Escoffier Eals

Our exclusive collection of in-house recipes

brought to you by ...

© Escoffier Online International Culinary Academy

INDEX

STARTERS

Tr <mark>o</mark> pical Fruit Soup	3
Goat Cheese Stuffed Shrimp	4
Chicken & Lime Soup	5
Oysters Rockefeller.	6
Shrimp Bisque	7

MAINS

Stuffed Pork Tenderloin	9
Stuffed Mini Pu <mark>mpkins</mark>	
Fried Soft-Shell Crab	11
Fancy Grilled Cheese	12
Beef Roulade	13
Wild Mushroo <mark>m Ris</mark> otto	14
Ratatouille	15
Seared Scallo <mark>ps</mark> & Avocado Vinaigrette	16
New England Crab Cakes	17
Heirloom Tomato Tart	

DESSERT

Pumpkin Gingersnap Cheesecake	20
Candied Orange Peels	
Frozen Berry Chantilly Cake	
Blueberry Pomegranate Sorbet	
Pineapple Upside-Down Cake	

Tropical Fruit Soup

4 ripe mangoes
1 ½ cups coconut milk
Flesh from 1 young coconut
1 cup plain yogurt
Zest of 1 lime

2 tbsp honey
1 dragon fruit
1 cup pineapple juice
3 cups chopped pineapple
Mint leaves for garnish

5

Cut the last mango and dragon fruit into small cubes and serve on the side to garnish the soup.

When ready to serve, pour into cold serving bowls and garnish with mango, dragon fruit segments and lime zest. You can also use shredded coconut, edible flowers and other tropical fruit.

Goat Cheese Stuffed Shrimp

- 12 large shrimp, peeled, tail on1/2 cup finely choppedand butterfliedred pepper1/2 cup goat cheese1 egg2 tbsp minced garlic3 tbsp bread crumbs1 tbsp diced green onions4 oz chopped prosciutto1 tbsp chopped parsley1 tbsp olive oil1 tbsp chopped fresh tarragonSalt and pepper to taste

In a sauté pan, add 1 tablespoon of olive oil and sauté the red peppers and garlic over medium low heat for 2 minutes. Set aside to cool.

Once cooled, combine the rest of the ingredients in a mixing bowl and season with salt and pepper.

Place one tablespoon of filling into each shrimp. Place the shrimp into an oiled baking dish. Broil the shrimp for about 5 minutes.

Serve plated with some fresh tarragon and a lemon butter sauce.

Notes: If you prefer, you can substitute bacon for prosciutto. For the first step, chop the bacon and saute for a minute or two before adding in the red pepper and garlic.

Starters

Chicken & Lime Soup

½ chicken, cut into pieces
10 cups of water
2 whole garlic cloves
½ onion, quartered
2 tbsp avocado oil
1 onion, diced
2 garlic cloves (minced)
1 red pepper, chopped
1 large tomato, diced
2 sprigs of cilantro

green pepper, chopped
 sprig of fresh oregano
 sprig of fresh mint
 sprig of fresh thyme
 limes, roasted & juiced
 avocado, peeled & diced
 Radishes, chopped
 Fried tortilla strips
 Chopped cilantro
 Salt and pepper

Place the cut up chicken pieces, quartered onion and garlic cloves in a pot, cover with cold water and add a pinch of salt. Bring to a boil, reduce the flame and simmer until the chicken is completely done. Shred and put aside. Reserve stock.

In a saute pan over medium heat, add the oil, diced onion and minced garlic; cook until translucent. Add the green and red peppers and continue cooking until they are soft. Add the chopped tomatoes at the end.

Strain the chicken stock and add back to pot. Add the sautéed vegetables and fresh herbs. Lower the flame and add the lime juice and chicken. Check for seasoning and cook for a few minutes. Remove the fresh herbs before serving.

3

Garnish with avocado, radishes, tortilla strips and/or sliced lime.

Oysters Rockefeller

- 4 oz unsalted butter2 tbsp2 garlic cloves, minced¼ cup1 oz Panko bread crumbs1 tbsp2 shallots, finely chopped18 oys1 fl oz PernodSalt ar2 cups chopped fresh spinachRock spinach
- 2 tbsp olive oil ¼ cup grated Parmesan 1 tbsp chopped parsley 18 oysters on half shell Salt and pepper Rock salt

Melt butter in skillet. Sautée the garlic for 1 minute. Add shallots and spinach and cook for 2 minutes until the spinach wilts. Deglaze the pan with Pernod. Season with salt and pepper. Allow the mixture to cool down.

