# Cuisinarte Instruction AND RECIPE BOOKLET


**PrepExpress™ Slicer/Shredder/Spiralizer** 

SSL-100

#### **RECIPE TIPS AND HINTS**

- The Cuisinart® PrepExpress™ allows you to prepare ingredients quickly and easily, whether
  you're cooking for one person or for a party. Plus, cleanup is a breeze. Just rinse the
  accessories when you're done and run them through the dishwasher.
- Most vegetables and some fruits can be prepped with the Cuisinart® PrepExpress™.
 Recommended foods that can be used with all Cutting Cones include zucchini, summer squash, cucumbers, carrots, potatoes, sweet potatoes, beets, radishes, daikon and small apples.
- Larger items, such as butternut squash, may also be processed by trimming the sides or quartering to fit desired Feed Tube. (Keep in mind that round items spiralize best.)
- Some softer items may be sliced, such as firm plum tomatoes, avocados and mangoes.
- Prepped foods can be enjoyed raw, pickled, sautéed, fried, roasted or mixed into recipes.
 They can be used as toppings, served as a side or main dish, or even as a garnish.
- Other fun uses for the Cuisinart<sup>®</sup> PrepExpress<sup>™</sup> include:
  - Making rose-like garnishes using radishes and the Slice/Ribbon Cone.
  - Making cauliflower rice using cauliflower florets and the Thin Shred/Spaghetti Cone.
  - Making pickled ginger for sushi using peeled, fresh ginger and the Slice/Ribbon Cone.
  - Making homemade pickles using cucumbers and the Slice/Ribbon Cone or Crinkle/ Ribbon Cone.
- For easy serving, use kitchen shears to cut spiralized food.

# **RECIPES**

To help your Cuisinart® PrepExpress™ feel right at home in your kitchen, we've assembled a variety of delicious recipes to get you started, from quick and easy to more complex gourmet dishes.

Carrot and Parsnip Pancakes	12
Garlic Dill Pickles	13
Potato Chips	14
Summer Rolls	15
Zucchini Bruschetta	16
Mixed Beet Salad with Goat Cheese	17
Daikon "Noodle" Soup	18
Baked Zucchini Rosettes	19
Brown Rice Bowl with Avocado and Salmon	20
"Pasta" Primavera	21
"Spaghetti" with Diced Tomatoes and Wild Salmon	22
Sweet Potato Fettucine with Wild Mushrooms and Swiss Chard	23
Apple Tartlets	24

# CARROT AND PARSNIP PANCAKES

An alternative to the traditional potato pancake, spiralizing the vegetables gives this version a lacy look.

1	OUNCES
1	MEDIUM PARSNIP, ABOUT 6 OUNCES
2	GREEN ONIONS, SLICED
1/4	CUP FRESH PARSLEY, CHOPPED
2	LARGE EGGS, LIGHTLY BEATEN
3/4	TEASPOON KOSHER SALT
1/2	TEASPOON FRESHLY GROUND BLACK PEPPER
	BLACKTETTER
1/4	CUP EXTRA VIRGIN OLIVE OIL

AFRILINA CARROT AROUT A

#### Makes about 10 pancakes

- Assemble the Cuisinart® PrepExpress™ with the 3.0mm Shred/Spaghetti Cone and the Straight Feed Tube. Spiralize the carrot and the parsnip.
- 2. Stir the green onions, parsley, eggs, salt and pepper into the vegetables and toss all together in a larger bowl.
- 3. Using a ¼ cup measure, form patties out of the carrot/parsnip mixture. Be sure to squeeze out all excess liquid with hands when forming. Reserve.
- 4. Put a large skillet over medium heat and add the olive oil. When the pan is hot and the oil looks like it's shimmering, add pancakes to the pan and cook in batches so that they are not crowded. Cook 2 to 3 minutes per side, until golden brown and crispy.
- 5. Drain on paper towels briefly before serving.

Nutritional information per pancake:

Calories 84 (68% from fat) • carb. 5g • pro. 2g • fat 7g sat. fat 1g • chol. 43mg • sod. 188mg • calc. 20mg • fiber 1g

# **GARLIC DILL PICKLES**

The amount of sugar in this recipe may be adjusted to your liking—add more for a sweeter flavor and less for a sharper one.

