The Most Trusted Name in the Kitchen®

Cuisinart SILICONE STEAM CASE

Instruction and Recipe Booklet

CTG-00-SSC

For your safety and continued enjoyment of this product, always read the instruction book carefully before using.

CONTENTS

Important Safeguards	3
Helpful Hints	4
Steaming Guide	6
Warranty	7
Recipes	8
Fish Tacos with Quick Pickled Onions	8
Asian Chicken Salad	9
Spring Vegetables with Shrimp 1	0
Steamed Beet Salad with Roasted Walnuts and Ricotta Salata 1	1
Champagne Vinaigrette1	2
Herbed New Potatoes	3
Product Registration	4

IMPORTANT SAFEGUARDS SAVE AND READ THESE INSTRUCTIONS

Basic safety precautions should always be taken, including the following:

- 1. READ ALL INSTRUCTIONS, including these important safeguards and the care and use instructions in this manual.
- 2. Do not use this steam case for other than its intended use.
- 3. Do not use if the steam case has been damaged in any manner.
- 4. Allow steam case to cool down before handling or moving. Use oven mitts to remove from microwave or oven, and to open flaps and steam vent.
- 5. Do not touch hot surfaces. Always use handles.
- 6. Do not use this case on the stovetop, under the broiler, or in the freezer.
- 7. Extreme caution must be used when opening the case as hot steam will escape. Always use oven mitts.
- 8. Close supervision is necessary when this steam case is used near children.
- Keep out of reach of children; this steam case should not be used by children or individuals with certain disabilities.
- 10. Do not clean using any abrasive materials. Steam case is top rack dishwasher safe.
- 11. Do not use this steam case in oven at temperatures over 425°F.

FOR HOUSEHOLD USE ONLY

3

^{*100%} Platinum Silicone. FDA approved food contact materials

^{*}Top rack dishwasher-safe

HELPFUL HINTS

- Steaming Time: Times listed in the Steaming Guide and Recipes are to be used as a
 guide only. Times will vary, depending on the quantity and freshness of food, size of
 pieces, spacing and placement of food on the steaming tray, microwave power*, and
 personal preference.
- · Smaller and/or thinner pieces of food will cook more quickly.
- · Steaming times may vary in higher altitudes.
- If food is underdone for your taste, reheat in microwave at 30-second increments.
- As you get to know your steam case, adjust time to get the exact results you want: Less time produces crisp-tender vegetables, more time results in softer textures.
- Cut food into consistently-sized pieces to ensure even cooking.
- When using a recipe, follow quantities as closely as possible for best results.
- Do not overfill steam case; distribute food evenly in one layer when possible.
- Poultry and thick cuts of fish should be completely thawed before steaming.
- Use oven mitts to remove steam case from microwave or oven. Transfer to a flat surface.
- Use caution when opening steam case. Steam is very hot and can burn skin. Carefully lift
 the side of flap farthest from you first, to direct escaping steam away from you. Let
 opened case sit for 1 minute; keep in mind that food will continue cooking as it cools.
- Always use tongs to remove food from the steam case.
- Food can be seasoned to taste with a touch of salt, spices and/or citrus after it is removed from the microwave or oven.
- Ready-to-Eat Cues: Vegetables and fruits can be pierced with the tip of a knife or tines of a fork to test for doneness. For meats, poultry and fish, use a thermometer to check internal temperature. Recommended temperature for chicken breast is 165°F, and for fish is 145°F.
- Steaming is a great way to cook dried beans; they cook evenly without breaking up as they often do if cooked on the stovetop.

 Steaming is ideal for baby food. Steam food until very tender, then process in blender or food processor, adding breast milk or filtered water, one tablespoon at a time, to reach desired consistency.

Approximate Food Capacity:

- -Up to 4.5 cups vegetables
- -Up to 1.5 lbs chicken
- -Up to 1 lb fish

^{*}All microwaves are different. The suggested times are based on an 800W microwave.

