41	Chicken Tacos	
2-241	Chicken with Apples	
2-93	Chicken with Braised Red Cabbage and Fennel	Passover ²

Entrées/Poultry continued...

2-95	Chicken with Prunes and Oregano	Passover ²
2-97	Chicken, Pear, and Arugula Salad	Passover
1-122	Coca-Cola Chicken	
1-125	Cold Poached Spinach and Walnut Pesto Chicken	Passover
1-141	Cranberry Chicken	Passover
1-123	Duck Sauce Chicken	Passover
2-107	Ginger Chicken with Broccoli	
2-193	Greek-Style Chicken with Lemon and Dill	
2-253	Grilled Turkey Steak	
2-113	Hoisin-Glazed Chicken Thighs over Glass Noodles	
1-138	Honey Chicken	
1-142	Hot and Spicy Turkey Wings	
2-199	Lentil Dal with Chicken and Jasmine Rice	
2-207	Orange Honey Mustard Roasted Chicken	
2-133	Oven-Baked Chicken Fingers with Dipping Sauces	
2-137	Pasta with Chicken and Olives	
1-135	Roasted Cornish Hens with Fingerling Potatoes	Passover
1-127	Roasted Garlic Chicken and Baby Vegetables	Passover
2-233	Roasted Lemon Cornish Game Hens	Passover
1-143	Roasted Turkey	Passover

Entrées/Poultry continued...

2-151	Smoked Turkey on Challah Rolls	
1-121	Southern-Style Chicken	
2-217	Spaghetti with Turkey Meatballs	
1-131	Speedy Coq Au Vin	Passover
2-159	Spice-Rubbed Grilled Chicken	Passover
2-169	Sweet and Spicy Turkey Burgers	
1-119	Teriyaki Chicken	
2-175	Turkey Breast with Port Wine Cherry Sauce	Passover ²
1-139	Turkey Loaf	

Entrées/Fish

2-71	Aromatic Baked Flounder over Capellini	Passover ⁶
1-69	Avocado and Seared Tuna Steak Salad	
1-101	Black Bean and Salsa Salmon	
2-261	Bombay Salmon with Jasmine Rice	
2-39	Bowties with Salmon & Peas in Lemon Dill Sauce	
1-104	Chilean Sea Bass in Honeyed Pecan Sauce	
1-37	Chilled Salmon with Dijon Dipping Sauce	
1-115	Cod in a Light Lime Sauce	Passover ¹
2-99	Cranberry Walnut Salmon on a Bed of Spinach	Passover

Entrées/Fish continued...

2-101	Creamy Mock Crab Salad Sandwiches	
1-111	Crispy Rainbow Trout	Passover
2-105	Fish and "Chips" Sandwiches	
1-99	Grouper with Pineapple and Corn Chutney	
2-127	Miso-Glazed Salmon with Jasmine Rice	
1-105	Mustard and Ginger Salmon	
2-131	Niçoise Salad	
2-135	Panko-Crusted Tilapia	
2-55	Pan-Seared Tuna with Lemon, Capers, and Olives	Passover
1-305	Parmesan and Sun-Dried Tomato-Crusted Tilapia	Passover
1-113	Salmon Casserole	
2-213	Seared Cod Filet with Caramelized Onions	Passover
1-107	Seared Yellowfin Tuna Over White Beans	Passover ⁷
1-103	Sesame Crusted Yellowfin Tuna w/ Wasabi Sauce	
2-215	Smoked Salmon Crêpes	
2-153	Sole Amandine	
2-157	Spaghettini with Tuna	
2-233	Striped Bass Filets	Passover
1-109	Walnut Crusted Chilean Sea Bass w/Lemon Dill Sauce	
1-77	Warm Salmon Salad	Passover

Entrées/Dairy

2-77	Black Bean Burritos with Ancho Chile Rice	
1-315	Blintz Soufflé	
2-79	Blueberry and Lemon Pancakes	
2-81	Blueberry Cheese Quesadillas	
2-83	Cheese Fondue	
1-295	Cheese Quiche	
2-85	Cheese Soufflé	
1-309	Creamy Spinach Fettuccini	
1-307	Creamy Ziti	
2-103	Double Veggie Cheeseburgers	
2-43	Fettuccine Alfredo with Peas	
2-45	Fines Herbes Goat Cheese Omelet	Passover
2-47	Grilled Vegetable Wraps	
2-49	Individual Whole Wheat Tortilla Pizzas	
1-313	Linguini and Tomato Sauce Florentine	
2-123	Loaded Baked Potato	Passover
2-201	Mediterranean Frittata	Passover
2-249	Mediterranean Jack Omelet	Passover
1-303	Mexican Pizzas	

Entrées/Dairy continued...