Place bread crumbs in a mixing bowl and add reamining garlic butter. Finish by adding the olive oil, Parmesan cheese and parsley and then season with salt and pepper. Spoon spinach mixture on each oyster followed with the bread crumb mixture.

3

Sprinkle a baking pan with rock salt; arrange the oysters in the salt to steady them. Bake in a preheated oven at 450F for 10 minutes or until golden brown. Serve oysters with lemon wedges.

Notes: If you can't fin rock salt, you can substitute it with dried beans or lentils.

Shrimp Bisque

3 fl oz clarified butter

1 lb mirepoix

1 lb shrimp shells

2 cloves garlic

1 lb raw shrimp, peeled

and cut into pieces

2 oz tomato paste

1 tbsp Old Bay seasoning

3 fl oz dry or cream sherry
3 qts shrimp stock
8 oz butter
8 oz flour
1 qt heavy cream, heated
Cayenne pepper to taste
Salt and pepper to taste

In a large sauce pan over medium heat, combine 8 oz of butter and 8 oz of flour. Cook, stirring until the flour taste disappears, about 6 minutes.

In another large sauce pan over medium heat, cook mirepoix and shrimp shells in clarified butter. Add the garlic and tomato paste, add the brandy and flambé. Add the sherry and reduce by half.

Add the shrimp stock and simmer for about 25 minutes. Add the heavy cream and thicken with roux. Add cayenne and season with salt and pepper to taste. Strain through a fine chinois.

In a sauté pan, cook the shrimp and season with Old Bay seasoning. Serve bisque and garnish with cooked shrimp.

Stuffed Pork Tenderloin

2 quarter lb pork tenderloins
1 cup dried apricots, diced
2 cups leeks, braised
2 tbsp chipotle peppers
½ tsp fresh thyme
½ shallots, finely chopped
3 tbsp whole butter

¼ cup Grand Marnier
1 cup orange juice
1 orange, segmented
2 tbsp corn starch
3 tbsp water
2 tbsp olive oil
Salt & pepper to taste

Preheat oven to 450°F. In a large sauté pan, add 2 tbsp of butter, leeks and sautée until tender, about 3 minutes. Add the apricots; deglaze the pan with the apricot brandy, chipotle peppers and thyme. Transfer to a small bowl and allow to cool.

2

Butterfly the pork tenderloins and pound the pork to an even 1/4" thickness. Divide the filling between the tenderloins, roll, and tie butcher twine firmly around. Repeat for remaining tenderloins.

3

Heat the olive oil in a skillet over medium heat. Brown the tenderloins on all sides, about 5 minutes. Transfer to a baking sheet, place in oven and roast until the internal temperature reaches 145°F, about 15 minutes. Allow the meat to rest before cutting.

To make the sauce, add 1 tbsp of butter, add shallots and sweat them. Deglaze the pan with the grand Marnier, add orange juice and simmer for about 3 minutes. Make slurry with the corn starch and water and thicken the sauce by adding slowyl while whisking constantly. Add the orange segments at the end.

Notes: The great thing about this recipe is you can stuff it with whatever you'd like. Try a Mediterranean version with sun dried tomatoes, feta and spinach or an Italian-style tenderloin with Parmesan, mushrooms and a Marsala wine reduction. We love them all!

Stuffed Mini Pumpkins

Preheat oven to 400°F. Slice the tops off the mini pumpkins and remove seeds. Rub pumpkins and tops with olive oil and sprinkle with salt and pepper. Place pumpkins with their tops on a baking sheet. Roast for 20 minutes or until tender.

2

3

In a large skillet, heat butter and sweat the onions until they get translucent. Deglaze the pan with apple cider. Add turkey and cook until it's done, about 5 minutes. Add the rest of the ingredients and cook for 4 minutes.

Combine the turkey with the wild rice in a large bowl and toss until throughly combined. Stuff the mini pumpkins with the mixture.

Place tops on pumpkins and serve immediately.