1	SEEDLESS ENGLISH CUCUMBER, ABOUT 12 OUNCES, TRIMMED
1	SMALL BUNCH DILL, ABOUT 1 OUNCE
3	GARLIC CLOVES, SMASHED
11/4	CUPS WATER
3/4	CUP WHITE VINEGAR
1	TEASPOON KOSHER SALT
1	TEASPOON WHOLE CORIANDER SEEDS
1/2	TEASPOON DILL SEEDS
1/2	TEASPOON MUSTARD SEEDS
1⁄2 то 1	TEASPOON GRANULATED SUGAR

#### Makes about 100 pickle slices

- Assemble the Cuisinart® PrepExpress™ with the Slice/ Ribbon or Crinkle/Ribbon Cone and Angled Feed Tube. Slice the cucumber. Add the dill and garlic to the cucumber. Toss and then transfer to a quart container or medium mixing bowl. Reserve.
- 2. Combine the remaining ingredients in a small saucepan. Bring to a boil and then immediately pour the liquid over the cucumber mixture, making sure all the cucumber slices are submerged.
- 3. Cool to room temperature, cover and then refrigerate overnight. Pickles will deepen in flavor the longer they marinate.

Nutritional information per serving (10 pickles):

Calories 10 (12% from fat) • carb. 2g • pro. 0g • fat 0g sat. fat 0g • chol. 23mg • sod. 239mg • calc. 16mg • fiber 0g

# POTATO CHIPS

The Cuisinart® PrepExpress™ slices vegetables into thin and even slices, perfect for crispy chips that can be seasoned with any of your favorite herbs and spices.

- 1 MEDIUM POTATO, SCRUBBED, NOT PEELED
- 1 MEDIUM SWEET POTATO; SCRUBBED, NOT PEELED VEGETABLE/CANOLA OIL, FOR FRYING
- 1/2 TEASPOON KOSHER SALT (OR USE YOUR FAVORITE SEASONING SALT SUCH AS TRUFFLE SALT)

#### Makes about 4 cups

- Assemble the Cuisinart® PrepExpress™ with the Slice/ Ribbon or Crinkle/Ribbon Cone and the Angled Feed Tube. Slice the potatoes.
- 2. Fill a medium, heavy-bottomed saucepan halfway with vegetable or canola oil. Heat the oil over medium heat until it reaches 350°F. Fry the potato slices in small batches until they are lightly golden, about 3 to 4 minutes. Use a metal skimmer or heatproof, long slotted spoon to strain the chips out of the hot oil and transfer to a paper towel-lined plate. Sprinkle with a small pinch of the salt.
- 3. Return the oil to 350°F and repeat with remaining potato slices.

Nutritional information per serving (½ cup):

Calories 219 (71% from fat) • carb. 15g • pro. 1g • fat 18g sat. fat 3g • chol. 0mg • sod. 26mg • calc. 15mg • fiber 2g

# SUMMER ROLLS

Daikon, also known as Chinese radish or winter radish, makes an excellent and nutritious substitute in these rolls, which are traditionally stuffed with rice noodles.

PEANUT	DIPPING SAUCE		
1/2	CUP HOISIN SAUCE		
3	TABLESPOONS CREAMY PEANUT BUTTER		
1	TABLESPOON WATER		
1	TEASPOON SOY SAUCE, REDUCED SODIUM		
1	VERY SMALL GARLIC CLOVE		
1	½-INCH PIECE FRESH GINGER, PEELED		
1⁄2 то 1	TEASPOON HOT CHILI SAUCE		
1/2	TEASPOON FRESH LIME JUICE		
SUMMER	SUMMER ROLLS		
1	LARGE DAIKON (12 OUNCES), PEELED		
1/2	LARGE SEEDLESS CUCUMBER, TRIMMED		
1	FIRM MANGO, PITTED AND CUT TO FIT ANGLED FEED TUBE		
2	FIRM AVOCADOS, HALVED, PITTED AND FLESH SCOOPED OUT		