1-287	Mexican Quesadillas
2-53	Mozzarella Mushroom Burgers
2-205	Nachos with the Works
1-301	Pasta Niçoise
2-139	Polenta Stuffed with Mozzarella
2-211	Romanian Pizza
2-143	Salmon Burgers with Cucumber Dill Sauce
1-312	Sole in White Wine and Butter Sauce
1-311	Spinach and Cheddar Calzone
2-163	Stacked Eggplant Rounds
2-171	Tex-Mex Mac and Cheese
2-59	Three Cheese Pita Panini
2-61	Vegetable Cheese Quesadillas with Rice and Beans
2-223	Vegetarian Chili
2-269	White Lasagna
2-63	Whole Wheat Spaghetti and Goat Cheese Crumble
2-225	Wild Mushroom Rigatoni

Passover

18

Entrées/Pareve

2-109	Gourmet Egg Salad on Pumpernickel Toast Points
2-125	Herb Focaccia
2-155	Spaghetti with Tomato and Basil
2-57	Stir-Fried Tofu with Soba Noodles
2-221	Vegetable Empanadas
2-177	Vegetable Lo Mein
2-179	Vegetarian Pad Thai

Salads

Salads/Fish	
1-69	Avocado and Seared Tuna Steak Salad
2-111	Grilled Salmon Caesar Salad
1-71	Sweet Tuna Salad
1-77	Warm Salmon Salad

Passover

19

Salads/Meat

2-35	Asian Chicken Salad	
2-97	Chicken, Pear, and Arugula Salad	Passover
2-145	Tossed Antipasti	Passover

Salads/Dairy

2-270	Creamy Caesar Salad	
2-47	Creamy Coleslaw	Passover
1-299	Goat Cheese Walnut Salad	
2-269	Mini Caprese Salad	Passover

Salads/Pareve

1-85	Asian Cabbage Salad with Garlic Sesame Dressing	
2-63	Baby Lettuces with Raspberry Vinaigrette	Passover
1-75	Baby Spinach and Portobello Mushroom Salad	Passover
1-81	California Avocado Salad	
2-123	Chopped Salad	
1-95	Colorful Garden Salad with Creamy Pesto Dressing	
2-151	Colorful Rice Salad	

Salads/Pareve continued...

2-257	Corn Salad	
2-49	Crudités with Creamy Italian Dressing	Passover
1-91	Crunchy Tofu Thai Salad	
2-167	Cucumber and Red Onion Salad	Passover
2-139	Fennel and Celery Salad	Passover
2-129	Greens and Vinaigrette	
2-266	Greens with White Wine Vinaigrette	Passover
2-137	Heirloom Tomato Salad	Passover
1-92	Herb Seasoned Croutons	
2-111	Homemade Croutons	
2-238	House Salad	Passover
1-86	Israeli Cabbage Salad	Passover
1-93	Israeli Salad	Passover
2-215	Israeli Salad with Dill	Passover
1-87	Italian Tomato Salad	Passover
1-83	Long Grain and Wild Rice Salad	
1-80	Mexican Taco Salad	
2-45	Mixed Green Salad	Passover
2-262	Persian Cucumber Salad	Passover
2-105	Red and Green Coleslaw	Passover

Salads/Pareve continued...

