

[image: How to Cook Everything Fast: A Better Way to Cook Great Food, by Mark Bittman; Illustrations by Olivia de Salve Villedieu; Houghton Mifflin Harcourt; Boston New York; 2014]

OTHER BOOKS BY MARK BITTMAN

How to Cook Everything

How to Cook Everything Vegetarian

How to Cook Everything The Basics

VB6: Eat Vegan Before 6:00

The VB6 Cookbook

Food Matters

The Food Matters Cookbook

The Best Recipes in the World

Fish: The Complete Guide to Buying and Cooking

Leafy Greens

Mark Bittman’s Kitchen Express

Mark Bittman’s Quick and Easy Recipes from The New York Times

The Mini Minimalist

Jean-Georges: Cooking at Home with a Four-Star Chef

Simple to Spectacular

[image: How to Cook Everything Fast: A Better Way to Cook Great Food, by Mark Bittman; Illustrations by Olivia de Salve Villedieu; Houghton Mifflin Harcourt; Boston New York; 2014]

Copyright © 2014 by Double B Publishing, Inc.

Design by MGMT. design

Illustrations copyright © 2014 by Houghton Mifflin Harcourt.

Illustrations by Olivia de Salve Villedieu.

All rights reserved.

For information about permission to reproduce selections from this book, write to Permissions, Houghton Mifflin Harcourt Publishing Company, 215 Park Avenue South, New York, New York 10003.

www.hmhco.com

Library of Congress Cataloging-in-Publication Data is available.

ISBN 978-0-470-93630-6 (cloth); ISBN 978-0-544-33340-6 (ebk)

v1.1014

To my fabulous women-children, Kate and Emma, who have always been there for me.

Acknowledgments

How to Cook Everything Fast—let’s just call it Fast—has been, like all the books in this series, a massive undertaking (do you feel how heavy it is?), a huge and (for those of us involved in it) hugely important project, many years in conception and quite a few in the making. It’s not just a big book, and it’s not just a good recipe collection: It’s a collection of recipes in a style we’ve devised to teach you how to cook in the way people who really know how do all the time.

It wasn’t easy, and I didn’t do it by myself. In fact, like all the How to Cook Everything books, this was a team effort. Kerri Conan and I have now worked on something like ten books together, and none of them would’ve happened without her. On this one, our efforts were eased by those of Daniel Meyer, who bore the lion’s share of recipe conception, writing, and testing; and Jennifer Griffin, who was the editor of the original How to Cook Everything (1997!) and has joined us in getting things ready for our current editors at HMH, chief among them the stellar Adam Kowit.

Others who deserve credit on “our” side include my agent of 25-plus years, Angela Miller; the great Chris Benton; and Megan Gourley, Eve Turow, Elena Goldblatt, Maria Fantaci, and David Bowers. At HMH, we are lucky enough to have been working under the steady hands of Bruce Nichols and Natalie Chapman, and we owe gratitude to the amazing Rebecca Liss, the steadfast Linda Ingroia, and to Molly Aronica, Brad Parsons, Jessica Gilo, Marina Padakis Lowry, Jamie Selzer, David Futato, Tom Hyland, Kevin Watt, Michaela Sullivan, Melissa Lotfy, and of course the wonderful Laurie Brown.

We talk a lot about text and recipes, because we—most of the people mentioned above—work in words. But designing Fast took about 30,000 iterations (okay, an exaggeration; 20,000) until it reached what we believe is the gorgeous, accessible, well-organized book you’re holding. That design is thanks to MGMT. Design: Alicia Cheng, Pilar Torcal, and Olivia de Salve Villedieu, who also did the helpful illustrations scattered throughout.

Some people’s roles cannot be easily defined but were critical nevertheless. These folks include Sean Santoro, Wendy and Kim Marcus, John Willoughby, and Trish Hall. Other friends and family will presumably forgive me for not singling them out—you know who you are.

Finally, the amount contributed here by Kelly Doe can’t be overestimated. The imprints of her index finger are everywhere.

Mark Bittman

New York City, Summer 2014

Contents

FAST NAVIGATION

VEGETARIAN MAIN DISHES

KITCHEN NOTES

TIME TO COOK

THE FAST KITCHEN

MAIN DISHES

Salads

Sandwiches

Soups and Stews

Pasta and Noodles

Rice and Grains

Vegetables

Beans and Tofu

Seafood

Chicken

Meat

Breakfast

ACCOMPANIMENTS

Appetizers

Sides

Dessert

INDEX

Fast Navigation

Helpful ways to search for recipes.

Recipes Within Recipes

Go-to components, built into other recipes

DRESSINGS

Bacon Vinaigrette

Gorgonzola Dressing

Lemon-Dill Yogurt Dressing

Caper and Mustard Dressing

Caesar Dressing

Tahini Dressing

Peanut-Lime Dressing

Hoisin Vinaigrette

Basil Vinaigrette

Parmesan Dressing

Rosemary-Mayo Dressing

Peanut Vinaigrette

Warm Bacon-Dijon Dressing

Russian Dressing

Cumin Vinaigrette

SAUCES AND SEASONINGS

Warm Cumin Oil

Herb Butter

Hummus

Salmorejo

Fast Tomato Meat Sauce

Mango Chutney

Parsley Pesto

Chile-Sesame-Drizzle Sauce

Basil Pesto

Fresh Tomato Sauce

Fast Skillet Tomato Sauce

Brown Butter

Peanut Sauce

Chile Oil

Cilantro-Scallion Pesto

Fresh Tomato-Garlic Sauce

Fresh Apple Sauce

Soy Dipping Sauce

Tartar Sauce

Saffron Aïoli

Olive Tapenade

Lemon Aïoli

Jerk Rub

Yogurt-Harissa Sauce

Chimichurri

Spicy Peanut Sauce

Spicy Enchilada Sauce

BBQ Rub

Toasted Almond Butter

Honey-Yogurt Sauce

Bacon Maple Syrup

Romesco

Warm Garlic Oil

Onion Dip

Orange Syrup

Whipped Cream

SALSAS

Fresh Salsa

Skillet Tomatillo Salsa

Avocado Salsa

Skillet Pineapple Salsa

Salsa Roja

Pico de Gallo

OTHER COMPONENTS

Fast Caramelized Onions

Crisp, Crumbled Tofu

Poached Eggs

Pickled Red Onions

Quick Pickled Daikon, Carrot, and Cucumber

Charred Onions

Fast Caramelized Onions

Toasted Breadcrumbs

Fried Onions

Fast Sticky Rice

Masa Cake

Grits

Parmesan Toast

Fried Tofu

Glazed Carrots

Caper-Herb Zucchini Ribbons

Quick-Chilled Cucumber Pickles

Dal

Roasted Corn

Sautéed Spinach with Mustard

Skillet Kimchi

Butternut Squash Purée

Greek Salad

Maple-Caramelized Pecans

Hard-Boiled Eggs

Cream Cheese Frosting

Meringue

Lemon Curd

Skillet Crumble Topping

Flavor Blasts

Recipes that pack a punch quickly

Endive and Radicchio with Bacon Vinaigrette

Green Bean Salad with Caramelized Onions and Toasted Almonds

Hot and Sour Bok Choy with Mussels

Korean-Style Beef Soup with Rice

Creamy Chinese Rice with Clams

Curried Lentils and Rice with Fried Onions

Glazed Brussels Sprouts with Vietnamese Flavors

Hot and Sour Black Beans with Bok Choy

BBQ Lima Beans with Collards

Malaysian-Style BBQ Fish with Cool Cucumbers

Za’atar Wings and Eggplant with Yogurt-Harissa Sauce

Stir-Fried Beef with Skillet Kimchi

Caramel Stir-Fried Beef and Green Beans

Seared Miso Lamb Chops with Carrots

Apricot-Cinnamon Couscous

Maple-Orange Oatmeal with Caramelized Pecans

Honey-Cheddar Grits with Sage

Fried Eggs with Chimichurri

Banana-Coconut Pancakes

Cheddar Waffles with Bacon Maple Syrup

Spiced Cashews with Bacon

Deconstructed Recipes

Familiar ingredients and flavors, streamlined to their bare essentials

Veggie Fajita Salad

BLT Salad with Rosemary-Mayo Dressing

Open-Face Lyonnaise Sandwich

Big T’s Meat Sauce Sub

Broken Wonton Soup

Masa and Rajas

Unstuffed Cabbage

Shrimp and Cauliflower with Rustic Romesco

Fastest Chicken Parm

Charred Chicken and Pita with Gyro Fixings

Fast Florentine

Hard-Boiled Eggs with Dijon Mayo

Reinvented Recipes

Classics, updated so now they’re both faster and better

Steakhouse Salad

Crab and Celery Root Remoulade

Asparagus and Kale Caesar Salad

Curried Tofu Salad with Pecans and Golden Raisins

Warm Three-Bean Potato Salad

Broccoli Tabbouleh with Charred Tomato and Lemon

Broiled Cheese

Spanish Dip

Bacon and Egg Drop Soup

Homemade Chicken Ramen

American Onion Soup

Rice Bowl with Sausage

Rice and Wings

Quinoa Puttanesca with Fresh Mozzarella

Couscous Helper

Skillet Shepherd’s Pie with Quinoa Crust

Bubbling Caprese

Cauliflower “Polenta” with Mushrooms

Stuffed Poblanos with Black Beans and Cheese

Tortilla Lasagna

Eggs Sukiyaki

Olive Oil-Poached Halibut (or Other Thick Fillets) with Endive

Crisp Baked Chicken Tenders

Oven-Fried Chicken with Roasted Corn

Roast Turkey Breast with Sage Sausage Stuffing

Skillet Meat Loaf

Pork and Onion Carnitas

Breakfast Bruschetta

Endive Spears with Olives

Tortillas Rojas

Twofers

Recipes that combine two favorite dishes into one main course

Greek Salad with Orzo and Shrimp

Miso Soup with Scallops, Soba, and Spinach

Chipotle Rice and Corn with Seared Beef

Fast Thai Sticky Rice with Meaty Vegetable Sauce

Warm Tabbouleh with Mussels

Bok Choy Pancake with Soy Dipping Sauce

Vegetable Flatbread with Kale and White Bean Stew

Braised Lentils with Salmon

Manchurian Tofu and Cauliflower

Sole (or Other Thin Fillets) with Glazed Carrots

Olive Oil-Poached Halibut (or Other Thick Fillets) with Endive

Blackened Catfish (or Other Thick Fillets) with Green Beans

Shrimp Simmered in Dal

Chicken Marsala with Lots of Mushrooms

Sesame Chicken and Snow Peas

Chicken and Chile Fundido

Korean-Style Chicken and Vegetable Pancakes

Chicken, Vegetables, and Noodles in Soy Broth

Chicken and Sweet Potato Adobo

Pork Souvlaki with Zucchini

Five-Spice Pork Meatballs with Bok Choy

Pork Tenderloin with Butternut Purée

Lamb Chops with Balsamic Couscous

Fried Eggs with Mushrooms and Leeks

Slow Food, Done Fast

Celebration food to enjoy every day

Broiled Cheese

Eggplant Parmesan Sub

Bánh Mì

Reuben with All the Trimmings

Big T’s Meat Sauce Sub

Steak Sandwich with Charred Onions

BBQ Chopped Pork and Slaw Sandwich

Creamy Parsnip Soup with Parsley Pesto

Butternut Squash Soup with Apples and Bacon

Fast Pho

Bone-In Chicken Noodle Soup

American Onion Soup

Shrimp Gumbo

Beef and Butter Bean Chili

Mac and Cheese

Broiled Ziti

Spaghetti with Nearly Instant Bolognese

Spaghetti and Drop Meatballs with Tomato Sauce

Three-Cheese Lasagna with Fresh Noodles

Fast Jook with Chicken and Snow Peas

Three-Stir Mushroom Risotto

Fast Thai Sticky Rice with Meaty Vegetable Sauce

Pozole and Pork Chops

Unstuffed Cabbage

Stuffed Poblanos with Black Beans and Cheese

Skillet Spanakopita

Fast Feijoada

Fish and Chips with Tartar Sauce

Scallop and Corn Pan Broil

Chicken with Creamy Spinach-Cashew Sauce

Fastest Chicken Parm

Poached Chicken and Asparagus with Lemon Aïoli

Chicken and Peppers with Black Bean “Mole”

Chicken, Vegetables, and Noodles in Soy Broth

Split Whole Chicken and Vegetables

Chicken and Dumplings with Lots of Peas

Roast Turkey with Sage Sausage Stuffing

Skillet Meat Loaf

Beef Stew

BBQ Baby Back Ribs

Porchetta-Style Pork Loin with Parsnips

Pork Stew and Dumplings

Pork and Onion Carnitas

Herb-Rubbed Leg of Lamb with Chopped Greek Salad

Roasting-Pan French Toast

Broiled Eggs

Fast Florentine

Spiced Cashews with Bacon

Crab Toast

Skewerless Chicken Satay

Warm-Pickled Cucumber Spears

Five Ingredients or Less

Not counting salt, pepper, oil, or butter.