LARGE CARROT, PEELED

WARM WATER, FOR ASSEMBLING

RICE PAPER ROUNDS

SPRIGS FRESH MINT

LIME

SPRIGS FRESH CILANTRO

TEASPOON KOSHER SALT

1

24

10

10

1

1/2

Makes ¾ cup sauce, 24 summer rolls

- Put all of the Peanut Dipping Sauce ingredients into the small bowl of a Cuisinart® Food Processor or Chopper. Process until completely smooth and homogenous. Transfer to a small serving bowl, cover and refrigerate until ready to use.
- 2. Assemble the Cuisinart® PrepExpress™ with the 3.0mm Shred/Spaghetti Cone and Straight Feed Tube. Spiralize the daikon. Remove and reserve.
- 3. Replace the Shred/Spaghetti Cone and Straight Feed Tube with the Slice/Ribbon Cone and Angled Feed Tube. Slice the cucumber; remove and reserve. Repeat with the mango and avocados, stopping to clean the Cutting Cone as necessary.
- 4. Replace the Slice/Ribbon Cone with the 3.0mm Shred/ Spaghetti Cone. Shred the carrot. Reserve.
- 5. Assemble the summer rolls by dipping one of the rice paper rounds into a bowl of warm water. When the rice paper becomes soft and malleable, remove from water, let excess drip off and transfer to a flat plate. Smooth edges to flatten into a circle.
- 6. Pile a heaping tablespoon of spiralized daikon into the center of the rice paper. In even layers, top with 2 cucumber slices, 3 mint leaves, 2 avocado slices, 3 mango slices, a pinch of carrot, 4 cilantro leaves, a squeeze of lime and a very small pinch of the salt.
- 7. Fold the bottom of the rice paper over the filling, then fold the right edge inward, and then the left, and roll up from the bottom to seal. Repeat with remaining rice papers.
- 8. Serve with the Peanut Dipping Sauce.

Nutritional information per serving (1 summer roll): Calories 49 (32% from fat) • carb. 8g • pro. 1g • fat 2g • sat. fat 0g chol. 0mg • sod. 76mg • calc. 18mg • fiber 2g

Nutritional information per serving (½ tablespoon peanut dipping sauce): Calories 28 (30% from fat) • carb. 5g • pro. 1g • fat 1g • sat. fat 0g • chol. 0mg • sod. 136mg • calc. 28mg • fiber 0g

# **ZUCCHINI BRUSCHETTA**

A fun summer appetizer when zucchini are abundant.

12	BREAD
1	GARLIC CLOVE, SMASHED
1	TABLESPOON PLUS 2 TEASPOONS EXTRA VIRGIN OLIVE OIL, DIVIDED
1	CUP WHOLE-MILK RICOTTA, STRAINED
2	TABLESPOONS GRATED PARMESAN
1/2	TEASPOON KOSHER SALT, DIVIDED
1/2	TEASPOON FRESHLY GROUND BLACK PEPPER, DIVIDED
1½	TEASPOONS FRESH MINT, THINLY SLICED, DIVIDED
1	SMALL ZUCCHINI, ABOUT 3 OUNCES

TEASPOON FRESH LEMON JUICE

SLICES (1/2 INCH THICK) FRENCH

12

#### Makes 12 bruschetta

- Preheat toaster oven to 375°F. Rub one side of each slice of bread with the garlic and then brush with the tablespoon of olive oil. Bake in oven for about 5 minutes, until golden and crispy.
- 2. Mix the ricotta together with the Parmesan, ¼ teaspoon of salt, ¼ teaspoon of pepper and 1 teaspoon of mint. Reserve.
- 3. Assemble the Cuisinart® PrepExpress<sup>TM</sup> with the 9mm Shred/Spaghetti Cone and the Angled Feed Tube. Shred the zucchini and toss together with the lemon juice, remaining salt, pepper and mint.
- 4. Assemble the bruschetta by topping each with 1 tablespoon of the ricotta mixture and then 1 teaspoon of the shredded zucchini.