2-253	Red Leaf Lettuce with Dried Cranberries and Pecans	
2-187	Salad with Apples and Walnuts	Passover
2-85	Simple Green Salad	Passover
2-59	Simple Greens with Basil Vinaigrette	Passover
2-43	Simple Salad with Basic Vinaigrette	Passover
2-242	Spinach Salad with Pomegranate Dressing	
1-73	Sun-Dried Tomato Caesar Salad	
1-79	Sweet Carrot Salad	Passover
2-179	Thai Cucumber Salad	
2-250	Three Bean Salad	
1-89	Warm Pepper and Craisin Salad	

Sides/Starch

Sides/Starch /Meat

1-29	Deli Roll	
2-266	Garlic and Chive Mashed Potatoes	Passover ²

Sides/Starch/Dairy

1-295	Cheese Quiche	
2-123	Loaded Baked Potato	Passover
1-297	Macaroni Cheddar Salad	
2-129	Mushroom Pea Risotto	
2-55	Orzo with Feta and Basil	
2-139	Polenta Stuffed with Mozzarella	
2-153	Potatoes with Parsley Chive Butter	Passover
2-141	Rice with Mozzarella and Basil	

Sides/Starch/Pareve

2-91	Angel Hair Al'olio	
2-79	Blueberry Maple Syrup	
1-200	Carrot Muffins	
1-189	Challah Kugel	
2-135	Chili Mango Pasta	
2-151	Colorful Rice Salad	
2-147	Corn Bread with Pepper Jelly	
1-205	Cran-Apple Crunch Kugel	

Sides/Starch/Pareve continued...

1-187	Curried Coconut Couscous	
2-149	Deviled Potato Salad	
2-89	Garlic Mashed Potatoes	Passover ²
2-219	Garlic Orzo with Peas	
2-133	Garlic-Dusted French Fries	Passover
2-125	Herb Focaccia	
1-197	Herb-Roasted Red Bliss Potatoes	Passover
2-234	Jumbo Potato Pancake	Passover
1-192	Latkes (Potato Pancakes)	Passover
1-83	Long Grain and Wild Rice Salad	
2-258	Mexican Pasta	
2-93	Noodles with Poppy Seeds	
2-213	Pan-Roasted Potato Chips	Passover
2-165	Pommes Frites	Passover
1-191	Potato Kugel Cups	Passover
2-115	Rice Pilaf with Fresh Tomatoes, Olives, and Parsley	
2-51	Rice with Corn and Peppers	
2-175	Roasted Potatoes	Passover
2-261	Samosa Latkes	
2-189	Shoestring French Fries	Passover

Sides/Starch/Pareve continued...

2-250	Skillet Potatoes	Passover
2-121	Toasted Pine Nut Couscous	
2-195	Wasabi Mashed Potatoes	Passover ³
2-254	Wild Rice Pancakes	
2-161	Wonton Crisps	

Sides/Vegetable

Sides/Vegetable/Meat

2-73	Collard Greens	
------	----------------	--

Sides/Vegetable/Dairy

1-293	Baked Cheesy Vegetable Crocks	
2-163	Braised Carrots	Passover
2-155	Green Beans with Shaved Parmesan	
2-171	Lemon Butter Broccoli	Passover
1-289	Spinach Tidbits	
2-163	Stacked Eggplant Rounds	Passover
2-211	Tomato, Red Onion, and Sour Cream Salad	Passover

Sides/Vegetable/Pareve

2-57	Baby Bok Choy	
1-183	Baby French String Beans with Slivered Almonds	
2-95	Baby Zucchini Sauté	Passover
1-181	Baked Spicy Sweet Potato Fries	Passover ¹
2-246	Braised Carrots with Dill	Passover
1-193	Broccoli and Mushroom Pie	
1-188	Broccoli Kugel	Passover
2-270	Broccoli Rabe with Balsamic Vinaigrette	Passover ³
2-254	Broccoli with Lemon Dressing	Passover
1-195	Broccolini in a Creamy Wine Balsamic Sauce	
1-179	Broiled Tomatoes	
1-201	Butternut Squash Soufflé	Passover ¹
1-200	Carrot Muffins	
1-203	Champagne Sweetened Lentils	
1-207	Corn on the Cob	Passover
2-103	Corn on the Cob with Chili Lime Butter	Passover
1-205	Cran-Apple Crunch Kugel	
1-185	Cranberry Relish	Passover
1-45	Crispy Artichoke Hearts	

Sides/Vegetable/Pareve continued...