Watercress with Peaches, Pecans, and Blue Cheese

Tomato Salad with Strawberries, Feta, and Balsamic

Arugula with Fried Eggs and Shaved Parmesan

Pressed Tofu and Cucumber Salad with Hoisin Vinaigrette

Bulgur, Apple, and Fennel Salad

Raw Butternut Squash Salad with Warm Edamame

Tomato and Chicken Salad with Basil Vinaigrette

BLT Salad with Rosemary-Mayo Dressing

Kimchi and Snow Pea Salad with Grilled or Broiled Beef

Charred Brussels Sprout Salad with Walnuts and Gorgonzola

Radish and Herb Butter Baguette

Broiled Cheese

Peanut Butter and Banana Sandwich with Honey and Raisins

Tofu Sandwich with Cucumber and Hoisin Mayo

Tuna Sandwich with Pickles and Mustard

Crab Salad Sandwich

Broiled Ham and Gruyère with Apples

Sausage and Pepper Sub

Steak Tacos with Lots of Options

Steak Sandwich with Charred Onions

Bacon and Egg Drop Soup

Frozen Vegetable Soup

Cacio e Pepe (Cheese and Pepper)

Mac and Cheese

Pasta with Broccoli Rabe and Ricotta

Pasta with Fennel, White Beans, and Stock

Pasta with Greens and Eggs

Pasta with Tuna and Dried Tomatoes

Ricotta Dumplings with Spinach and Brown Butter

Rice Bowl with Sausage

Couscous Gratin with Leeks and Gruyère

Couscous Paella with Chicken and Zucchini

Bubbling Caprese

Sweet Pepper Queso Fundido

Eggplant Steaks with Fresh Tomato-Garlic Sauce

Potato Rösti with Fresh Apple Sauce

Squash au Gratin with Toasted Nuts

Scrambled Broccoli with Parmesan and Lemon

Pan-Seared Corn and Pork

Roasted Spaghetti Squash with Brown Butter and Walnuts

Spanish Tortilla

Cauliflower Tikka with Boiled Eggs

Red Beans and Cabbage in Buttery Tomato Sauce

Manchurian Tofu and Cauliflower

Roasted Tofu with Sesame Drizzle

Salmon and Asparagus with Toasted Bread Crumbs

Smoky Shrimp Scampi

Buffalo Shrimp

Salmon with Gingery Greens

Roasted Salmon with Potato Crust

Roasted Trout (or Other Whole Fish) with Fennel and Orange

Prosciutto-Crusted Chicken with Endive

Chicken and Chard Gratin

Braised and Glazed Chicken and Leeks

Seared Duck Breast with Fruit Sauce

Cornmeal Fried Chicken

Crisp Baked Chicken Tenders

Chicken and Tomato Packages

Seared Steak with Mustard Spinach

The Better Burger

Braised Veal with Peas

Pan-Roasted Beef Tenderloin with Potatoes

Seared Pork Chops with Apples and Onions

Browned and Braised Sausage and Endive

Bangers and Mash

Pork Tenderloin with Butternut Purée

Fruit, Yogurt, and Graham Cracker Parfait

Piña Colada Smoothie

Broiled Grapefruit with Almond-Brown Sugar Crunch

Toast with Toasted Almond Butter and Strawberries

Breakfast Bruschetta

Apricot-Cinnamon Couscous

No-Bake Fruit and Cereal Bars

Maple-Orange Oatmeal with Caramelized Pecans

Honey-Cheddar Grits with Sage

Omelet for Two

Scrambled Eggs with Smoked Salmon and Dill

Goat Cheese and Spinach Scrambled Eggs

Broiled Eggs

Pork ’n’ Greens Breakfast Patties

Prosciutto and Drop Biscuits

Rosemary Popcorn

Spiced Cashews with Bacon

No-Cook Spanish Skewers

Panfried Olives

Broiled Radishes with Soy

Edamame with Chili Salt

Endive Spears with Olives

Pinzimonio

Goat Cheese Truffles

Prosciutto-Wrapped Pears

Greek Pita Pizzas

Bagel Chips with Smoked Salmon

Peel-and-Eat Shrimp

Roasted Nuts with Ginger, Soy, and Honey

Warm-Pickled Cucumber Spears

Green Beans with Onion Dip

Hard-Boiled Eggs with Dijon Mayo

Parmesan Crisps

Pizza Wedges

Caramelized Honey-Orange Bananas

Fruity Shaved Ice

Broiled Peaches with Brown Sugar

Watermelon Soup with Fresh Herbs

Fruit Sorbet

Black and White Milkshakes

Orange Cream Sundaes

Salted Chocolate Peanut Butter Balls

Chocolate-Covered Pretzels

Molten Chocolate Cake

Chocolate-Orange Pudding

Chocolate Custard Soup

Berry Fool

Sautéed Apple Crunch

Chocolate Peanut Brittle

Key Lime Crumble

Recipe-Free

Salads

Soups

Pasta

Pilaf

Casseroles

Steamed Fish

Stir-Fry

Braised Meat

Scrambles

Master Recipes

Vinaigrette and Croutons

Make Your Own Condiments

Cheat-a-Little Pizza

Fast Stocks

Tomato Sauce

Rice and Other Grains, Fast and Slow

Roasted Vegetables

Beans, Soaked and Unsoaked

Roast Chicken

Spice Blends

Homemade Cold Cuts

Cocktail Meatballs

Cakes Without a Mix

Dessert Sauces

Vegetarian Main Dishes

Meatless meals are everywhere in this book.

SALADS

Watercress with Peaches, Pecans, and Blue Cheese

Tomato Salad with Strawberries, Feta, and Balsamic

Arugula with Fried Eggs and Shaved Parmesan

Grated Beet and Carrot Salad with Toasted Cashews

Puffed Rice Salad with Dates and Almonds

White Bean and Cucumber Salad with Yogurt and Dill

Chickpea and Carrot Salad with Warm Cumin Oil

Asparagus and Kale Caesar Salad

Warm Kale Salad with Pine Nuts and Balsamic Currants

Warm Pickled Cauliflower Salad with Roasted Red Peppers

Green Bean Salad with Caramelized Onions and Toasted Almonds

Broiled Eggplant and Zucchini Salad with Tahini Dressing

Cabbage with Crisp Tofu and Peanut-Lime Dressing

Pressed Tofu and Cucumber Salad with Hoisin Vinaigrette

Curried Tofu Salad with Pecans and Golden Raisins

Bulgur, Apple, and Fennel Salad

Veggie Fajita Salad

Warm Escarole and White Bean Salad with Poached Eggs

Raw Butternut Squash Salad with Warm Edamame

Warm Three-Bean Potato Salad

Broccoli Tabbouleh with Charred Tomato and Lemon

Charred Brussels Sprout Salad with Walnuts and Gorgonzola

SANDWICHES

Radish and Herb Butter Baguette

Broiled Cheese

Peanut Butter and Banana Sandwich with Honey and Raisins

Hummus and Vegetable Pita Pockets

Tofu Sandwich with Cucumber and Hoisin Mayo

Smoky Black Bean and Carrot Burgers

Egg Salad Sandwich with Lots of Vegetables

Eggplant Parmesan Sub

SOUPS AND STEWS

Green Gazpacho

Spicy Black Bean Soup

Frozen Vegetable Soup

Provençal Tomato Soup with Fennel

Creamy Parsnip Soup with Parsley Pesto

Tomato and Bread Soup with White Beans

Pasta e Fagioli

Chickpea and Couscous Stew with Moroccan Spices

Fast Pho

PASTA AND NOODLES

Cacio e Pepe (Cheese and Pepper)

Pasta with Broccoli Rabe and Ricotta

Pasta with Pesto and Cherry Tomatoes

Pasta with Artichokes, Toasted Bread Crumbs, and Lemon

Pasta with Fennel, White Beans, and Stock

Spaghetti with Garlicky Fresh Tomato Sauce

Pasta with Spicy Eggplant and Tomato Sauce

Broiled Ziti

Pasta with Greens and Eggs

Orzo Risotto with Asparagus and “Poached” Eggs

Three-Cheese Lasagna with Fresh Noodles

Ricotta Dumplings with Spinach and Brown Butter

Noodles with Snow Peas and Chile Oil

Udon with Teriyaki Tofu

Noodles, Shrimp, and Sweet Potatoes in Curry Broth

RICE AND GRAINS

Rice, Beans, and Broccoli

Rice with Cabbage, Scrambled Eggs, and Scallions

Three-Stir Mushroom Risotto

Curried Lentils and Rice with Fried Onions

Quinoa Pilaf with Chickpeas and Dried Fruit

Smoky Bulgur with Eggplant, Dried Tomatoes, and Feta

Couscous Gratin with Leeks and Gruyère

Masa and Rajas

VEGETABLES

Bubbling Caprese

Sweet Pepper Queso Fundido

Eggplant Steaks with Fresh Tomato-Garlic Sauce

Glazed Brussels Sprouts with Vietnamese Flavors

Unstuffed Cabbage

Potato Rösti with Fresh Apple Sauce

Squash au Gratin with Toasted Nuts

Cauliflower “Polenta” with Mushrooms

Stuffed Poblanos with Black Beans and Cheese

Sweet Potato Flautas

Potato and Spinach Saag

Zucchini Fattoush

Scrambled Broccoli with Parmesan and Lemon

Bok Choy Pancake with Soy Dipping Sauce

Fried Fennel and Arugula

Roasted Spaghetti Squash with Brown Butter and Walnuts

Spanish Tortilla

Vegetable Flatbread with Kale and White Bean Stew

Cherry Tomato Cobbler

Tortilla Lasagna

Skillet Spanakopita

Cauliflower Tikka with Boiled Eggs

BEANS AND TOFU

Beans on Toast

Hot and Sour Black Beans with Bok Choy

Stewed White Beans and Tomatoes with Parmesan Toast

Stir-Fried Curried Chickpeas with Potatoes and Carrots

Lemony Limas with Broccoli

Red Beans and Cabbage in Buttery Tomato Sauce

Lima Bean and Cabbage Gratin with Rye Crumbs

White Bean and Spinach Frittata

Lentil and Mushroom Stew

Red Lentils with Toasted Cauliflower

Tomato-Braised Lentils and Potatoes

Stir-Fried Tofu and Green Beans

Deep-Fried Tofu with Peanut Sauce and Scallions

Manchurian Tofu and Cauliflower

Eggs Sukiyaki

Smoky Tofu and Black Bean Chili

Roasted Tofu with Sesame Drizzle

Braised Tofu with Tomatoes and Broccoli

BREAKFAST

Loaded Muesli

Fruit, Yogurt, and Graham Cracker Parfait

Piña Colada Smoothie

Broiled Grapefruit with Almond-Brown Sugar Crunch

Toast with Toasted Almond Butter and Strawberries

Breakfast Bruschetta

Sautéed Apples and Bananas with Honey-Yogurt Sauce

Apricot-Cinnamon Couscous

No-Bake Fruit and Cereal Bars

Maple-Orange Oatmeal with Caramelized Pecans

Honey-Cheddar Grits with Sage

Roasting-Pan French Toast

Tortilla French Toast

Fried Eggs with Chimichurri

Goat Cheese and Spinach Scrambled Eggs

Tortilla Scramble

Chipotle Black Beans with Fried Eggs

Broiled Eggs

Fast Florentine

Fried Eggs with Mushrooms and Leeks

Jalapeño-Scallion Johnnycakes

Banana-Coconut Pancakes

Orange-Ricotta Pancakes

Kitchen Notes

Tips, tricks, ingredients, and other invaluable information.