Nutritional information per bruschetta:

Calories 156 (33% from fat) • carb. 19g • pro. 7g • fat 6g sat. fat 3g • chol. 12mg • sod. 309mg • calc. 87mg • fiber 1g

# MIXED BEET SALAD WITH GOAT CHEESE

Beet salads are most commonly roasted, but here we keep them raw. You get the same sweet flavor, but in a fraction of the time.

2	SMALL GOLDEN BEETS, SCRUBBED
2	SMALL RED BEETS, SCRUBBED
1½	TABLESPOONS EXTRA VIRGIN OLIVE OIL
2	TEASPOONS FRESH LEMON JUICE
1/4	TEASPOON KOSHED SAIT

- 1/4 TEASPOON KOSHER SALT
  PINCH FRESHLY GROUND BLACK
  PEPPER
- 1 TABLESPOON CRUMBLED GOAT CHEESE
- 2 LARGE BASIL LEAVES, THINLY SLICED (CHIFFONADE)

Makes 4 servings (about 2 cups)

- Assemble the Cuisinart® PrepExpress™ with the 3.0mm Shred/Spaghetti Cone and Straight Feed Tube. Spiralize the beets. Transfer to a shallow serving bowl.
- Add the olive oil, lemon juice, salt and pepper. Toss to combine. Top with the goat cheese and basil. Serve immediately.

Nutritional information per serving (½ cup):

Calories 82 (64% from fat) • carb. 6g • pro. 2g • fat 6g sat. fat 1g • chol. 2mg • sod. 203mg • calc. 15mg • fiber 2g

# DAIKON "NOODLE" SOUP

A simple play on an Asian noodle soup – don't forget your chopsticks for the "noodles"!

CUPS CHICKEN BROTH
CUPS WATER
3-INCH PIECE FRESH GINGER, PEELED
SMALL JALAPEÑO
LARGE CARROT, PEELED
GARLIC CLOVE, CRUSHED
CUP CILANTRO SPRIGS, DIVIDED
TABLESPOON FISH SAUCE
POUND DAIKON, PEELED
CUP COOKED, THINLY SLICED CHICKEN BREAST, ABOUT 1 BREAST
CUP THINLY SLICED GREEN ONION, ABOUT 1 GREEN ONION
LIME, QUARTERED

#### Makes 4 servings

- 1. Put the chicken broth and water into a small stockpot and place on the stove.
- Assemble the Cuisinart® PrepExpress™ with the Slice/Ribbon Cone and Angled Feed Tube. Slice the ginger and jalapeño. Replace the Slice/Ribbon Cone with the Crinkle/Ribbon Cone. Slice the carrot.
- 3. Place sliced vegetables into the stockpot with the garlic, ½ cup cilantro and fish sauce. Bring to a boil and then reduce to a simmer for about 20 minutes.
- 4. While soup is simmering, replace the Crinkle/Ribbon Cone with the 3.0mm Shred/Spaghetti Cone and Straight Feed Tube and spiralize the daikon.
- 5. Divide the daikon noodles (cutting strands with kitchen shears to separate where necessary) among four soup bowls. Put ¼ cup of chicken in each bowl with 1 tablespoon of green onion.
- Pour broth and soup vegetables evenly among each bowl. Top each with a tablespoon of cilantro and a squeeze of lime. Serve immediately.

Nutritional information per serving:

Calories 141 (22% from fat) • carb. 11g • pro. 16g • fat 3g sat. fat 1g • chol. 63mg • sod. 576mg • calc. 59mg • fiber 4g

## **BAKED ZUCCHINI ROSETTES**

The PrepExpress™ lives up to its name with this breeze of a dish.

There is no need to carve out time to boil pasta or roll finicky noodles;
just use the Spiralizer for the zucchini, scoop the cheese and you're on your
way to getting a photo-worthy dinner on the table.