STEAMING GUIDE				
Food and Suggested Amount	Microwave Wattage, Water Amount and Suggested Time	Oven Temperature, Water Amount and Suggested Time		
1 Artichoke, trimmed and quartered	800W, 2 tablespoons, 6 minutes 30 seconds	350°F, 4 tablespoons, 30 minutes		
½ bunch Asparagus	800W, 2 tablespoons, 3 minutes	350°F, 2 tablespoons, 10 minutes		
1½ cups Baby Carrots	800W, 2 tablespoons, 4 minutes 30 seconds	350°F, 2 tablespoons, 25 to 30 minutes		
2 cups Broccoli Florets	800W, 2 tablespoons, 3 minutes 30 seconds	350°F, 2 tablespoons, 12 to 15 minutes		
2 cups Brussels Sprouts, halfed	800W, 2 tablespoons, 4 minutes	350°F, 2 tablespoons, 20 minutes		
2 cups Butternut Squash cut into 1-inch cubes	800W, 2 tablespoons, 6 minutes	350°F, 2 tablespoons, 20 to 22 minutes		
3 ears of Corn, husked	800W, 2 tablespoons, 5 minutes	350°F, 2 tablespoons, 15 minutes		
2 cups Green Beans, trimmed	800W, 2 tablespoons, 4 minutes 30 seconds	350°F, 2 tablespoons, 10 minutes		
3 cups Potatoes, cut into 1-inch pieces	800W, 2 tablespoons, 6 minutes	350°F, 2 tablespoons, 25 minutes		
2 cups Zucchini (1 medium), cut into 1-inch half moons	800W, 2 tablespoons, 3 minutes	350°F, 2 tablespoons, 10 minutes		
Fish fillet, thin, e.g., flounder	800W, 2 tablespoons, 2 minutes	350°F, 10 minutes		
Fish fillet, thick, e.g., salmon	800W, 2 tablespoons, 3 minutes	350°F, 15 minutes		
2 Chicken breasts, thin	800W, 2 tablespoons, 3 minutes 30 seconds	350°F, 20 minutes		
2 Chicken breasts, thick	800W, 2 tablespoons, 5 minutes	350°F, 25 minutes		

WARRANTY

LIFETIME WARRANTY (U.S. and Canada ONLY)

Cuisinart* Tools & Gadgets are warranted to be free of defects in material and workmanship under normal home use from the date of original purchase throughout the original purchaser's lifetime. If your tool/gadget should prove to be defective within your lifetime, we will repair it (or, if we think it necessary, replace it) without charge to you, except for shipping and handling. To obtain warranty service, please call our Consumer Service Center toll-free at 1-800-726-0190, or write to Consumer Service Center, Cuisinart, 150 Milford Road, East Windsor, NJ 08520. To facilitate the speed and accuracy of your return, please enclose \$4.00 for shipping and handling of the product. Be sure to include a return address, description of the product problem, phone number, and any other information pertinent to the product's return. Please pay by check or money order made payable to Cuisinart. This warranty excludes damage caused by accident, misuse or abuse, including damage caused by overheating, and it does not apply to scratches, stains, discoloration or other damage to external or internal surfaces that does not impair the functional utility of the tool/gadget. This warranty also expressly excludes all incidental or consequential damages. Some states do not allow the exclusion or limitation of incidental or consequential damages, so the foregoing limitation or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights, which vary from state to state.

CALIFORNIA RESIDENTS ONLY

California residents should call 1-800-726-0190 for shipping instructions. Cuisinart will be responsible for the cost of the repair, replacement, and shipping and handling of such nonconforming products under warranty.

RECIPES

Fish Tacos with Quick Pickled Onions

These tacos are great for dinner parties—the prep is simple, flavors are bright and presentation is beautiful.

Makes 6 tacos

r

- 1/4 cup champagne vinegar
- 1 tablespoon granulated sugar
- 1/4 to 1/2 teaspoon kosher salt, divided
- 1/2 small red onion, thinly sliced
- 1/2 pound white, flaky fish, such as cod or mahi mahi
- 6 hard taco shells
- 1/8 teaspoon chili powder
- 1/2 avocado, pitted and thinly sliced
- 2 tablespoons cilantro, chopped
- ½ lime
- Put water, champagne vinegar, sugar and a pinch of the salt into a medium, microwave-safe bowl.
 Microwave until very hot, 2 minutes.*
- Carefully remove bowl from microwave and add onion. Stir until onion slices are fully submerged by the water and vinegar mixture. Cool slightly and refrigerate for at least 30 minutes to pickle.
- 3. When ready to serve, put 2 tablespoons water into the bottom of the steam case. Insert the tray Put the fish fillets onto the tray. Close the steam case and microwave for 3 minutes.*
- 4. Remove steam case from microwave, carefully open and let sit in the open position for 1 minute.
- « Sprinkle fish with ¼ teaspoon of the salt.
- Divide fish and avocado evenly among each taco shell. Sprinkle each with a pinch of the remaining salt and chili powder. Top with the drained pickled onions, cilantro and a squeeze of lime. Taste and adjust seasoning as desired.