SEASONINGS

Dressing Salad on the Fly

Shaving Parmesan

More Uses for Warm Vinaigrette

DIY Nut Butter

“Blooming” Ground Spices

Miso

Plenty of Pestos

Storing Pesto

Making Chile Oil

Soy Sauce

Smoked Paprika

Chipotles in Adobo

FRUITS AND VEGETABLES

Raw Root Vegetables

Versatile Dill

The Citrus Cycle

Snapping Asparagus

Grilling Greens

Using Jarred Roasted Peppers

Salting Vegetables

Types of Apples

Two Vegetables, One Pot

Types of Radishes

Pitting Olives

Toasted Bread Salad

Kimchi

Broiled Bits

Shucking Corn

Peeling Butternut Squash

Canned Tomato Tricks

Frozen, Jarred, and Canned Artichokes

Savoy Cabbage

Stripping Rosemary

Creamy Green Sauces

Vegetable Pan Sauce

PASTA, GRAINS, AND BEANS

Finding Ramen

Masa Harina

From Rice Comes Broth

The Fastest Legumes

Pasta Cooking Times

Pasta with Olive Oil and Other Stuff

Egg Roll Wrappers and Wonton Skins

Fresh Pasta Options

Asian Noodle Dishes with Pasta

One-Pot Noodles

Substituting Brown Rice for White

Fermented Black Beans

Rice Cakes

Paella Rice

Crisp Grains

Impromptu Lasagnas and Gratins

Braising with Beans

Timing Bulgur

Big Batch Muesli or Granola

Topping Grits

A Few Tips for Cooking Pancakes

Leaving Lumps

MEAT, FISH, POULTRY, AND DAIRY

Tofu for Chicken

Poaching Eggs

Chopping Chicken

Chicken as Bruschetta

Bacon in the Microwave

Turning Eggs into Flower Petals

Seasoning with Smoked Pork

Steam-Poached Eggs

Sustainable Canned Tuna

Saving Shellfish Liquid

Eggs to the Rescue

Cooking with Ham

Salmon Temperature

Making the Sushi Grade

Shrimp, Squid, and Scallop Doneness

Swapping Mussels for Clams

Fish Roasts

Oily Fish

Serving Whole Fish

Deveining Shrimp

Prying Open Mussels and Clams

Mexican Cheeses

Butterflying a Chicken

Shaping Meat Loaf

Turkey Parts

A Word on Veal

Give It a Rest

Boneless vs. Bone-In Pork Chops

Smoked Pork Steaks

Sausage Doneness

A Fast Roast

Lamb Chops

Yogurt

Cooking Fried Eggs Evenly

Scrambling Eggs

Scrambled Eggs for a Crowd

COOKING TECHNIQUES

Cooking, Once Removed

One Sandwich is Faster than Four

Brushing vs. Spreading Butter

Wrap It Up

Open Your Mind to Opening Your Sandwich

Anything Tacos

The Time-Texture Continuum

Thickening with Beans

Chop-and-Drop Soups

Thickening with Cornstarch

Salting Pasta Water

Filling the Pot

Stock for Water

Braising and Glazing

Eating Around the Stove

Cooking with Beer

Oil Poaching Meets Steaming

Blackened Anything

Two Skewers, One Kebab

Cooking Seafood

Broiling and Bubbling

Parchment Packages

Rigging a Fast Steamer

Broiling and Grilling

Wok the Other Way

Flavor Before Cooking

Dried Fruit in the Food Processor

Seasoning Sides

INGREDIENT PROFILES

Salad Greens

Good Bread

Tomatoes

Asian Noodles

Rice and Grains

Peppers

Beans

Tofu

Fish Groups

The Best Fast Cuts of Meat

Eggs in a Nutshell

Dessert Staples

INTRODUCTION

Time to Cook

Cooking is an essential human activity. It can relax us after long, stressful days, bring us closer to our families, and put a lifetime of nourishment and endless eating possibilities right at our fingertips. Then why do we avoid it? Many of us claim we just don’t have time to cook, and given the abundance of restaurants and food companies jockeying to feed us, that has become a perfectly acceptable position.

In the last 50 years, the way we feed ourselves has changed, and with reason. More women are in the workforce than ever before; kids rush between activities and sports and often arrive home as late as their parents. Even people without children have less time to spend planning, shopping, and cooking, as we work more hours than we used to.

Yet as eaters we’ve become more sophisticated; we understand and experience and appreciate flavors that were once foreign, and we care more than ever about the quality of the ingredients we buy. We know what eating well is but often don’t have the time to do it, so we settle for eating fast.

Over the years, I’ve found easy ways to put real meals on the table. Life may have become more complicated, but cooking can become simpler.

The fact is that you do have time to cook: You just need better recipes. Imagine a road map that captures the rhythm of the kitchen, where preparation and cooking happen seamlessly. Soup begins to simmer while you prepare more vegetables for the pot; oil shimmers in a skillet as you chop an onion; broiled meat rests while rice steams. This is naturally fast cooking, the kind experienced cooks do intuitively.

Fast cooking involves strategy, not compromise. Here I take seemingly complicated dishes like wonton soup and spanakopita and reduce them to their essentials, taking them apart and reconstructing them with all the flavors and textures you love about the originals. Smart, easy techniques, like cutting meat into smaller pieces for lightning-quick braises and harnessing the power of the broiler, give you all the pleasure of eating homemade meals with minimal work and—perhaps more important—time.

The result is delicious food prepared from real ingredients—and quickly. There are plenty of shortcuts here, and for the most part they don’t compromise flavor or texture. (When they do, they’re worth it.) As a practical purist, I open cans and boxes like everyone else, provided what’s inside is nutritious and minimally processed. (See Shortcut Cheat Sheet for a checklist of what qualifies as convenience food in this book; if you’re already a How to Cook Everything fan, there won’t be any surprises.)

In short, How to Cook Everything Fast is both a series of strategies and a collection of all-new recipes that do the thinking for you. Whether you’re a beginner hoping to learn how to weave homemade meals into your regular routine or an experienced cook looking to become more efficient, I can help you get where you want to be, while giving you all the time you need.

The Fast Kitchen

FASTER IS BETTER

Real-Time Cooking

Helping Hands

Rethinking the Meal

Make Room for Dessert

The Myth of Mise en Place

FAST INGREDIENTS

Shopping for Speed

Pantry Staples

Fridge Staples

Freezer Staples

Shortcut Cheat Sheet

Interchangeable Ingredients

FAST EQUIPMENT

Key Tools

SETUP FOR SPEED

FAST STRATEGIES

Rinse, Don’t Repeat

Consolidate Mincing

Thinner (and Smaller) = Faster

Grate for Puréeing

Start with Heat

Adjust the Heat

Don’t Wait for the Oven

Heat Oil in the Oven

Embrace the Broiler

Take Advantage of Steam

Use Less Liquid for Braising

Clean as You Go

PREP SHORTCUTS

A NEW KIND OF RECIPE

HOW TO USE THIS BOOK

Gathering Ingredients

“Do the Blue”

Make-Ahead Master Recipes

Recipe-Free Cooking

Ingredients at a Glance

New Techniques

A Word About Food Safety

Faster Is Better

Fast doesn’t mean frantic. In fact, if you use your head, fast cooking can be pleasurable. As with many skills, learning to be efficient, comfortable, and confident in the kitchen comes with practice. Here the lessons are built into the recipes, so you can just dive in, and, without realizing it, you’ll hone your skills and become naturally more efficient whenever you cook.

Real-Time Cooking

The process of getting a home-cooked meal on the table involves four tasks: shopping, preparation, cooking, and cleaning up. Common “wisdom” would have you complete these steps linearly, finishing one before beginning the next. Shop. Unpack the groceries. Wash, trim, chop, slice, dice. Stand at the stove. Serve. Eat. Tackle the dishes.

But that approach ignores the natural rhythm of experienced cooks. In reality, the action ebbs and flows within a span of time rather than to the beat of a ticking clock. While something simmers, roasts, or sautés, you have the flexibility to make a loop between counter, fridge, and stove, pause at the sink to wash some dishes, or work on making a salad. Efficiency comes when you put time on your side and maximize every minute.

This is real-time cooking, where gathering, preparing, and combining ingredients become one seamless endeavor. It’s both faster and easier than the more common step-by-step process and embodies concepts that are not only fundamental to these recipes but applicable to all others. Embrace real-time cooking and you’ll be looking at the components of cooking—food, tools, and techniques—from a completely different perspective.

Helping Hands

Actually, too many cooks don’t spoil the broth; some of the best moments in the kitchen involve sharing a countertop with family and friends. Even one extra set of hands can be a huge help. (If there’s a youngster around who’s willing and able, you’ll be spreading the joy into the next generation.) In fact these recipes are perfect for divvying up tasks among all your helpers; see “Do the Blue”.

Rethinking the Meal

It’s not a new concept, but you can cook one dish and call it dinner; it helps, of course, if you serve it with a couple of very simply executed appetizers, sides, and desserts. So the bulk of the recipes in Fast are for main courses that eat like meals, dishes that bring several components (like meat, vegetables, and starches) together on one plate in ways that both retain their distinction and integrity and create a whole that’s more than the sum of its parts. Of course if you have the inclination, you can make a starter or try a salad, vegetable, noodle, rice, or grain dish from Sides, which are easy to prepare while you’re cooking the mains (you’ll find specific suggestions after each recipe). These strategies provide plenty of options in this book for assembling all kinds of fast meals, from everyday kitchen-table lunches and dinners to breakfasts, parties, and celebrations. (For a tutorial on other recipe features, see A New Kind of Recipe.)

Make Room for Dessert

For many of us, finishing the meal with a little something sweet isn’t a luxury but a necessity. I’ve always favored simpler desserts so it seems natural to include a chapter of mostly familiar favorites, now streamlined to the point where they become easy enough for typical weeknights. Most, in fact, can be pulled together in the few minutes before you get started on the main dish and sides; you can prepare many of them up to several hours in advance. And some are so fast you can whip them up while someone else gets a head start on cleanup.

The Myth of Mise en Place

Although many terrific ideas have moved from restaurants to home kitchens, mise en place—prepping all the ingredients ahead of time—isn’t one of them. The term—it means, roughly, “put in place”—is great if you have an assistant who can work through the recipe’s ingredient list and get each item ready to cook. At that point, you just cook. It’s undeniably handy to have food chopped, measured, neatly arranged in cups on a tray, and put within arm’s reach of the stove before turning it on, but it’s also completely impractical when you’re working alone or even have a little help. Doing all the prep ahead of time often leaves you twiddling your thumbs, waiting for food to cook. (Unless, of course, you’re in a restaurant, cooking ten things at once.)