2	TEASPOONS OLIVE OIL
4	MEDIUM ZUCCHINI, TRIMMED
11/2	ounces Pecorino Romano
1	POUND (ABOUT <b>2</b> CUPS) WHOLE-MILK RICOTTA
1	TABLESPOON PACKED FRESH BASIL, THINLY SLICED (CHIFFONADE)
1/2	TEASPOON GRATED LEMON ZEST
1/4	TEASPOON FRESHLY GROUND BLACK PEPPER
	PINCH KOSHER SALT
1/2	CUP MARINARA SAUCE, PLUS ADDITIONAL FOR SERVING (WARMED)

#### Makes 8 servings

- Coat a 13x9-inch baking dish with the olive oil. Reserve.
- 2. Preheat oven to 450°F with the rack in the upper third position.
- 3. Assemble the Cuisinart® PrepExpress™ with the Slice/Ribbon or Crinkle/Ribbon Cone and Straight Feed Tube. Spiralize the zucchini, stopping to clean the Cutting Cone as necessary and to remove the prepared zucchini from the work bowl as it gets full.
- 4. Once all zucchini are processed, cut each spiral so they each have 4 to 5 layers; there should be 3 to 4 pieces per zucchini. Put each piece (they should look like rosettes) into the prepared baking pan they should fit tightly.
- 5. Remove the Slice/Ribbon Cone and replace it with the 3.0mm Shred/Spaghetti Cone. Shred the Pecorino. Remove half and reserve. Add the remaining ingredients, except for the sauce, to the prep bowl with the Pecorino and stir to combine. Evenly divide the cheese mixture on top of each zucchini rosette. Top with ½ cup of the marinara sauce and then sprinkle with the reserved Pecorino.
- 6. Bake for 15 to 20 minutes, or until the cheese is melted and just browned.
- Serve immediately with additional warm marinara sauce.

Nutritional information per serving:

Calories 155 (59% from fat) • carb. 6g • pro. 10g • fat 10g sat. fat 6g • chol. 32mg • sod. 214mg • calc. 131mg fiber 1g


# BROWN RICE BOWL WITH AVOCADO AND SALMON

While your rice is cooking, you will have plenty of time to prepare the vegetables and salmon for this quick and healthy meal that is high in protein and good-for-you fats. Do not feel like you need to stay in the boundaries of the suggested vegetables - there are so many items that would work nicely. If you have leftover chicken on hand, that works well as a substitute for the salmon.

1/2	LIME
1/4	TEASPOON KOREAN CHILI PASTE
1	SMALL RADISH (THE WATERMELON VARIETY MAKES FOR A BEAUTIFUL PRESENTATION IF YOU CAN FIND IT; IF NOT, THE CLASSIC RED RADISH WORKS WELL, OR EVEN DAIKON)
1/2	MEDIUM CARROT, PEELED
1	1- TO 2-INCH PIECE SEEDLESS CUCUMBER
1/2	SMALL, FIRM AVOCADO
1	CUP COOKED, SHORT-GRAIN BROWN RICE, WARM
1	3- TO 4-OUNCE SALMON FILLET, COOKED TO DESIRED DONENESS
1/2	TEASPOON SESAME OIL
	Sesame seeds, white or black or a combination of both
	Fresh basil, thinly sliced (Chiffonade)
	FRESH CILANTRO LEAVES, ROUGHLY CHOPPED

#### Makes 1 serving

- 1. Rub the inside of a small bowl with the halved lime and the chili paste. Reserve the lime half for serving.
- 2. Assemble the Cuisinart® PrepExpress™ with the Slice/Ribbon Cone and Angled Feed Tube. Slice the radish, carrot, cucumber and avocado, stopping to clean the Cutting Cone as necessary.
- 3. Put the rice into the prepared bowl. Top with the sliced vegetables and salmon. Drizzle the sesame oil evenly over the food and then squeeze the reserved lime half over as well. Garnish with the sesame seeds and herbs. Serve immediately.

#### Nutritional information:

Calories 643 (29% from fat) • carb. 88g • pro. 27g • fat 21g sat. fat 3g • chol. 47g • sod. 77mg • calc. 84mg • fiber 10g

# "PASTA" PRIMAVERA

Zucchini stands in for pasta in this bright, veggie-loaded dish.