2 tbsp whole butter ¹/₂ cup apple cider 2 tbsp olive oil 1 tbsp orange zest 1 tbsp fresh thyme 1 tsp nutmeg

Fried Soft-Shell Crab

- **Crab Ingredients** 4 soft shell crabs (cleaned) ¹/₄ cup all-purpose flour 1 tsp Old Bay seasoning ¹/₄ cup vegetable oil
- Mango Salsa Ingredients
- 1 mango, peeled, cored & diced
- ¹/₄ cup red onion, diced
- ¹/₄ cup red pepper, diced
- 2 sprigs of cilantro
- 1 fresh jalapeño, diced
- 1 tbsp lime juice

2

In a bowl, combine chopped mango, onion, red pepper, cilantro, jalapeño, and lime juice. Let sit for 30 minutes before serving.

- Combine flour with Old Bay seasoning. Season crab with salt and pepper, then dredge in flour-shaking excess flour off. In a large skillet over medium heat, add oil and sautée the crabs until soft, about 2 minutes on each side.

Serve crab with mango salsa and jalapeño aioli.

Notes: We also like to serve this dish with a jalapeno lime aioli. To prepare, combine 3/4 cup heavy mayonnaise, 2 cloves of garlic, 1 roughly chopped jalapeno, the juice of 1/2 lime and 1/4 cup fresh cilantro in a blender or food processor and mix for about 5-10 seconds. Chill for at least 1 hour before serving.

Place bread with buttered side down on your griddle or pan; add cheese and rest of your ingredients. For best results, warm the ingredients before adding them to your sandwich.

2

Toast your sandwich to a golden brown. If you have a broiler, place the grilled cheese open faced in a metal tray, to warm the center and to completely melt the cheese.

Cut and serve while hot.

Chorizo & Chihuahua	Pro
2 tbsp cooked chorizo	1/2 5
2 oz chihuahua cheese	2 s
2 tomato slices	4 s
¼ avocado, sliced	2 s
2 slices of white bread	1 o
2 oz butter	2 o

Prosciutto & Pear
/2 sliced & seared pear
2 slices of prosciutto
4 slices of brie
2 slices sourdough
I oz balsamic glace
2 oz butter

Beef Roulade

4 oz sautéed onions
2 oz Parmesan cheese
¼ cup olive oil
Salt & Pepper to taste

Place a piece of heavy duty plastic wrap on a large work surface. Place flank steak on wrap, cover with another piece of plastic wrap and pound the flank steak until is 1/4 inch thick using a meat mallet.

2

1

For assembly, spread the pesto sauce; then add the rest of the ingredients, leaving about ½ inch free on all sides of the meat. Carefully roll the roulade tightly with the grain of the meat, then tie it with butcher's twine.

3

In a heavy skillet, add the oil and sear the roulade on all sides. Place the roulade in a baking tray with the seam side down. Roast until the internal temperature reaches 130F (the temperature will rise with the carry over heat).

4

Allow the roulade to rest for a few minutes before slicing and serving.

Notes: Keep in mind that you will be rolling the meat with the grain of the meat. This is done because when you slice it later, the beef will be more tender when you cut across the grain.

Wild Mushroom Risotto

2 cups Arborio rice
6 tbsp unsalted butter
1 lb fresh wild mushrooms
2 tbsp olive oil
½ cup dry white wine

10 cups chicken stock
1 shallot, finely chopped
¹/₄ cup freshly grated
Parmesan
Salt and pepper to taste

Melt 3 tbsp of butter in a large sauté pan over medium high heat. Add 1/2 of mushrooms and sprinkle with salt. Sauté the mushrooms until tender, about 3 to 4 minutes. Set the mushrooms aside in a dish. Repeat until all are done.

- Bring the chicken stock to a simmer and keep warm. Melt 1 ½ tbsp of butter and olive oil in a heavy sauce pan over medium low heat. Add the shallots and sweat for about 1 minute. Add the rice and coat the grains thoroughly, then increase the heat to medium. Stir until the grains begin to look translucent, about 3 minutes. Add the white wine and stir constantly until the liquid is absorbed. Add 1 cup of chicken stock; stir until almost all the stock is absorbed, about 1 minute.
- 3

Continue adding stock 1 cup at a time, stirring the rice constantly until all the stock is absorbed before adding more. When rice is about ³/₄ of the way cooked, about 10 minutes, add the mushrooms, then continue to add stock until the rice is tender but still firm to the tooth and the risotto is creamy.

4

Stir in the Parmesan cheese and 1 tbsp of butter at room temperature. Transfer risotto into a serving bowl. Garnish with additional mushrooms and fresh chives.