Fast Ingredients

A well-stocked kitchen is the backbone of fast cooking; this section lists the staples to keep in your pantry, fridge, and freezer and provides a quick rundown of which time-saving ingredients are worth buying. I’ve also included two charts to inspire improvisation: a substitution chart for those times when you don’t have (or don’t fancy) a particular ingredient; and a flavor profile chart that groups the seasonings and key ingredients of various cuisines so you can see how to vary recipes easily. But before you can cook, you’ve got to shop.

Every kitchen should have the ingredients in the charts that follow. Some are no-brainers, like salt and pepper, while others are the kinds of instant flavor boosters that are essential for fast cooking, like soy sauce and real Parmesan cheese. Other flavor-packed ingredients (not absolute essentials, but nice to have around) include olives, capers, anchovies, sun-dried tomatoes, tahini, miso, and (of course) bacon.

Shopping for Speed

The faster you shop, the sooner you get into the kitchen. Making a shopping list is an obvious advantage and worth reminding you about here; it’s easier to keep one perpetually going on your smart phone or an old-fashioned notepad than to try to create one from scratch. Then try to strike a balance between spontaneous, impromptu shopping—like stopping after work for fresh vegetables and meat—and weekly or even biweekly stocking up. Since the most efficient scenario is to cook from what you already have at home as often as possible, the goal is to get in the habit of using short-storing foods first. The lists here will help you do that.

Pantry Staples

Consider these the essentials. (Some actually keep better in the fridge but are considered pantry items.) As you explore the recipes you’ll customize this list.

EXTRA VIRGIN OLIVE OIL

What I mean when I write olive oil. It doesn’t have to be expensive (and don’t let anyone tell you it doesn’t work for frying).

Storage: Keep a small bottle on the counter, to be refilled from a big bottle or can you keep in the fridge.

VEGETABLE OILS

Use oil pressed from a particular seed, not the generic stuff labeled vegetable oil. Best are grapeseed, safflower, sunflower, canola, and peanut oils. Use them when you want a more neutral flavor than olive oil (although peanut oil is pretty distinctive). Sesame oil—use the dark, toasted kind—is a special case and used more as a flavorful condiment and less for cooking.

Storage: Best refrigerated; keep a small jar on the counter or in a cabinet for immediate use.

VINEGARS

Sherry vinegar is my favorite; other wine vinegars are also good; balsamic and rice vinegars are lower in acidity and useful.

Storage: Vinegar keeps for at least a year at room temperature. A cloudy sediment might settle at the bottom of the bottle; don’t worry about it.

SALT & BLACK PEPPER

I use coarse kosher or sea salt for almost everything. Good quality preground pepper is fine, but grinding your own is preferable and easy.

Storage: Keep a small bowl or jar of salt and a pepper mill (or preground pepper in a small jar) on the counter.

SPICES AND DRIED HERBS

The essentials: chili and curry powders, cayenne, smoked paprika, cumin, ground ginger, and coriander. Dried oregano, sage, rosemary, tarragon, dill, and thyme are acceptable substitutes for fresh and are options given in most recipes.

Storage: Keep in a cool, dark (and handy) place. Replace what you don’t use within a year. (Scrawl the date on the label when it goes in and you’ll know when the time’s up.)

GARLIC, ONIONS, AND GINGER

Loads of recipes in this book, and everywhere else, start with garlic, onions, or both, while ginger is essential to Asian cooking.

Storage: Keep garlic and onions in a basket or bowl on the counter; they’ll last for weeks. (Refrigerate for longer storage.) Once you slice into a knob of ginger, store it loosely wrapped in the fridge until it starts to look funky—usually a couple of weeks.

RICE AND OTHER GRAINS

The quickest-cooking, and therefore most used here, are white rice (short or long grain), couscous, bulgur, and quinoa. There are other options if you can work ahead or have a little more time; see Rice and Grains.

Storage: A cabinet is fine, but if you have room, they’ll keep better and longer in the freezer. (Cooked grains freeze well for several months too. See the recipe for Easy Cooked Grains.)

DRIED PASTA AND NOODLES

There are plenty of different shapes to choose from in both white and whole wheat varieties. Italian pastas are usually best, and the shapes are mostly interchangeable. See the Pasta chapter for a rundown of Asian noodles.

Storage: These will keep indefinitely.

DRIED BEANS

Cheap, delicious, and easy to cook (see the Beans chapter for an all-purpose recipe) but time-consuming. Except for lentils, the recipes in this book call for canned or frozen beans (or your own precooked beans—whenever you have some handy).

Storage: The longer you keep these, the longer they’ll take to cook. So don’t buy more than you’ll use within a few months.

CANNED TOMATOES AND TOMATO PASTE

I use whole peeled, diced, and crushed tomatoes (see Tomatoes). Tomato paste in a tube (like toothpaste) is more convenient than canned.

Storage: Canned, jarred, and boxed tomatoes are all dated, as is paste. If you don’t use all of the can, put leftovers in an airtight bag, squeeze the air out, and freeze. Next time, just defrost or cut off a chunk.

PEANUT BUTTER

Should contain peanuts and salt, nothing else.

Storage: Keep in the fridge after opening.

COCONUT MILK

You’ll use it more than you think. In cans; full- and reduced-fat coconut milk will both work fine in the recipes here.

Storage: It keeps in the fridge for several days after opening, or freezes well for months.

SOY SAUCE (AND FISH SAUCE)

Soy sauce is essential; fish sauce (nam pla) is less so but great to have around.

Storage: Both last a long time, but fish sauce stays fresher longer when stored in the fridge.

SUGAR, HONEY, AND MAPLE SYRUP

Sugar is sugar. Honey and maple syrup should be real, meaning free of additives or additional sweeteners.

Storage: Honey never goes bad; maple syrup is best refrigerated after opening.

FLOUR, CORNMEAL, BAKING POWDER, AND BAKING SODA

Unbleached flour, please (I like having both white and whole wheat), and stone-ground cornmeal.

Storage: Baking powder and soda have expiration dates; flour and cornmeal keep for a year or so, longer if you freeze them.

CONDIMENTS

Ketchup, mayonnaise, Dijon mustard, hot sauce, and whatever else you crave. To make your own mayonnaise, barbecue sauce, and salsa, see Make Your Own Condiments.

Storage: Put mayonnaise, mustard, and ketchup in the fridge after opening. Hot sauce can go in the pantry (it will taste better but won’t keep indefinitely).

NUTS AND SEEDS

As big a variety as you think you’ll use. Walnuts, almonds, and peanuts are most essential, though they’re virtually interchangeable.

Storage: Use within a few months or store in the freezer.

Fridge Staples

For the most part, these are the least perishable of the perishables.

BUTTER, MILK, AND YOGURT

Butter should be unsalted; milk and yogurt, preferably full fat.

Storage: Keep a little butter in the fridge and the rest in the freezer. Yogurt and milk are dated.

EGGS

From real free-ranging birds if possible. For lots more info, see Eggs in a Nutshell.

Storage: Supermarket eggs are dated but generally keep much longer. Recently laid eggs (like those you find at a farmers’ market) are best when still fresh but will also last for weeks or months.

PARMESAN CHEESE

Real Parmesan from Italy (get it in a chunk) is worth the price; Grana Padano is nearly as good. Everything else is an imitation.

Storage: Wrap a chunk in wax paper and it will keep for months. (It is virtually indestructible; if it gets a spot of mold, just cut it off.)

FRESH HERBS

Parsley, cilantro, basil, rosemary, sage, thyme, tarragon, and oregano should all be in the rotation. The flavor boost that fresh herbs give is unmatched.

Storage: Thyme, rosemary, oregano, and sage can simply be wrapped in plastic. Others will live longer if you trim the bottoms and set in a jar of water with a plastic bag on top. Easier just to use quickly, within a couple of days.

LEMONS, LIMES, AND ORANGES

You’ll want both juice and zest, so get real fruit, not bottles of juice.

Storage: These will keep for a few weeks in the fridge; use before they get moldy or shrivel and dry.

FRESH CHILES

Jalapeños strike a good balance of availability and moderate but real heat; all are useful (see Peppers for more info).

Storage: Most will last for several weeks in the fridge.

APPLES, PEARS, CABBAGE, SQUASHES, POTATOES, AND OTHER ROOT VEGETABLES

Long keeping and always useful.

Storage: These all tend to keep best in the fridge—often up to several weeks. Store on the counter if there’s no room.

Freezer Staples

I treat the freezer like the pantry on ice. Lucky you if you’ve got space for a big one.

HOMEMADE STOCK

When I don’t have homemade stock, I use water; the canned stuff just doesn’t taste right. See Fast Stocks for all the stock recipes you’ll need.

Storage: Refrigerate for several days or freeze in airtight containers, ice cube trays, or resealable plastic bags.

FROZEN VEGETABLES

Convenient and often better tasting and more nutritious than out-of-season “fresh” produce. Corn, peas, spinach and other greens, and edamame and other beans are best; others can be valuable.

Storage: Don’t overbuy, but these will last for months, although sooner is better.

FROZEN FRUIT

Essential for making fast smoothies and sorbets. I always try to keep at least one or two from this list in the freezer: strawberries, raspberries, peaches, and mangoes.

Storage: Best within weeks; will last for months.

COOKED BEANS

The perfect setup for fast—and excellent—cooking. See Beans, Soaked and Unsoaked for a big-batch beans recipe.

Storage: Freeze beans (in containers covered with their cooking liquid) for up to a few months. Thaw in the fridge, microwave, or during cooking.

COOKED GRAINS

Just like beans; indispensible for fast, spontaneous meals. See the master recipe for Easy Cooked Grains.

Storage: Store grains in resealable bags with all air squeezed out. Thaw in the fridge, microwave, or during cooking.

HOMEMADE TOMATO SAUCE

Infinitely better than store-bought.

Storage: Refrigerate for days or cook a big batch, divide it among freezer containers in sizes you’ll use, and freeze for months—or longer. Thaw in the microwave.

Shortcut Cheat Sheet

Many will tell you that the key to fast cooking is to stock your kitchen with foods that have been prepared so that you’re left with very little work to do once you get home. While some of these foods are useful, others sacrifice too much in the way of quality and are better skipped in lieu of versions you make yourself (see the page references for recipes and information). Here’s the breakdown:

Worth It

	Canned tomatoes

	Canned beans

	Canned tuna (preferably packed in olive oil but water-packed is fine too)

	Frozen fruits and vegetables

	Panko bread crumbs (sort of; see Bread Crumbs)

	Deli meat (or see Homemade Cold Cuts)

	Many condiments (for others, see Make Your Own Condiments)

Not Worth It

	Canned or packaged stock (see Fast Stocks)

	Jarred tomato sauce (see Tomato Sauce) and salsa (see Fresh Tomato Salsa)

	Packaged hummus (see Hummus)

	Rotisserie chicken (see Roast Chicken)

	Prechopped vegetables

	Pregrated Parmesan

	Prewashed salad greens

	Just about any other shortcut ingredient

Interchangeable Ingredients

Whenever a recipe calls for something you don’t have, use this chart for Plan B. The ingredients in the right column can be substituted for those in the left and vice versa. (Cooking times may vary a bit.)

STOCK

Water, wine, beer, apple cider (to taste, of course)

FRESH TOMATOES

Canned tomatoes (drained diced canned tomatoes can even work in some salads).

NUTS AND DRIED FRUIT

Any nut or dried fruit can be substituted for another.

VINEGAR

Any type will work; lemon and lime juice too.