SMALL LEEK, LIGHT GREEN AND WHITE PARTS ONLY, SLICED LENGTHWISE WITH ROOT END INTACT
MEDIUM ZUCCHINI, ABOUT $1\frac{1}{2}$ POUNDS, TRIMMED
MEDIUM CARROT, TRIMMED
OUNCES PARMESAN
TABLESPOONS UNSALTED BUTTER
CUP FROZEN PEAS
TEASPOON KOSHER SALT
TEASPOON FRESHLY GROUND BLACK PEPPER
TABLESPOONS MINT LEAVES, TORN
TEASPOONS FRESH LEMON JUICE

1/

#### Makes 5 cups

- 1. Assemble the Cuisinart® PrepExpress™ with the Slice/Ribbon Cone and Angled Feed Tube. Slice the leek. Reserve. Replace the Slice/Ribbon Cone with the 9mm Shred/Spaghetti Cone and shred the zucchini. Replace the 9mm Shred/Spaghetti Cone with the 3.0mm Shred/Spaghetti Cone and shred the carrot. Reserve the shredded zucchini and carrot together. Shred the Parmesan. Reserve.
- 2. In a large skillet, heat the butter over medium-high heat. Once butter melts and starts to foam, add the sliced leek. Reduce heat to medium and cook, stirring constantly, to soften, about 5 minutes. Add shredded zucchini, carrot, Parmesan, peas, salt and pepper. Stir and warm until the cheese is melted, about 5 minutes. Remove from heat and add the mint and lemon juice.
- 3. Taste and adjust seasoning as desired. Serve immediately.

Nutritional information per serving (1 cup):

Calories 149 (55% from fat) • carb. 9g • pro. 9g • fat 10g sat. fat 7g • chol. 29mg • sod. 546mg • calc. 249mg fiber 3g

# "SPAGHETTI" WITH DICED TOMATOES AND WILD SALMON

This satisfying one-pan meal is nutritious and packed with fresh Mediterranean flavor.

_	TRIMMED
1	TABLESPOON EXTRA VIRGIN OLIVE OIL
1/2	POUND WILD SALMON
1/4	TEASPOON KOSHER SALT
	PINCH FRESHLY GROUND BLACK PEPPER
1/2	CUP PITTED KALAMATA OLIVES, ROUGHLY CHOPPED
1	TABLESPOON CAPERS, DRAINED

CAN (14 OUNCES) DICED

AND RINSED

TOMATOES

MEDIUM ZUCCHINI, 1 POUND.

2

#### Makes 2 to 3 servings

- Assemble the Cuisinart® PrepExpress™ with the 3.0mm Shred/Spaghetti Cone and Straight Feed Tube. Spiralize the zucchini. Reserve.
- 2. In a large sauté pan, heat the olive oil over mediumhigh heat. Once hot, add the salmon, skin side down. Sprinkle with salt and pepper and sear, about 2 minutes. Add the olives and capers. Cook for 1 minute. Carefully add the diced tomatoes with the liquid, cover, and reduce heat to low. Gently simmer until cooked, about 10 minutes.
- 3. Once salmon is ready, transfer to a serving plate.
- 4. Continue cooking sauce, uncovered, until most of the liquid has evaporated. Add the spiralized zucchini zoodles and toss to just warm through.
- 5. Taste and adjust seasoning as desired. Zucchini will release liquid during cooking; serve sauce and (zoodles) with a slotted spoon.

Nutritional information per serving (based on 3 servings):

Calories 268 (56% from fat) • carb. 12g • pro. 18g • fat 17g sat. fat 2g • chol. 42mg • sod. 924mg • calc. 52mg • fiber 3g

# SWEET POTATO FETTUCINE WITH WILD MUSHROOMS AND SWISS CHARD

This "pasta" dish can be served either as a main or hearty side dish on a cool fall evening.