Nutritional information per serving (1 taco):

^{*}Suggested time is based on an 800-watt microwave. Alternatively, water and vinegar mixture can be brought to a boil on the stove, and fish can be steamed in the steam case in the oven at 350°F until opaque, about 15 minutes.

Asian Chicken Salad

Vietnamese flavors are the inspiration for this fresh and flavorful chicken salad.

Makes 4 cups

tablespoon fresh lime juice

1

1 to 2	teaspoons siracha sauce
1/4	teaspoon fish sauce
3	tablespoons vegetable oil
2	thick, skinless, boneless chicken breasts
1/2	cup julienne-cut carrot (about 1 medium)
1	cup julienne-cut red cabbage (about 1 small wedge from a medium head)
1/4	cup fresh mint leaves, chopped
1/4	cup fresh cilantro leaves, chopped

- 1. Put the lime juice, siracha, fish sauce and oil into a large mixing bowl and stir. Reserve.
- Put 2 tablespoons water into the bottom of the steam case. Insert the tray. Put the chicken breasts
 onto the tray. Close the steam case and microwave for 5 minutes.*
- Remove steam case from microwave, carefully open and let sit in the open position for 1 minute.
 Chicken should reach an internal temperature of 165°F.
- 4. When cool to the touch, cut chicken into small cubes. Add the small cubes to the large mixing bowl with the reserved lime juice mixture. Add the carrots, cabbage, mint and cilantro. Toss to thoroughly combine. Taste and adjust seasoning as desired.

Nutritional information per serving (based on 1 cup):

Calories 224 (51% from fat) • carb. 6g • pro. 22g • fat 13g • sat. fat 2g chol. 54mg • sod. 117mg • calc. 91mg • fiber 2g

^{*}Suggested time is based on an 800-watt microwave. Alternatively, chicken can be steamed in the steam case in the oven at 350°F until chicken reaches an internal temperature of 165°F, about 35 minutes.

Spring Vegetables with Shrimp

If desired, omit the shrimp to make a simple side dish.

Makes 2 to 3 servings

- 1 cup snow peas
- 10 asparagus spears, cut on the bias into 3-inch pieces
- 1 small carrot, cut into 3-inch pieces, ½-inch thick
- 1/2 cup frozen peas
- 1 cup large frozen shrimp

Fresh lemon juice

Chopped parsley

Salt and pepper

- Put 2 tablespoons water into the bottom of the steam case. Insert the tray. Put the vegetables and shrimp onto the tray. Close the steam case and microwave for 7 minutes.*
- Remove steam case from microwave and let sit in the closed position for 1 minute.
- Carefully open the steam case. When cool to the touch, remove the tray and transfer vegetables and shrimp to a bowl. Strain excess water if necessary.
- 4. Toss with lemon juice, parsley, salt and pepper. Taste and adjust seasoning as necessary.

Nutritional information per serving (based on 2 servings):

Calories 146 (8% from fat) • carb. 8g • pro. 17g • fat 11g • sat. fat 0g chol. 85mg • sod. 145mg • calc. 98mg • fiber 6g

^{*}Suggested time is based on an 800-watt microwave. Alternatively, frozen shrimp and vegetables can be steamed in the steam case in the oven at 350°F until shrimp is opaque, about 30 minutes.

Steamed Beet Salad with Roasted Walnuts and Ricotta Salata

The saltiness of the cheese combines nicely with the sweetness of the beets and walnuts in this eye- catching salad, plus steaming makes peeling whole beets a breeze.

Makes about 6 cups

- 1 bunch red or yellow medium beets (about 1 pound), scrubbed and trimmed
- 2 cups baby arugula
- 1/2 cup toasted walnuts, roughly chopped
- 2 ounces ricotta salata, crumbled
- 3 to 4 tablespoons Champagne Vinaigrette
- Put 2 tablespoons water into the bottom of the steam case. Insert the tray. Put the beets onto the
 tray. Close the steam case and microwave for about 12 minutes (time may vary depending on the size
 of the beets).
- 2. Remove steam case from microwave, carefully open and let sit in the open position for 1 minute.
- Peel the beets with a paring knife; the skin should easily pull away from the flesh of the beet. Once peeled, cut the beets into small wedges.
- 4. Place wedges into a mixing bowl and toss with the remaining ingredients.
- 5. Taste and adjust seasoning as desired.