FISH SAUCE

Soy sauce

DRIED OR FRESH RED CHILES

Red chile flakes or cayenne

COOKED/CANNED BEANS

Totally interchangeable

CILANTRO

Parsley, basil

TARRAGON

Dill, mint, chives, chervil

ROSEMARY

Thyme, sage, oregano

SHALLOTS

Onions, leeks

LEMONGRASS

Lemon zest

SALAD GREENS

Totally interchangeable

KALE

Collards, chard, spinach, escarole, bok choy

CAULIFLOWER

Broccoli

FENNEL

Celery

ASPARAGUS

Green beans or snap peas

FRESH PEAS, SNAP PEAS, OR SNOW PEAS

Frozen shelled peas

JíCAMA

Radishes, kohlrabi

PARSNIPS (COOKED)

Carrots (cooked)

PEARS

Apples

SWEET POTATOES

Carrots, parsnips, or winter squash

SOUR CREAM

Yogurt

HEAVY CREAM (CALLED “CREAM”)

Half-and-half (unless you’re whipping it)

SCALLOPS

Shrimp, squid

MUSSELS

Clams

FISH FILLETS

More interchangeable than you think (see Fish Groups)

BONELESS, SKINLESS CHICKEN BREASTS

Boneless, skinless chicken thighs

Fast Equipment

A cluttered kitchen is a slow kitchen. Here’s a list of all you need.

Key Tools

I’ve grouped all the equipment you’ll need to cook from this book according to how it will be used, loosely in order of importance and frequency. Remember: Less can be more, especially when it comes to speed.

STOVEWARE

What You Need: Large skillets; large pot (1 gallon); medium skillet (8 to 10 inches); stockpot (2 gallons); 1- to 2-quart saucepans. All of these should have lids.

Kitchen Notes: I use large skillets (often several at the same time) for everything. So get two: maybe one cast iron and one nonstick or stainless. 12 inches is fine; 13 or 14 inches is even better. (The more food you can comfortably fit in a skillet without crowding, the better it will brown—in fewer batches.)

OVENWARE

What You Need: 18×13-inch rimmed baking sheets; metal roasting pan; 9×13-inch baking pan or dish; 9-inch square baking pan; wire racks; muffin tin; 9-inch pie plate; 9-inch round cake pan (springform is ideal).

Kitchen Notes: You can never have enough rimmed baking sheets; some recipes here use two at the same time, so stock up (they’re cheap, and you can stack them). Baking dishes should be metal, glass, ceramic, or enameled cast iron. Muffin tins, pie plates, and cake pans don’t get much action in this book but have some uses beyond baking.

SMALL APPLIANCES

What You Need: Food processor; blender; microwave oven; electric mixer. (Maybe an immersion blender.)

Kitchen Notes: If you don’t have a food processor, buy one; it will change your life. (Used ones are really inexpensive.) An electric mixer is less critical but will make desserts easier; the handhelds are great. You can live without a microwave, but there are recipes in this book that use one. And a blender makes smoother purées than anything else; not critical, but nice—consider at least an immersion blender.

KNIVES

What You Need: Chef’s knife; long serrated knife; paring knife.

Kitchen Notes: You’ll rely on a chef’s knife (8 to 10 inches is best for most people) to make quick work of prep; it should feel as comfortable in your hand as possible. You’ll use the serrated knife for bread and fine slicing. I keep a half dozen cheap paring knives on hand all the time.

UTENSILS

What You Need: Large spoons; spatulas; tongs; peeler; box grater (and/or fine grater); kitchen scissors; can opener; liquid and dry measuring cups and spoons; quick-read thermometer; whisk; ladle; brushes; potato masher; rolling pin; mandoline (nice, and there are cheap but good ones out there).

Kitchen Notes: You should have a few wooden spoons and two metal: one slotted, one not. You’ll need one flexible metal spatula for flipping and a rubber or silicone version for scraping. A rolling pin is handy but used sparingly in this book; a wine bottle does the trick in a pinch (especially if you’ve already consumed its contents). And truth be told, I probably use a fork for “whisking” much more often than I use an actual whisk; it’s just as fast, although you’ve got to work a little harder.

ACCESSORIES

What You Need: Cutting boards (wood and plastic if you’d like); kitchen towels; pot holders; kitchen timer; pepper mill; parchment paper.

Kitchen Notes: I like a big, sturdy wooden cutting board that lives on the counter and a smaller plastic one that I stash somewhere else. A clean kitchen is a fast kitchen, so keep lots of kitchen towels on hand. A kitchen timer is a bit of a relic in a smart phone world, but it’s at the very least a hilarious way to show off how fast you’re cooking.

BOWLS/STORAGE

What You Need: Mixing bowls; large colander; mesh strainers; salad spinner; glass jars; plastic storage containers; resealable plastic bags, foil, wax, or parchment paper and plastic wrap.

Kitchen Notes: A salad spinner is by far the most efficient way to clean, dry, and store greens. I store vinaigrettes and homemade condiments in glass jars in the fridge and always keep plenty of plastic containers and freezer bags for storing big batches of cooked beans, grains, and leftovers. (I can’t say it enough: There’s no faster way to cook than eating something that’s already been made.)

Setup for Speed

There’s no “right” way to organize a kitchen. But this diagram illustrates a few features that can make yours as efficient as possible.

[image:][Double tap image to enlarge]

Fast Strategies

The practice of prepping and cooking simultaneously is by far the biggest key to fast cooking that I have to offer here; it can be applied to boiling, steaming, pan-cooking, roasting, baking, broiling, grilling, and even braising and frying. But I’m always thinking about ways to be more efficient in the kitchen, so here is a preview of the other time-saving tips that are incorporated into recipes throughout the book.

Rinse, Don’t Repeat

Washing fruits and vegetables isn’t included in recipe Prep directions because I assume you will do it how and when you see fit (or not). But here are a few efficient ways to work it into the flow: If you have a bunch of produce, consider putting it all in a colander together and rinsing under cold running water all at once. If you run out of room in the colander, do them in batches and put what’s done on towels. If vegetables are going to be used toward the end of a recipe, wash while you have downtime while other things cook. Sometimes it’s easiest to run water over foods like carrots or cabbage after they’ve been trimmed or peeled. (For more about food safety, see A Word About Food Safety.)

Consolidate Mincing

If a recipe uses minced garlic, minced ginger, and/or minced chiles at the same time, don’t mince those things one at a time. Instead, peel the garlic and ginger, trim the chiles, put them all in a pile, then start chopping and mince them all together using a rocking motion.

Thinner (and Smaller) = Faster

This is obvious but worth remembering: Big, thick pieces take longer to cook through than foods cut small or sliced thin. That’s as true of vegetables as it is of meat, and with a knife in your hand you have quite a bit of control over the size and shape of the ingredients before they hit the pan. (And grated vegetables cook the fastest of all; see the next one.)

Grate for Puréeing

If you’re making a puréed vegetable soup, grate the vegetables so that they become tender as quickly as possible. After all, it makes no difference what they look like at the beginning.

Start with Heat

Appliances, pots, pans, water, and fat take time to get hot. So before doing anything else, turn on the oven, heat the broiler, and/or set water to boil. And since many of the recipes start with sautéing (or pan-cooking), you can preheat skillets too.

Adjust the Heat

While I’ve tried my best to balance the simultaneous flows of cooking and prepping, there may be times when you get slightly out of sync. Don’t worry! You can always raise, lower, or turn off the heat on the stove to accommodate the speed of your prep work. So, if the oil in a skillet is hot but you haven’t finished chopping the onion that’s supposed to go in it, lower or turn off the heat until you’re ready.

Don’t Wait for the Oven

Unless you’re baking—or roasting something that requires an initial blast of very high heat—you don’t have to wait for the oven to reach its final temperature before adding food. Vegetables are the best examples, but slow-roasted or braised meat and chicken can work too. Remember that if you do this, cooking times will differ from those in the recipes.

Heat Oil in the Oven

Put a baking sheet or roasting pan with a little oil in the oven as it heats. When you add whatever you’re roasting to the pan, you’ll immediately get the sizzle and sear that you’re looking for on the bottom.

Embrace the Broiler

Many of the recipes take advantage of broiling as a useful way to provide quick blasts of heat and a means of diverting food from the often crowded stovetop. With the rack farther away from the heat, the broiler can also be used for thicker cuts of meat or firmer vegetables that need a little more time to cook through. (See Broiling and Grilling for the details.)

Take Advantage of Steam

More efficient than using a real steamer is employing the steam that occurs naturally when you sauté or simmer something with moisture in it—usually vegetables or starches—to cook something else, especially proteins like fish, chicken, or eggs. A skillet of beans simmering with a splash of stock gives off steam, as does bubbling tomato sauce or zucchini cooking with olive oil. Put a lid on any of those pans and you’ve got yourself a steamer for whatever you might lay on top of the cooking food. (For more details about this process, see the recipe for Collard-Wrapped Chicken. Or see the sidebar for how to rig a steamer.)

Use Less Liquid for Braising

The amount of liquid that we normally use for braising can take a while to come to an initial boil and a long time at the end to reduce into a sauce. Start with submerging your braising ingredients in about 1 inch of liquid, cover the pot, and cook, turning occasionally, adding a little more liquid as necessary.

Clean as You Go

A delicious meal is less enjoyable when there’s a messy kitchen waiting for you. Just like you use some natural breaks in the cooking process to prep, use other bits of downtime to clean dishes you’re done using, wipe down counters and cutting boards—that sort of thing.

Prep Shortcuts

The prep steps in the recipes tell when—and, in most cases, how—to get food ready for cooking. This visual guide demonstrates the most efficient ways to slice, chop, snip, and grate. [Double tap each series to enlarge.]

Vegetables and Fruits

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

Techniques

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

A New Kind of Recipe

[image:][Double tap image to enlarge]

How to Use This Book

The diagram on the previous page is designed to be a handy reference for what’s included in the recipes. Some of the book’s unique features are worth further explanation.

Gathering Ingredients

To save valuable prep time I always focus on streamlining ingredients to what’s absolutely necessary. And since these ingredients lists are essentially shopping lists, all you need to do before you start cooking is to put the required items on the kitchen counter, or at least make sure that you have everything you need handy. You should use the ingredients list to give you an accurate idea of how much you need of each item; the recipe directions tell you how to prepare and cook them.

“Do the Blue”

All recipe directions are coded in blue and black numbered steps that reflect the most efficient order and timing of tasks. They might look longer than traditional recipes, but all activity—preparation and cooking—is included in the detail. Believe me, they’re faster.

And the recipes can accommodate those who feel more comfortable prepping ingredients ahead of time, as well as those who are lucky enough to have a helper in the kitchen. Since prep steps are highlighted in blue, you can easily identify them when you first look at a recipe and do all the necessary chopping and slicing before you start cooking. Or you can simply say to your helper, “You do the blue steps while I do the black” (or vice versa). This, I think, is really cool.

Make-Ahead Master Recipes

How much faster could you cook if some of the work was already done when you started? A lot. So in addition to the hundreds of recipes and variations in this book, I’ve included a handful of Master Recipe features: basic homemade staples that I like to keep stocked in my fridge, freezer, or pantry at all times—things like vinaigrette, cooked beans, stock, tomato sauce, or spice blends. You can buy these, of course, but they’re significantly better if you make them yourself.

The Make Your Own section that follows many recipe directions points you to these homemade versions whenever you can use them.

Recipe-Free Cooking

The fastest way to cook is to improvise—or at least be flexible. That’s why many chapters include Recipe-Free features. Each illustrates a cooking technique (like stir-frying) or kind of dish (like soup) boiled down to its essential process.

Think of these as a bird’s-eye road map rather than turn-by-turn directions: They show you how to get from point A to point B, but what you do in between is up to you. So building a soup outlines how you add different kinds of ingredients in consecutive stages. Once you become comfortable with the basic framework of a technique or dish, you can plug in all sorts of ingredients of your choosing, endlessly varying the flavors of the dish. Teach a cook a recipe and he’ll cook for a night; teach a cook a technique and she’ll improvise for a lifetime.

Ingredients at a Glance

All How to Cook Everything books include detailed information about buying and preparing key ingredients, and this latest addition to the family works the same way. The difference here is that these features focus on precisely what you need to know in order to cook fast from scratch—without compromising texture or flavor. A list of all of these—arranged by chapter—starts here so you can find them easily.