2-119	Cucumber, Tomato, and Avocado Relish	Passover
2-159	Fruit Salsa	Passover
2-207	Garlic Roasted Brussels Sprouts	Passover
1-196	Garlicky Broccoli	Passover
2-238	Green Bean Vinaigrette	
2-234	Green Beans with Walnut and Green Olive Tapenade	
1-180	Italian Zucchini	Passover
2-225	Lemon-Scented Broccoli Rabe	Passover
2-101	Oven-Roasted Balsamic Tomatoes	Passover
2-246	Puréed Parsnips	Passover
2-141	Ratatouille	Passover
1-199	Roasted Sweet Vegetables in Spicy Cinnamon Cider	Passover
2-91	Sautéed Cherry Tomatoes	Passover
1-184	Savory Eggplant	Passover
2-127	Steamed Snow Peas and Carrots	
2-258	Stuffed Poblanos	
2-173	Summer Rolls	
2-169	Sweet Potato Wedges	Passover
2-193	Tomatoes and String Beans	
1-39	Turkish Salad	Passover

Desserts

Desserts/Pareve

1-221	Ambrosia Soup	Passover
1-223	Applesauce Cake	
2-258	Banana Chocolate Parfait	Passover
2-242	Carrot Cupcakes	
1-235	Chocolate Chip Banana Cake	
1-217	Chocolate Chip Cookies	
1-233	Chocolate Liqueur Pie	
2-246	Chocolate Pretzel Crust Tart	
1-237	Chocolate Quesadillas	
1-239	Chocolate-Covered Matzohs	Passover
1-227	"Forgotten" Macaroons	Passover
1-219	Homemade Chocolate Fondue	Passover
1-215	Jelly Roll	
1-241	Lemon Ice	Passover
2-39	Melon Salad	Passover
1-231	One Bowl Amazing Chocolate Cake	
1-236	Peanut Butter Chocolate Chip Mousse Pie	
1-212	Pinwheels	
1-229	Puff Pastry Apple Purses	

Desserts/Pareve continued...

2-254	Pumpkin Cookies	
1-226	Pumpkin Pie	
1-211	Raspberry Twists	
2-266	Rum Raisin Bread Pudding	
2-234	Sponge Cake with Berry Sauce	
1-225	Strawberry Shortcake Trifle	
1-213	Tea Biscuit and Sorbet Tower	
2-238	Tofutti Ice Cream with Granola and Sliced Peaches	

Desserts/Dairy

1-317	Berry Brulée	
1-325	Chocolate Chip Cheesecake	
2-83	Chocolate Fondue	Passover
2-262	Mango Cardamom Shortcakes w/Ginger Cream	
1-321	Peanut Butter Ice Cream Pie	
2-250	Poached Pears	Passover
2-109	Rice Pudding	
1-323	Shortbread	
1-324	Strawberry Cream Cheese Roll	
2-270	Strawberry Pastry Cups	
1-319	Sufganiot (Jelly Doughnuts)	

{ Asian Chicken Salad }

Iced Ginger Green Tea

Serves 4 | Start steeping the tea when the noodles are baking.

Asian Chicken Salad

To make this delicious salad, buy a BBQ Roasted Chicken from *Kosher.com* or use leftover roast chicken.

- 1 (3-ounce) package ramen soup noodles
- 2 tablespoons chili sauce
- ¼ to ½ cup bottled carrot ginger dressing
- 1 cube frozen crushed ginger, thawed, or 1 teaspoon ground ginger
- 1 cube frozen chopped cilantro, thawed, or 1 teaspoon finely chopped cilantro
- 1 cup snow peas, trimmed, rinsed, and dried
- 1 (5-ounce) package mesclun mix salad, rinsed and dried
- 3 cups shredded rotisserie chicken, about a 3-pound chicken
- 1 medium red onion, halved lengthwise and thinly sliced
- 1 (11-ounce) can mandarin orange segments, drained
- 2 tablespoons sesame seeds
- 2 scallions, sliced diagonally

Preheat oven to 350° F

Fill a large pot three-quarters full with water and bring to a rolling boil. While the water is heating, break up ramen noodles and place them on a jelly-roll pan. Bake for about 8 minutes until toasted.

While noodles are baking, make dressing: In a small bowl, whisk together chili sauce, salad dressing, ginger, and cilantro. Set aside.

Fill a large bowl about three-quarters full with cold water and ice cubes. To blanch the snow peas: Place them into the boiling water for 30 seconds; drain them and immediately plunge them into the ice water to stop cooking. When snow peas are completely cool, drain and dry them.