Nutritional information per serving (based on 6 servings):
Calories 161 (68% from fat) • Carb. 10g • Pro. 4g • Fat 13g • Sat. fat 2g
Chol. 4mg • Sod. 99mg • Calc. 62mg • Fiber 3g

^{*}Suggested time is based on an 800-watt microwave. Alternatively, beets can be steamed in the steam case in the oven at 350°F until they can be easily pierced with the tip of a knife, about 1 hour.

Champagne Vinaigrette

This all-purpose dressing is incredibly versatile as a salad topper, marinade or finishing drizzle for roasted vegetables.

Makes about 1 scant cup

- 2½ tablespoons champagne vinegar
 teaspoon Dijon-style mustard
- 1 small shallot
- 1/4 teaspoon kosher or sea salt
- 1/4 teaspoon freshly ground black pepper
- 3/4 cup extra virgin olive oil
- Put the vinegar, mustard, shallot, salt and pepper and shallot into a Cuisinart® blender jar. Blend on Low until processed. Slowly add the oil through the opening while running on Low (hold the cap or even a dishtowel in place over opening to prevent any splattering).
- 2. Let mixture blend an additional 20 seconds after all has been added.
- 3. Taste and adjust seasoning as desired.

Nutritional information per serving (1 tablespoon):
Calories 91 (96% from fat) • Carb. Og • Pro. Og • Fat 11g • Sat. fat 2g
Chol. Omg • Sod. 45mg • Calc. Omg • Fiber Og

Herbed New Potatoes

Super simple, yet tasty side dish. The flavors sing spring.

Makes about 4 to 6 servings

- ounces baby potatoes
 tablespoons extra virgin olive oil
 cup fresh parsley, finely chopped
 cup fresh mint, finely chopped
 green onions, thinly sliced
- 1 garlic clove, crushed
- ½ teaspoon kosher salt
- 1/4 teaspoon freshly ground pepper
- 1. With the tines of a fork, pierce each potato at least once before steaming.
- Put 2 tablespoons water into the bottom of the steam case. Insert the tray. Put the potatoes onto the tray. Close the steam case and microwave for 8 to 9 minutes.
- 3. Remove steam case from microwave, carefully open and let sit in the open position for 1 minute.
- Once cooked through, place potatoes into a mixing bowl and toss with the remaining ingredients.
- 5. Taste and adjust seasoning accordingly before serving.

*Suggested time is based on an 800-watt microwave. Alternatively, potatoes can be steamed in the steam case in the oven at 350°F until they can be easily pierced with the tip of a knife, about 25 minutes

Nutritional information per serving (based on 6 servings):
Calories 125 (34% from fat) • Carb. 19g • Pro. 2g • Fat 5g • Sat. fat 1g
Chol. Omg • Sod. 417mg • Calc. 27mg • Fiber 2g

REGISTER YOUR PRODUCT NOW!

Complete the two easy steps to register your product and receive premium customer service, special offers and more!

STEP 1 TAKE A PHOTO

Take a photo of your Photoregister Code below including the points (●)

STEP 2

SEND IT IN

	SMARTPHONE US/CANADA Text photo to 71403
	OR
	EMAIL WORLDWIDE
	cuisinart@photoregister.com
	OR
	ONLINE WORLDWIDE
	register.cuisinart.com

Need help? Visit Photoregister.com/help or text HELP to 71403.

W-9/026-ESP-C

¡REGISTRA TU PRODUCTO AHORA!

¡Completa dos pasos sencillos para registrar el proucto recibe servicio de alta calidad, ofertas especiales y mucho más!

PASO 1 SACA UNA FOTO

Saca una foto del código Photoregister™ debajo, incluyendo los puntos (●)

PASO 2 ENVÍALA

	TELÉFONO MÓVIL EE. UU./CANADÁ Envía la foto a 71403
\bowtie	CORREO ELECTRÓNICO desde cualquier parte del mundo cuisinart@photoregister.com
	EN LÍNEA desde cualquier parte del mundo register.cuisinart.com

¿Necesitas ayuda? Visita Photoregister.com/help o envía AYUDA a 71403.

W-9/026-ESP-C

The Most Trusted Name in the Kitchen®

Cuisinart

Cuisinart offers an extensive assortment of top quality products to make life in the kitchen easier than ever. Try some of our other countertop appliances and cookware, and Savor the Good Life*.

www.cuisinart.com

100% Platinum, in compliance with European and FDA regulatory requirements for food contact materials.

©2016 Cuisinart 150 Milford Road, East Windsor, NJ 08520 Printed in China

16CT022436

IB-14507