New Techniques

In addition to the Recipe-Free illustrated guides for fast preparation and cooking methods described earlier, I’ve tucked two-page features and other shortcut techniques among the recipes. From general topics like maximizing your grill and broiler, to ingredient-specific topics like pressing tofu or shaving hard cheese, these tips will help you cook both better and faster—and eat while you learn.

A Word About Food Safety

I know . . . fussing over kitchen hygiene while you’re trying to cook isn’t particularly fast. But neither is getting sidelined with a food-borne illness, so it’s well worth your time to practice the most basic food safety habits. This means washing your hands before, during, and after handling food, especially when going from raw meats to anything else. Keep all of your work surfaces, sinks, and utensils clean the same way. (Soap and hot water will do the trick; antimicrobial concoctions can promote germ resistance. Use a weak bleach solution once in a while for deep cleaning.) Your refrigerator should always be between 35°F and 40°F and your freezer around 0°F (this temperature also helps minimize freezer burn).

Washing fruits and vegetables is really a matter of personal choice. At one end of the spectrum are people who use soapy water, especially on produce that’s visibly dirty or has been known to have problems—like melons, greens, and squash; other folks wash virtually nothing. I usually come down somewhere in the middle and decide case by case based on what it looks like and whether I’m going to eat it raw or cooked; I tend to be quite blasé about food that I’m cooking, for better or worse.

All of those rules are easy enough to follow. But things do get a little more complicated when we talk about bacteria and cooking temperatures. Sometimes meat, poultry, fish, or eggs contain disease-causing bacteria. There are two ways to minimize the risk. The first is to cook thoroughly, which can result in dry food that isn’t ideal from your palate’s perspective; I don’t do that myself, and my recipes don’t recommend doing it either, but it’s a judgment call. The second way to minimize the risk of harmful bacteria is to buy the best-quality products you can, from sources you trust the most. This I do recommend. It’s not a failsafe, but it’s much less of a sacrifice than a life of eating well-done steak.

Salads

Watercress with Peaches, Pecans, and Blue Cheese

Tomato Salad with Strawberries, Feta, and Balsamic

Arugula with Fried Eggs and Shaved Parmesan

Endive and Radicchio with Bacon Vinaigrette

Steakhouse Salad

Grated Beet and Carrot Salad with Toasted Cashews

Puffed Rice Salad with Dates and Almonds

White Bean and Cucumber Salad with Yogurt and Dill

Chickpea and Carrot Salad with Warm Cumin Oil

Crab and Celery Root Rémoulade

Poached Shrimp Salad with Herby Tartar Sauce

Cucumber and Salmon Salad with Caper and Mustard Dressing

Fresh Tuna, Avocado, and Green Bean Salad

Asparagus and Kale Caesar Salad

Seared Scallops with Grilled or Broiled Romaine

Warm Kale Salad with Pine Nuts and Balsamic Currants

Warm Pickled Cauliflower Salad with Roasted Red Peppers

Green Bean Salad with Caramelized Onions and Toasted Almonds

Broiled Eggplant and Zucchini Salad with Tahini Dressing

Cabbage with Crisp Tofu and Peanut-Lime Dressing

Pressed Tofu and Cucumber Salad with Hoisin Vinaigrette

Curried Tofu Salad with Pecans and Golden Raisins

Bulgur, Apple, and Fennel Salad

Veggie Fajita Salad

Warm Escarole and White Bean Salad with Poached Eggs

Raw Butternut Squash Salad with Warm Edamame

Warm Three-Bean Potato Salad

Tuna and Egg Salad with Radishes and Dill

Zucchini Slaw with Chopped Spicy Chicken

Corn and Black Bean Salad with Garlic Chicken

Greek Salad with Orzo and Shrimp

Hot and Sour Bok Choy with Mussels

Tomato and Chicken Salad with Basil Vinaigrette

Warm Spinach and Chicken Salad with Parmesan Dressing

Middle Eastern Chicken and Bread Salad

BLT Salad with Rosemary-Mayo Dressing

Kimchi and Snow Pea Salad with Grilled or Broiled Beef

Broccoli Tabbouleh with Charred Tomato and Lemon

Charred Brussels Sprout Salad with Walnuts and Gorgonzola

Salads

For a long time our salads were small piles of raw vegetables—iceberg lettuce and tomatoes, primarily—that you ate before dinner. Or, worse, something whose main function was to make your steak look that much better. These were absolute afterthoughts, something that you ate reluctantly but never with relish.

Salad has come a long way in both variety and reputation. It is now totally acceptable—and even increasingly popular—to eat a salad and piece of bread and call it a meal. (Many people skip the bread.) The key is having a broad enough repertoire to keep you interested and enough ingredients to keep you satisfied. (After all, how useful is a salad if all it does is make you want a steak?)

Fortunately for us, salads are among the easiest, most versatile, and fastest dishes to make: Many of the components can be left raw and prepared in advance, while leftovers can readily become part of the routine. At their simplest, of course, salads are greens and raw vegetables tossed with vinaigrette.

But they can be expanded, and are limited only by your imagination: Adding cooked vegetables, beans, noodles, grains, and breads, or tofu, fish, chicken, or meat to the bowl increases the possibilities exponentially, and guarantees that you won’t be left hungry. And, of course, you’ll find all different types of dressing throughout this chapter.

Chapter Highlights

One Bowl, Endless Salads Make dressing, add stuff, and toss: a blueprint for easy, one-bowl salad. Recipe-Free Salads.

Warm Vinaigrettes Warm dressings add intense flavor and a cozy vibe. Endive and Radicchio with Bacon Vinaigrette

Cooking, Once Removed Sometimes the magic is in the mingling of raw ingredients with hot cooked ones. Warm Spinach and Chicken Salad with Parmesan Dressing

Root Vegetables, Raw Root vegetables take the longest to cook. The fastest solution? Don’t cook them at all. Grated Beet and Carrot Salad with Toasted Cashews); Raw Butternut Squash Salad with Warm Edamame

Salt and Let Sit Sprinkle raw vegetables with salt, then leave them alone while you prepare something else. Pressed Tofu and Cucumber Salad with Hoisin Vinaigrette

Loving Tofu If you’re still skeptical about tofu, these will make you a believer. Cabbage with Crisp Tofu and Peanut-Lime Dressing, Pressed Tofu and Cucumber Salad with Hoisin Vinaigrette, Curried Tofu Salad with Pecans and Golden Raisins

Egg Salad It’s no longer mayonnaise and white bread. Arugula with Fried Eggs and Shaved Parmesan, Warm Escarole and White Bean Salad with Poached Eggs, Tuna and Egg Salad with Radishes and Dill

Broiled Bits Why you want to pulse vegetables in the food processor and then stick them in the broiler. Charred Brussels Sprout Salad with Walnuts and Gorgonzola

Two Vegetables, One Pot One pot doesn’t mean one vegetable. Warm Three-Bean Potato Salad

Bread Salad Where croutons started. Middle Eastern Chicken and Bread Salad

Kimchi Kimchi makes a surprising and sensational salad base. Kimchi and Snow Pea Salad with Grilled or Broiled Beef

SPEED [image: 0 to 15 minutes]
 Serves 4

Watercress with Peaches, Pecans, and Blue Cheese

Perfect during summer with the juiciest peaches you can find, this salad also lets you experiment with other fruit, nut, cheese, and greens combinations based on whatever looks good or what you have on hand—even in winter.

Ingredients

1 cup pecans

2 bunches watercress (1 pound)

3 large peaches (about 1 pound)

⅓ cup olive oil

2 tablespoons balsamic vinegar

Salt and pepper

4 ounces blue cheese (1 cup crumbled)

Prep|Cook

	Put 1 cup pecans in a large skillet over medium-high heat. Cook, shaking the pan occasionally and adjusting the heat so they don’t burn, until the pecans are lightly browned and fragrant, 3 to 5 minutes.

Trim the watercress, cutting off any thick stems, and put it in a large bowl.

Pit and slice the peaches. Add them to the bowl.

	Drizzle the watercress and peaches with ⅓ cup olive oil and 2 tablespoons balsamic vinegar and sprinkle with salt and pepper. Toss, lifting gently from the bottom to coat with the dressing.

	Add the pecans. Crumble 1 cup blue cheese and add. Toss again, taste and adjust the seasoning, and serve.

VARIATIONS

Arugula with Apricots, Marcona Almonds, and Manchego

Substitute Marcona almonds (no need to toast them) for the pecans, fresh apricots for the peaches, arugula for the watercress, sherry vinegar for balsamic, and shaved manchego cheese for the blue cheese. If you like, add a pinch of smoked paprika when you mix in the dressing.

Spinach with Apples, Walnuts, and Goat Cheese

Instead of pecans, peaches, watercress, and blue cheese, use walnuts, apples, spinach, and goat cheese.

Kale with Tomatoes, Pine Nuts, and Parmesan

Substitute ½ cup pine nuts for the pecans, halved cherry tomatoes for the peaches, kale for the watercress, and shaved Parmesan for the blue cheese. I love lacinato kale for raw salads, but you can use any kale. Whichever you choose, chop the leaves into bite-sized pieces.

NOTES

DRESSING SALAD ON THE FLY

If you are making a big batch of vinaigrette, I highly recommend combining all the ingredients in a jar and shaking it until they all come together. But if you’re shooting for speed, or just want enough vinaigrette for one batch of salad, by all means simply pour oil and vinegar and sprinkle salt and pepper right onto the salad; as you toss they will mix together perfectly. No shaking required.

SIDES

Bruschetta

Warm Buttery Bread

Crisp Roasted Potatoes

SPEED [image: 0 to 15 minutes] Serves 4

Tomato Salad with Strawberries, Feta, and Balsamic

There’s a reason pairing tomatoes with fruits like strawberries and watermelon has become more common: The combination of sweet fruit and sweet-tart tomatoes is unbelievable, especially when you add the salty kick of feta.

Ingredients

5 or 6 medium ripe tomatoes (2 pounds)

3 cups strawberries

1 tablespoon olive oil

1 tablespoon balsamic vinegar

Salt and pepper

4 ounces feta cheese (1 cup crumbled)

Prep|Cook

Core the tomatoes and cut into wedges or large chunks; put them in a large bowl.

Hull the strawberries and cut them into halves or quarters; add them to the bowl.

	Add 1 tablespoon olive oil, 1 tablespoon balsamic vinegar, and a sprinkle of salt and pepper to the bowl; toss.

	Crumble 1 cup feta over the top and serve.

VARIATIONS

Tomato Salad with Watermelon, Feta, and Balsamic

Instead of the strawberries, use 3 cups of watermelon cut into 1-inch chunks.

Tomato and Strawberry Panzanella

Substitute chunks of fresh mozzarella for the feta. Add a handful of bread cubes lightly toasted in olive oil and some torn fresh basil leaves.

Tomato Salad with Tomatillos and Queso Fresco

Use 8 ounces of tomatillos instead of the strawberries and queso fresco and lime juice instead of the feta and balsamic.

NOTES

IF YOU HAVE MORE TIME

Let the tomatoes and strawberries marinate in the oil, vinegar, salt, and pepper for 15 to 20 minutes before adding the feta.

SIDES

Garlic Bread

Bruschetta

Crisp Seasoned Pita

INGREDIENT

Salad Greens

The following chart includes both head lettuce, which grows from a core that needs to be removed along with the outermost leaves, and loose-leaf greens, which are grown in small, loose bunches whose stems often need to be trimmed.

Greens

Description

ROMAINE

Long crunchy leaves, slightly bitter and still moist. Essential for Caesar salad, and because the tight inner leaves are protected by the ones on the outside, romaine will keep in the refrigerator literally for weeks.

ICEBERG

The familiar tightly packed heads that are incredibly crisp and, some might say, watery. Iceberg doesn’t have a lot of flavor, so it’s best to mix it with other greens, cut it into wedges and use it as a canvas for very flavorful dressings, or shred to use as a crunchy, refreshing garnish. Like romaine, it will keep in the fridge for weeks.