To compose salad: Place greens in a large bowl. Add snow peas, chicken, onion, mandarin oranges, sesame seeds, and toasted ramen noodles.

Pour dressing over salad and toss. Garnish with scallions and serve with Iced Ginger Green Tea.

Iced Ginger Green Tea

Ginger has been used in cooking for almost 3,000 years by Babylonians, Egyptians, Persians, Chinese, and Japanese. Crystallized ginger is fresh ginger that has been cooked in a sugar syrup. It is available in the dried fruit section of the supermarket, in Asian markets, and in health food stores. Ginger is a great remedy for upset stomachs!

- 1 quart water
- 3 green tea bags
- 1 tablespoon finely chopped crystallized ginger

In a medium saucepan over medium heat, bring water to a boil. Place tea bags and crystallized ginger in the water. Steep for 10 minutes. Strain and serve over ice in tall glasses.

Recommended Wine: Baron Herzog Pinot Grigio

The medley of flavors and spice in this Asian-inspired meal calls for a crisp refreshing white wine, possibly even one with a hint of sweetness.

{ Honey-Glazed Skewered Beef }

Rice Pilaf with Fresh Tomatoes, Olives, and Parsley

Serves 4 | While beef is marinating, begin rice pilaf.

Honey-Glazed Skewered Beef

If you use wooden skewers, they must be soaked in a shallow pan filled with enough water to cover them for an hour before you use them so they don't catch fire on the grill or under the broiler. After brushing the meat with the glaze, boil remaining glaze for 5 minutes to kill any bacteria from the raw meat. Before serving, brush the cooked glaze on the meat or serve on the side for dipping.

- ½ cup honey
- ¼ cup steak sauce
- 2 tablespoons Dijon mustard
- 2 tablespoons freshly squeezed orange juice
- ¼ teaspoon cinnamon
- 2 pounds cubed beef minute steak (10 to 12 pieces per pound, each about 1- x 1-inch)

Heat grill to medium.

In a small bowl, mix together honey, steak sauce, mustard, orange juice, and cinnamon to make glaze.

Thread 5 to 6 cubes of beef on each skewer. Brush meat cubes with glaze.

Grill for 8 to 10 minutes for medium doneness (or grill to your desired doneness). Instead of grilling the beef cubes, you can broil them in your oven for about 6 to 8 minutes. Keep an eye on them to make sure they don't burn.

Place on serving platter and serve with Rice Pilaf with Fresh Tomatoes, Olives, and Parsley.

Rice Pilaf with Fresh Tomatoes, Olives, and Parsley

- 2 tablespoons olive oil
- 1 cup instant rice
- ½ cup angel hair, broken into 1- inch pieces
- 1 cup Manischewitz All Natural Vegetable Broth
- 1 medium tomato, chopped
- ¼ cup chopped pitted black olives, drained
- ¼ cup chopped fresh parsley
- Kosher salt
- Freshly ground black pepper

Heat olive oil in a medium saucepan over medium heat. Stir in rice and pasta; mix well. Continue cooking, uncovered, over medium heat for 3 to 4 minutes, stirring occasionally.

Add vegetable broth; stir and cover. Remove from heat.

Let sit for 7 minutes. Stir in tomatoes, olives, parsley, salt and pepper to taste.

Recommended Wine:
 Herzog Reserve Cabernet/
 Zinfandel/Syrah blend

The beef is screaming for a big red cabernet sauvignon, while the sweet sauce can use the extra kick provided by zinfandel.

{Mediterranean Frittata}

Crisp Pita Chips with Hummus

Serves 4 | Prepare pita chips while frittata is baking.

Mediterranean Frittata

This dish is also great the next day—cold, straight out of the fridge.

- 2 tablespoons butter
- 1 medium red onion, coarsely chopped
- 1 medium red pepper, seeds and ribs removed, coarsely chopped
- 10 large eggs
- 1 tablespoon kosher salt
- 1 teaspoon cracked black pepper
- ¼ cup chopped fresh basil
- ⅓ cup crumbled feta

Preheat oven to 375° F.

Melt butter in a 10-inch ovenproof sauté pan over medium heat.

Cook onions and peppers in butter for 5 minutes, stirring occasionally.

In a large bowl, beat eggs with salt, pepper, and basil. Pour egg mixture into the pan. Cook until edges start to set, about 3 minutes. Sprinkle feta over eggs.