1/2	CUP SMALL DICED PANCETTA
4	OUNCES WILD MUSHROOMS, SLICED
1	BUNCH SWISS CHARD (SELECT THE RAINBOW VARIETY, IF AVAILABLE, TO ADD COLOR TO THE DISH), STEMS SEPARATED FROM THE LEAVES, BOTH THINLY SLICED
2	GARLIC CLOVES, SMASHED
1	TEASPOON KOSHER SALT, DIVIDED
1/4	TEASPOON CRUSHED RED PEPPER
1	POUND SWEET POTATO OR YAM, PEELED, ABOUT 2 SMALL TO MEDIUM POTATOES
1	CUP CHICKEN BROTH
2	TABLESPOONS EXTRA VIRGIN OLIVE OIL GRATED PARMESAN FOR SERVING

#### Makes about 4 cups

- 1. Heat a large sauté pan over medium heat. Add the pancetta and sauté until the fat is rendered and the pancetta is crispy.
- 2. Add the wild mushrooms and chard stems with garlic to the pan with ½ teaspoon salt and crushed red pepper. Continue sautéing on medium/medium-low until slightly browned, at least 10 to 15 minutes. Stir occasionally and scrape the bottom while cooking.
- While vegetables are sautéing, assemble the Cuisinart® PrepExpress™ with the 9mm Shred/ Spaghetti Cone and the Straight Feed Tube. Spiralize the sweet potatoes.
- 4. Add the chard leaves to the pan over heat, stir until wilted. Add the chicken broth and olive oil to the pan with the remaining salt. Increase the heat so that the mixture begins to boil, add the sweet potatoes and cover tightly. Cook for 3 minutes. Sweet potatoes will be all dente but will continue to cook as it sits.
- 5. Toss and serve with grated Parmesan on the side.

Nutritional information per serving (1 cup):

Calories 230 (46% from fat) • carb. 26g • pro. 6g • fat 12g sat. fat 3g • chol. 19mg • sod. 861mg • calc. 60mg • fiber 4g

## APPLE TARTLETS

These simple tartlets are a beautiful alternative to the process of making a full apple pie. No pie cutters needed – just serve individually with a topping of vanilla ice cream or whipped cream.

- 1 SHEET PUFF PASTRY, ROLLED SLIGHTLY TO SMOOTH ANY CREASES
- 2 SMALL APPLES
- 1 TABLESPOON CINNAMON SUGAR
  (EITHER STORE BOUGHT, OR 1
  TABLESPOON SUGAR MIXED WITH
  1/4 TEASPOON CINNAMON)
  APRICOT JAM, FOR FINISHING
  VANILLA ICE CREAM OR SWEETENED WHIPPED CREAM, FOR
  SERVING

#### Makes 4 servings

- 1. Preheat oven to 425°F with the rack in the middle position. Line a baking sheet with parchment paper; reserve.
- 2. Using a 4-inch round cutter, cut four rounds out of the puff pastry. Transfer to the prepared baking sheet. Using a paring knife, score a small border around each piece of dough, making a ¼-inch border. Using the tines of a fork, evenly prick the dough all over without cutting through. Reserve in refrigerator until ready to use.
- 3. Assemble the Cuisinart® PrepExpress™ with the Slice/Ribbon Cone and Straight Feed Tube. Spiralize the apples, stopping to clean the Cutting Cone between apples and to remove the processed apple from the Work Bowl before processing the second. Cut each apple horizontally so that each apple forms two rosettes.
- Remove puff pastry from refrigerator and place the apples on the prepared baking sheet next to the dough rounds. Evenly sprinkle the cinnamon sugar over each apple rosette.
- 5. Bake the dough and the apples for 15 minutes. Once the 15 minutes have expired, carefully remove from oven, press down the center of each dough round and, using a heatproof utensil (an offset spatula works best), place the cooked apple in the center of each partially baked pastry. Return to oven and allow to cook until the apples are soft and nicely browned, another 10 to 15 minutes.
- While tartlets are baking, warm the jam slightly until just runny.
- Remove tartlets from the oven and carefully brush each with the warm jam. Serve with vanilla ice cream or whipped cream.

Nutritional information per tartlet:

Calories 92 (23% from fat) • carb. 18g • pro. 1g • fat 3g sat. fat 1g • chol. 0mg • sod. 45mg • calc. 5mg • fiber 1g