BOSTON (OR BUTTER)

Small, loose heads with a trace of bitterness and a soft, buttery texture. Dress the tender leaves at the very last moment and will keep in the fridge for only a few days.

BELGIAN ENDIVE

Long and slender with firm, crunchy, and very bitter leaves. The concave leaves are perfect for stuffing and firm enough for dipping. Cooking endive mellows its bitterness and brings out its sweetness, which can be profound.

RADICCHIO

Small, tight heads, with beautiful white and purple leaves. It looks and acts like a cabbage but has the same striking bitterness as endive.

GREEN- AND RED-LEAF LETTUCE

Easy to find in supermarkets and farmers’ markets everywhere. Not loaded with flavor but a good choice for a basic green salad.

SPINACH

Baby spinach in packages is certainly easier to deal with, but opt for the big leaves when you can; they have more flavor. Whichever kind you use, remember that spinach shrinks down tremendously when cooked. The sooner you use it after buying, the better.

ARUGULA

Like spinach, the larger bunches have more flavor than the packaged baby variety. And that flavor, spicy like mustard, is remarkable. Use ASAP.

WATERCRESS

Intensely peppery and often unjustly used as a garnish rather than as a main component. Use as you would arugula, keeping in mind that it has an even more aggressive flavor.

DANDELION GREENS

These vitamin-packed greens are mild when young and bracingly bitter (and tougher) when mature. You always can buy them at farmers’ markets in the spring, although they’re popping up more in supermarkets now too.

ESCAROLE

Curly leaves that go from white at the center to dark green at the edges. Raw, they’re distinctly bitter. Cooked, they’re wonderfully mild.

FRISéE

These wispy, crinkly leaves are white and light green, crisp, and very bitter. They can handle a rich dressing—they’re classic with bacon and poached eggs—as long as you don’t drench them and make them soggy.

MESCLUN

Describes a “mixture” (that’s what the word means) of different types of greens, herbs, and sometimes even edible flowers. It’s sold premixed in all supermarkets, but the best kind of mesclun is the one you mix yourself, especially if you’re a gardener or have access to an interesting assortment of greens.

Preparing Salad Greens

If you have a salad spinner, put the torn leaves or loose-leaf greens in the insert, fill the bowl with water, swirl the leaves around, discard the water, and repeat until you don’t see dirt in the water. If you don’t have a spinner, set a colander inside a stockpot. To dry the leaves either give them a spin or gently shake and toss them with a clean kitchen towel. Do a big batch and store what you don’t use: Put the dried greens in the fridge in the covered salad spinner or loosely wrap them in paper towels, set them inside a plastic bag, and seal it loosely. They’ll keep for 2 to 4 days.

Washing Prewashed Greens

To cut down on prep time, you may be inclined to buy greens that come ready to go in plastic tubs or bags; after all, they eliminate the need for trimming and chopping. But even though these greens are theoretically prewashed, I wash them again just to be safe.

SPEED [image: 0 to 15 minutes] Serves 4

Arugula with Fried Eggs and Shaved Parmesan

Sharp, peppery arugula dressed with tart lemon juice and olive oil is an ideal bed for an oozing fried egg. Not only does the egg white add some heft to the salad, but as you eat, the yolk mixes with the olive oil, lemon, and Parmesan to form an irresistibly creamy and rich dressing.

Ingredients

1 tablespoon butter

4 eggs

1 large bunch arugula (12 ounces)

Salt and pepper

1 lemon

3 tablespoons olive oil

4 ounces Parmesan cheese (1 cup shaved)

Prep|Cook

	Put a large skillet over medium heat. After about 1 minute, add 1 tablespoon butter and swirl it around. Once the butter foam subsides, crack the eggs into the skillet and cook until the whites are no longer translucent, 2 or 3 minutes.

Trim the arugula and put it in a large bowl.

	When the egg whites are no longer translucent, turn the heat to low and sprinkle the eggs with salt and pepper. Cook, undisturbed, until the whites are firm and the yolks are as runny as you like, just a few more minutes. If the eggs are ready before you’ve finished the dressing, move the skillet to a cool surface.

	Halve the lemon and squeeze the juice into the bowl. Add 3 tablespoons oil and a sprinkle of salt and pepper. Shave about 1 cup of Parmesan with a vegetable peeler, add to the bowl, and toss. Taste and adjust the seasoning and divide the salad among 4 plates.

	When the eggs are done as you like, remove them from the skillet and put one on top of each salad. Serve immediately.

VARIATIONS

Spinach with Fried Eggs and Feta

Substitute spinach for the arugula and 1 cup crumbled feta for the Parmesan.

Endive with Fried Eggs and Blue Cheese

A little more intense, and crunchier too. Use about 8 cups chopped endive (or frisée) instead of the arugula and substitute 1 cup crumbled blue cheese for the Parmesan.

NOTES

SHAVING PARMESAN

Parmesan has fantastic texture: firm, but not opposed to melting on your tongue. While 90 percent of the time I grate Parmesan in cooking, sometimes it’s more appealing to make thin shavings or shreds to preserve some of that texture. Just take a chunk, find a side that’s fairly smooth, and start shaving it with a vegetable peeler. (It’s easiest to work toward you, controlling the blade with short strokes and anchoring the cheese with your thumb.) If you prefer smaller shreds, grate the cheese over the biggest holes of a box grater.

SIDES

Bruschetta

Warm Buttery Bread

Garlic Bread

SPEED [image: 0 to 15 minutes] Serves 4

Endive and Radicchio with Bacon Vinaigrette

Bacon vinaigrette? That got your attention! Many salads have pieces of bacon sprinkled over them, and that’s fine. This one features the bacon cooking fat as well, which becomes the basis of a warm dressing. Its smoky, salty flavor takes the edge off the bitter endive and radicchio. There’s no subtlety here; this salad is a knockout.

Ingredients

8 slices bacon

6 heads endive (1½ to 2 pounds)

1 small head radicchio

1 large shallot

1 teaspoon Dijon mustard

¼ cup olive oil

3 tablespoons balsamic vinegar

Salt and pepper

Prep|Cook

	Put a large skillet over medium-high heat.

Chop 8 slices bacon. Line a plate with paper towels.

	Add the bacon to the skillet and cook, stirring occasionally until crisp, 5 to 10 minutes.

Trim and chop the endive and radicchio and put them in a large bowl.

Trim, peel, and mince the shallot.

	When the bacon is crisp, transfer it to the paper towels with a slotted spoon. Pour off all but 2 tablespoons of the fat and turn off the heat.

	Add the shallot to the skillet, then whisk in 1 teaspoon Dijon, ¼ cup olive oil, 3 tablespoons balsamic vinegar, and a sprinkle of salt and pepper.

	Pour the dressing over the endive and radicchio, add the cooked bacon, and toss. Taste and adjust the seasoning and serve.

VARIATIONS

7 Other Bases for Warm Vinaigrette

Sauté any of the following in about ¼ cup olive oil instead of using the bacon. No need to add more oil when you add the remaining vinaigrette ingredients:

	4 to 6 ounces prosciutto

	4 to 6 ounces smoked Spanish chorizo or fresh Italian sausage

	⅓ cup chopped nuts

	¼ cup chopped olives, dried tomatoes, whole capers, or a few chopped anchovies

	1 tablespoon minced or slivered garlic

	1 tablespoon minced fresh ginger or chile

	2 teaspoons cumin or coriander seeds

NOTES

IF YOU HAVE MORE TIME

Endive and Radicchio with Creamy Bacon Vinaigrette

The blender is an incomparable tool for making thick, smooth vinaigrettes. Pour the 2 tablespoons bacon fat, mustard, olive oil, vinegar, and a sprinkle of salt and pepper into a blender and turn it on. Once a creamy emulsion forms, turn off the blender and stir in the shallots. (Or just blend the shallots with the other ingredients.) Proceed with the recipe.

MORE USES FOR WARM VINAIGRETTE

It may not be as versatile as regular vinaigrette, but the warm version can be used in all sorts of dishes. As a salad dressing, its residual heat will gently wilt greens, and takes a bit of the raw edge off other vegetables. I love tossing it with bean or grain salads, and you can even consider it among the simplest possible sauces for pasta, rice, cooked vegetables, meat, or fish.

SIDES

Warm Buttery Bread

Bruschetta

Garlic Bread

SPEED [image: 0 to 15 minutes] Serves 4

Steakhouse Salad

The “wedge” salad is a steakhouse classic made with iceberg lettuce, tomatoes, crisp bacon, and blue cheese dressing. This Italian-style version uses romaine instead of iceberg, cherry tomatoes, sliced radicchio, Gorgonzola dressing, and crisp salami. It’s more flavorful than the original and can be prepared in little more time than it takes to crisp the salami.

Ingredients

1 tablespoon olive oil

4 ounces salami

1 large head romaine lettuce

1 small head radicchio

1 lemon

½ cup sour cream

½ cup yogurt

Salt and pepper

4 ounces Gorgonzola cheese (1 cup crumbled)

1 pint cherry tomatoes

Prep|Cook

	Put 1 tablespoon olive oil in a large skillet over medium-high heat.

Chop the salami.

	When the oil is hot, add the salami to the skillet and cook, stirring occasionally until crisp, 5 to 10 minutes.

Carefully trim the lettuce, leaving the leaves attached at the stem end. Cut the head lengthwise into quarters.

Trim and thinly slice the radicchio.

Halve the lemon; refrigerate 1 half for another use.

Put ½ cup sour cream, ½ cup yogurt, the juice of ½ lemon, and a sprinkle of salt and pepper in a small bowl. Crumble 1 cup Gorgonzola, add it to the bowl, and stir to combine. Taste and adjust the seasoning.

Halve the cherry tomatoes.

	Put each romaine quarter cut side up on a plate and top with the radicchio, cherry tomatoes, and Gorgonzola dressing. Sprinkle the salami over the top and serve.

VARIATIONS

Spanish Steakhouse Salad

Use 4 ounces chopped smoked Spanish chorizo instead of the salami. Use any blue cheese (use Cabrales if you want to be particularly Spanish about it) and stir a little smoked paprika into the dressing.

Bacon Steakhouse Salad

Substitute bacon for the salami and lower the heat to medium in Step 1. It will take 10 to 15 minutes to cook. Use a good American blue cheese instead of the Gorgonzola.

NOTES

EVEN FASTER

Don’t bother cutting the cherry tomatoes in half.

SIDES

Bruschetta

Warm Buttery Bread

Garlic Bread

SPEED [image: 0 to 15 minutes] Serves 4

Grated Beet and Carrot Salad with Toasted Cashews

Beets take a long time to cook, but that doesn’t mean they need to be excluded from your fast repertoire: Just grate them and serve them raw; they’re so earthy and delicious you may never cook them again. With carrots and scallions, the colors in this dish are stunning.

Ingredients

1 cup cashews

2 large or 3 small beets (1 pound)

5 medium carrots (1 pound)

Salt

3 scallions

2 limes

2 tablespoons sesame oil

Prep|Cook

	Put 1 cup cashews in a medium skillet over medium heat. Cook, shaking the skillet occasionally and adjusting the heat so they don’t burn, until the cashews are lightly browned and fragrant, 3 to 5 minutes.

Trim and peel the beets and carrots. If you’re using a food processor for grating, cut the beets into chunks that will fit through the feed tube.

	When the cashews are toasted, turn off the heat. Shred the beets and carrots in a food processor with a grating disk or by hand with a box grater. Put them in a large bowl and sprinkle with salt.

Trim and slice the scallions.

Halve the limes.

	Add the scallions and cashews to the bowl. Squeeze in the lime juice and add 2 tablespoons sesame oil. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Grated Beet and Carrot Salad with Olives, Mint, and Lemon

Use 1 cup chopped pitted olives instead of cashews (no need to cook them). Replace the scallions with ¼ cup chopped fresh mint, the limes with 1 lemon, and the sesame oil with olive oil.