Transfer pan to the oven and bake for 25 minutes. Using a pot holder, shake the pan to make sure the egg mixture is set and is no longer moving. Frittata will puff up and be slightly brown on top when it is done.

Let the frittata cool in the pan on a wire rack for about 10 minutes. Place a plate over the top of the pan and invert the frittata onto the plate. Cut into wedges. Serve at room temperature with Crisp Pita Chips with Hummus.

Crisp Pita Chips with Hummus

- Olive oil
- 4 pitas
- 1 (10-ounce) container hummus

Heat about 1 inch of oil in a large sauté pan over medium heat.

On a cutting board, stack pitas and cut into eighths with a sharp bread knife.

Fry pita chips in hot oil for 2 to 4 minutes. Pitas should be lightly browned and crisp. Be careful not to crowd the pan or the pitas won't crisp; you may need to work in batches, adding and heating more oil as needed.

Spoon hummus into a small serving bowl placed in the middle of a large platter. Surround bowl with pita chips.

.....

Recommended Wine: Baron Herzog Sauvignon Blanc

This egg-based dish is light and flavorful and should be accompanied by a light wine, such as a sauvignon blanc, that will cleanse the palate between bites.

{rosh hashana}

Leek Soup
{Chicken with Apples}

Spinach Salad with Pomegranate Dressing | Roasted Beets
 Carrot Cupcakes

Serves 4

Leek Soup

Prep: 6 min. | Total: 30 min.

After peeling potatoes, placing them in a bowl and covering them with cold water will keep them from oxidizing. Drain potatoes before using.

- 2 tablespoons canola oil
- 1 medium onion, coarsely chopped
- 2 shallots, coarsely chopped
- 2 leeks, halved lengthwise, rinsed, and sliced
- 1 (32-ounce) box Manischewitz All Natural Chicken Broth
- 2 tablespoons fresh thyme leaves or 2 teaspoons dried
- 1 large potato, peeled and coarsely chopped
- 1 teaspoon kosher salt
- 1 teaspoon freshly ground black pepper

In a 4- to 6-quart pot, heat oil over medium-high heat. Add onions, shallots, and leeks. Stir, and cook for 5 minutes. Stir in chicken broth and thyme; cover and bring to a boil. Add potatoes, salt, and pepper; mix well and cook for 20 minutes.

Purée soup with an immersion blender or in a food processor. Adjust seasoning, if needed.

Recommended Wine:
 Castel Grand Vin

A hearty and special *yom tov* meal such as this one which is centered around roasted chicken and beets (the red vegetable that loves a good red wine) calls for a robust cabernet sauvignon-based wine.

Chicken with Apples

Prep: 10 min. | Total: 1 hr. 5 min.

Using a mandoline saves a ton of time and will ensure that all ingredients are uniform in size. Not only does it look pretty, but it will also help the apples and vegetables cook evenly.

- 1 teaspoon ground cinnamon
- 1 teaspoon mustard powder
- 1 teaspoon fresh thyme leaves
- 1 tablespoon kosher salt
- 1 teaspoon freshly ground black pepper
- 1 (4-pound) chicken, cut into eighths
- 1 tablespoon canola oil
- 1 medium onion, in 1/4-inch slices
- 1 cup sliced fennel, in 1/4-inch slices
- 2 tart apples, unpeeled, cored and in 1/4-inch slices
- 1 cup Manischewitz Reduced Sodium All Natural Chicken Broth

Preheat oven to 350° F.

In a small bowl, combine the cinnamon, mustard, thyme, salt, and pepper. Rub over the chicken.

Heat oil, over high heat, in an ovenproof sauté pan that is large enough to fit all the chicken in one layer without crowding the pan. If the pan is too small, work in batches. Brown chicken pieces about 4 to 5 minutes on each side. Transfer the chicken to a plate and set aside.

Add onions, fennel, and apples to the sauté pan and cook for 5 minutes, stirring to make sure they don't burn. Return chicken and any accumulated juices to the sauté pan with onions, fennel, and apples; cook for 5 minutes. Add broth and place pan in the oven. Continue cooking for 30 minutes.

Arrange chicken on a large platter. Surround chicken with onions, fennel, and apples. Pour pan juices over top.