Ratatouille

- yellow onion
 cloves garlic, chopped
 oz olive oil
 medium zucchini, diced
 medium eggplant, diced
 red bell pepper, diced
 yellow bell pepper, diced
- green bell pepper, diced
 tomatoes, diced
 tbsp resh basil, chopped
 tbsp fresh parsley, chopped
 bay leaf
 tbsp herbs de Provence
 Salt & pepper to taste

1

Heat a large sautée pan over medium heat. Add olive oil and sautée the onions, garlic, herbs de Provence and bay leaf for two minutes or until translucent.

- Add the peppers, eggplant and zucchini and sautée until tender, approximately 10 minutes.
- Add the tomatoes, fresh basil, parsley and seasonings and sauté for 5 more minutes. Season to taste before serving.

Seared Scallops & Avocado Vinaigrette

Seared Scallops				
1 to 1 ¼ lb sea scallops				
2 tsp clarified butter				
2 tsp avocado oil				
Salt & pepper to taste				

Avocado Vinaigrette 1 large ripe avocado 3/4 cup avocado oil 1/2 cup white vinegar 3 tbsp lime juice 3 sprigs of cilantro 1/2 cup water Salt & pepper to taste

Season the scallops with salt and pepper. Once the oil begins to smoke, gently add the scallops making sure they don't touch. Sear the scallops for 1 ½ minutes on each side. The scallops should have a golden crust on each side and a

translucent center. Serve immediately.

Combine avocado, cilantro, lime juice, vinegar and

Continue to add oil until done. If it gets too thick, add some water and continue to mix. Set aside.

Remove the small side muscle from the scallops,

Add the butter and oil to a sauté pan on high heat.

rinse with cold water and thoroughly pat dry.

2

3

seasonings in a food processor. Turn on and slowly begin to add oil to form an emulsion.

Mains

New England Crab Cakes

- ½ red pepper, finely diced
 ¼ cup mayonnaise
 3 scallions, thinly sliced
 1 large egg, beaten
 1 tbsp Dijon mustard
 2 tsp lemon juice
 3 tbsp vegetable oil
- 1 ½ tsp Old Bay seasoning
 1 pound lump crab meat,
 cartilage & shells removed
 1 ¼ cup panko breadcrumbs
 ¼ tsp kosher salt
 1/8 tsp ground black pepper
 Fresh dill for garnish
- Combine mayo, red pepper, scallion, egg, mustard, lemon juice and Old Bay seasoning in a bowl and whisk together. Add the crab meat, breadcrumbs, salt and pepper and fold in, being careful not to overmix. Chill for at least one hour.
- 2

3

After one hour, remove crab mixture from refrigerator and form patties as big or small as you wish, making sure to keep them about 1 inch thick.

Heat skillet and add oil. When pan begins smoking, add in crab cakes, being careful not to overcrowd. Fry them for about 4-5 minutes per side or until golden brown and crispy. Remove and set aside on a paper towel until ready to serve.

Plate with your favorite dipping sauce and enjoy.

Heirloom Tomato Tart

Roll out dough about 10-11 inches in diameter. Lightly but thoroughly oil the tart pan with oil. Place dough over tart pan. Trim off excess and lightly press dough into sides and bottom using your fingers. Chill for about 10 minutes.

- Preheat oven to 400F. In a large bowl, combine the ricotta, Parmesan, Asiago, basil, salt and pepper and stir. Season to taste with more salt and pepper. Cover in plastic wrap and let chill.
- 3

Remove tart pan and line with tinfoil. Pour in pie weights or dried beans, place on cookie sheet and bake for about 10 minutes. Remove the tinfoil and pie weights and bake for another 10 minutes or until golden brown. Remove and let cool.

Once pie crust is cooled, add the filling and place tomatoes on top. Garnish with basil and serve.

2 cups ricotta
2 cups Parmesan, grated
¹/₂ cup Asiago, grated
¹/₂ cup basil, chiffonade
1 pre-made pie crust

1 lb heirloom tomatoes, thinly sliced Basil leaves for garnish Salt & pepper to taste

Pumpkin Gingersnap Cheesecake

- 24 oz cream cheese
- 1 1/3 cup sugar
- 3 tbsp corn starch
- 5 eggs
- 1 cup half & half
- 1 cup heavy cream

¼ cup pumpkin puree
 tsp cinnamon
 cups crushed gingersnaps
 oz melted butter
 tsp cinnamon

To begin, cream the cream cheese. Add the sugar, cinnamon and corn starch. Add the eggs and then the cream. Be sure to scrape down the bowl between additions.

2

3

For the crust, add all ingredients to a bowl and mix until everything is well combined.

Spray a 9" cake pan and line the bottom with parchment paper. Press about 1 ½ cups of crust mixture into the pan. Pour the cheesecake mixture over the crust.

- Bake in a water bath at 350F for about 1 hour and 15 minutes until set and firm to the touch. Chill over night or at least 4 hours and unmold.
- 5

Press some of the crust mixture around the sides and decorate as desired.

Candied Orange Peels

4 oranges 3 cups sugar ³/₄ cup water Melted dark chocolate

Chopped almonds

Peel the oranges and cut the peels in ¼ inch strips, being sure to get as little pith as possible.

- Blanch orange peels. Beginning with cool water, add the orange peels in the pot and then bring them to a boil. Once at a boil, remove and cool in an ice bath, repeat 2 more times.
- 3

2

Bring the water and sugar to a simmer for 7-8 minutes and add the peels. Simmer on low for about 40-50 minutes or until they change color and become translucent. Strain and dredge the peels in granulated sugar and place on a rack to dry overnight.

4

Place some more of the peels on a rack to let dry overnight and dip in dark chocolate. Save the syrup for use in cakes, sauces and drinks.

Frozen Berry Chantilly Cake

1/3 cup sugar
³/₄ cup raspberries
³/₄ cup blackberries
³/₄ cup strawberries
2 tbsp lime juice
4 oz butter

1/3 cup dark brown sugar
1 cup all-purpose flour
½ cup almond flour
3 egg whites
2/3 cup sugar
1 ¼ cup whipping cream

- Slice the strawberries and combine the fruit and sugar in a medium sauce pan. Bring to a simmer until the fruit is soft. Remove from heat and cool.
- A Mix the dry ingredients and then cut in the butter until crumbly. Press gently into a paper lined cake pan. Bake at 350F for 10-12 minutes. Let cool completely before assembling cake.
 - Whip the whipping cream to a soft peak and set aside. Whip the egg whiteswith half the sugar to a medium soft peak and add remaining sugar.
 - Mix the lime juice into the compote. Fold in the egg whites and then the whipped cream. Pour into the pan with the baked crust and freeze for at least 5 hours or until set.
- 5 Unmold and serve frozen decorated with fruit and more whipped cream.

Blueberry Pomegranate Sorbet

2	cups	b	lue	bei	rrie	S	

³⁄₄ cup pomegranate juice

1 cup water

3 cups chocolate cookies

³⁄₄ cup sugar

4 or 5 dried figs

Blend blueberries, pomegranate juice and sugar. Add the water and blend well. Strain if desired and chill. Churn in an ice cream machine.

3

To make without ice cream machine, remove sorbet when ³/₄ of the way frozen, blend the frozen sorbet in a food processor or blender and freeze again.

For the base, blend the chocolate cookies with the dried figs until a crumbly texture. Pat the crumbs into the bottom of a mold or pan to make the crust and add the sorbet mixture.

Freeze for 4 hours, unmold and serve garnished with fresh fruit and edible flowers.

Pineapple Upside-Down Cake

Melt the butter, place in the bottom of the cake pan and sprinkle with brown sugar. Lay the pineapple rings on top of the mixture with a cherry inside each one and in between.

Sift the flour, baking powder and salt. Cream together the butter and sugar.

Add the eggs one at a time until incorporated. Then alternate adding the flour, milk and vanilla.

4

Pour in the prepared pan with the pineapple. Bake at 350 degrees for about 35 minutes. While the cake is still warm, invert on a cake pan, plate or serving platter.

- 1 ¼ cup brown sugar1 ¼ cu5 oz butter2 tsp1 ¾ cups white sugar¼ tsp6 oz butter¾ tsp20 oz can pineapple rings1 ¾ cu2 eggsMaras
- 1 ¼ cup milk
 2 tsp baking powder
 ¼ tsp salt
 ¾ tsp vanilla extract
 1 ¾ cups AP flour
 Maraschino cherries

Thanks For Downloading Our E-Book!

For More Information On Our Programs, Please Visit: WWW.ESCOFFIERONLINE.COM

Or Contact Our Admissions Department

ADMISSIONS@ESCOFFIERONLINE.COM

(855) 983-6002

© Escoffier Online International Culinary Academy