Grated Beet and Cabbage Salad with Rye Croutons, Yogurt, and Dill

Substitute 1 cup rye bread cubes for the cashews; sauté them in 1 tablespoon butter until golden and crisp. Substitute 1 pound red cabbage for the carrots, ¼ cup chopped fresh dill for the scallions, 1 lemon for the limes, and ½ cup Greek yogurt or sour cream for the sesame oil.

NOTES

IF YOU HAVE MORE TIME

To intensify the flavor of the beets and carrots and soften them up a bit, toss the grated vegetables with the lime juice and sesame oil and let sit for at least 15 minutes.

RAW ROOT VEGETABLES

We usually think of root vegetables—squash, parsnips, beets, celery root, and so on—as wintry foods meant for roasting, braising, or other long-cooking methods. They are wonderful for that, indeed, but you can also eat almost all of them raw. Eating roots raw gives you a satisfying crunch and a sense of the freshness of spring, even if it’s still the dead of winter outside. Since root vegetables are sturdy, it’s best to grate them, as done here. You can also shave or julienne them, which takes longer.

If the grated vegetable still seems too crispy for comfort, let it marinate for a half an hour or longer in a vinaigrette (or, better yet, a warm vinaigrette; see Endive and Radicchio with Bacon Vinaigrette). It will “cook” them a bit similar to the way a ceviche “cooks” raw seafood. Note that not all roots should be eaten raw. Stick to low-starch choices like the ones mentioned and avoid things like potato and taro root.

SIDES

Warm Flour Tortillas

White Rice

Scallion Pancakes

RECIPE-FREE

Salads

1Start cooking (or don’t).

If you’re making a salad in which something needs to be cooked or heated—think roasted vegetables or cooked bacon—start there. Heat a pan or turn on the oven, broiler, or grill. Get those ingredients cooking and turn your attention to the dressing.

2Choose your oil.

Ninety percent of the time it will be olive oil. For dressings with soy sauce I’ll sometimes use a combination of sesame oil and a vegetable oil. Pour about ⅓ cup into a large, wide bowl big enough to hold the salad—and ideally with a little room to spare for tossing.

[image:]

3Choose your acid.

Add about 2 tablespoons vinegar or lemon or lime juice to the bowl. For any salads inspired by Asian cuisines, rice vinegar is a good option too.

4Choose your seasonings.

Some ideas beyond salt and pepper: chopped fresh herbs; dried herbs or spices; minced garlic, ginger, or chiles; chopped olives; honey; soy sauce; citrus zest; chopped nuts; or crumbled cooked bacon.

[image:]

5Make it creamy (if you like).

A tablespoon or 2 of ingredients like mayonnaise, yogurt, crème fraîche, mustard, ketchup, hoisin, miso, peanut butter, hummus, pesto, or Parmesan to add creaminess and thicken the dressing a bit.

[image:]

6Whisk, but don’t go crazy.

Whisk until well combined (if you want a super-emulsion, use a blender). Taste and adjust the seasoning; you’ll have a final chance to make adjustments once you add the rest of the ingredients.

7Chop and drop.

Prep and pile the salad ingredients in the bowl as you go. The ones that you add first sit in the dressing the longest, so start with harder vegetables like carrots and onions. Save things like tomatoes and especially tender salad greens for the end.

[image:]

8Toss, taste, and serve.

Gently toss everything together using tongs, 2 spoons, or a clean pair of hands: Scoop under the greens along the inside of the bowl, then up through the center; repeat until everything is coated evenly. Taste again. Add more salt or pepper, or any of the individual components of the dressing.

[image:]

SPEED [image: 0 to 15 minutes] Serves 4

Puffed Rice Salad with Dates and Almonds

Puffed rice makes for a quick, unusual, and wonderfully crunchy salad. Here it’s softened ever so slightly by chopped dates marinated in orange juice, olive oil, ginger, and herbs. I like puffed basmati rice, which you can find at some supermarkets and most Indian markets, but you can also use regular puffed rice cereal if that’s all you can find.

Ingredients

2 cups dried dates

1 bunch fresh mint

1 bunch fresh cilantro

½ inch fresh ginger

1 orange

½ cup almonds

¼ cup olive oil

Salt and pepper

6 cups puffed basmati rice or puffed rice cereal

Prep|Cook

Pit 2 cups dried dates if necessary and chop them; put in a large bowl.

Chop ½ cup each of mint leaves and cilantro and add them to the bowl.

Peel and mince ½ inch fresh ginger; add it to the bowl.

Zest the orange right into the bowl, then cut it in half.

	Add ½ cup almonds to the bowl. Squeeze in the orange juice, add ¼ cup olive oil, sprinkle with salt and pepper, and toss; let sit for about 10 minutes.

	Add 6 cups puffed rice and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Puffed Rice Salad with Dried Tomatoes and Olives

Use dried tomatoes instead of the dates, basil and parsley instead of the mint and cilantro, 1 garlic clove in place of the ginger, and ½ cup chopped pitted olives instead of the almonds.

Red Beans and Puffed Rice

Skip the almonds. Substitute 2 cups cooked or drained canned red beans for the dates, 1 cup chopped parsley for the mint and cilantro, 1 small red onion, chopped, for the ginger, and a lime for the orange.

Puffed Wheat Salad with Dried Apricots and Pistachios

Use dried apricots instead of the dates and pistachios instead of almonds. Substitute puffed wheat cereal for the rice.

NOTES

EVEN FASTER

Don’t wait for the dates to marinate; just add the puffed rice right away and serve.

IF YOU HAVE MORE TIME

To soften up the dates and almonds, marinate for another 10 to 15 minutes in the dressing before adding the puffed rice.

SIDES

Crisp Seasoned Pita

Green Salad

Cucumber Raita

SPEED [image: 0 to 15 minutes] Serves 4

White Bean and Cucumber Salad with Yogurt and Dill

Dressing white beans in a light yogurt sauce enhances their natural creaminess and adds a refreshing tang. Lemon and dill brighten things even further, while cucumbers and red onion provide the necessary crunch.

Ingredients

¾ cup Greek yogurt

3 tablespoons olive oil

1 lemon

1 bunch fresh dill

Salt and pepper

4 cups cooked or canned white beans (two 15-ounce cans)

3 medium cucumbers

1 small red onion

Prep|Cook

	Put ¾ cup yogurt and 3 tablespoons olive oil in a large bowl and whisk to combine.

Halve the lemon; squeeze the juice into the bowl.

Strip ¼ cup dill leaves from the stems and chop; add them to the bowl.

	Add a sprinkle of salt and pepper to the yogurt sauce and whisk until smooth, adding a splash of water if necessary to make it the consistency of a thick dressing.

If you’re using canned beans, rinse and drain them; add the beans to the bowl.

Trim and peel the cucumbers; cut them in half lengthwise and scoop out the seeds with a spoon. Chop them and add them to the bowl.

Trim, peel, halve, and slice the red onion; add it to the bowl.

	Toss the beans and vegetables with the dressing until coated. Taste and adjust the seasoning and serve.

VARIATIONS

Black Bean and Cabbage Salad with Sour Cream and Cilantro

Use ½ cup sour cream instead of ½ cup of the yogurt, 2 limes instead of the lemon, cilantro in place of dill, black beans instead of white, and 4 cups shredded red or green cabbage in place of the cucumbers.

Chickpea and Cucumber Salad with Tahini and Parsley

Replace ¼ cup of the yogurt with ¼ cup tahini, the dill with parsley, and the white beans with chickpeas. If you like, add 1 teaspoon cumin to the dressing.

NOTES

MAKE YOUR OWN

Cooked Beans

VERSATILE DILL

Dill is an underrated herb; its uniquely grassy flavor lends itself to all sorts of uses, from brightening rich stews to freshening up sauces and giving run-of-the-mill salad greens an unexpected kick. As an added bonus, dill is less fragile than cilantro and basil, which means it keeps longer in the fridge.

SIDES

Bruschetta

Crisp Seasoned Pita

Green Salad

Fennel Salad

SPEED [image: 0 to 15 minutes] Serves 4

Chickpea and Carrot Salad with Warm Cumin Oil

Slowly infusing olive oil with seasonings is a wonderful way to make a complex dressing without paying much attention to it. Whole cumin seeds, lemon zest, and garlic flavor the olive oil, which graces chickpeas and sliced carrots. Cumin seeds add crunch, but if you like things smooth, just pour the oil through a strainer into the bowl.

Ingredients

½ cup olive oil

1 garlic clove

1 lemon

2 tablespoons cumin seeds

5 to 7 medium carrots (1 pound)

4 cups cooked or canned chickpeas (two 15-ounce cans)

1 bunch fresh mint

Salt and pepper

Prep|Cook

	Put ½ cup olive oil in a small saucepan over low heat.

Smash and peel 1 garlic clove; add it to the oil.

Zest the lemon directly into the oil. Refrigerate the fruit for another use.

	Stir 2 tablespoons cumin seeds into the oil. Let the oil warm up slowly, undisturbed, until it starts to bubble steadily, about 10 minutes.

Trim and peel the carrots; slice them into thin coins or half-moons. Put them in a large bowl.

If you’re using canned chickpeas, rinse and drain them; add the beans to the bowl.

Chop ½ cup mint leaves and add to the bowl.

	When the olive oil is warm and slightly bubbly, discard the garlic clove and pour the oil over the chickpeas and carrots; stir to coat well.

	Sprinkle the mixture with salt and pepper and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Chickpea and Roasted Red Pepper Salad with Warm Paprika Dressing

Substitute 1 tablespoon smoked paprika for the cumin seeds. Instead of carrots, use 12 ounces sliced roasted red peppers. Use parsley instead of mint.

Edamame and Cucumber Salad with Warm Ginger Dressing

Use edamame instead of chickpeas. (Defrost if frozen.) Substitute half sesame oil/half vegetable oil for the olive oil, lime zest for lemon, 1 tablespoon minced fresh ginger for the cumin seeds, 2 cucumbers for the carrots, and scallions for the mint. Garnish with sesame seeds if you like.

NOTES

MAKE YOUR OWN

Cooked Beans

EVEN FASTER

Don’t warm the oil. Instead, just whisk together the oil, lemon zest, garlic (mince it), and cumin seeds, and toss the cold dressing with the chickpeas and carrots.

SIDES

Crisp Seasoned Pita

Cucumber Salad

Seared Broccoli or Cauliflower

Couscous

SPEED [image: 0 to 15 minutes] Serves 4

Crab and Celery Root Rémoulade

Easier and better than classic celery root rémoulade. In fact, I like this better than classic crab cakes too. And the variations open the door to all sorts of ingredient combinations.

Ingredients

1 cup mayonnaise

1 tablespoon Dijon mustard

1 garlic clove

2 tablespoons capers

2 anchovy fillets

1 bunch fresh parsley

¼ teaspoon cayenne

Salt and pepper

1 pound cooked lump crabmeat

1 large or 2 medium celery roots (1½ pounds)

Prep|Cook

	Put 1 cup mayonnaise and 1 tablespoon Dijon mustard in a large bowl.

Peel and mince 1 garlic clove; add to the bowl.

Chop 2 tablespoons capers and 2 anchovy fillets; add them to the bowl.

Chop ¼ cup parsley and add it to the bowl.

	Add ¼ teaspoon cayenne and a sprinkle of salt and pepper to the bowl and stir.

Pick through the crabmeat, discarding pieces of shell or cartilage. Add the meat to the bowl.

Trim and peel the celery root. If you’re using a food processor for grating, cut them into chunks that will fit through the feed tube.

Shred the celery root in a food processor with a grating disk or by hand with a box grater.

	Add the celery root to the bowl and toss to combine. Taste and adjust the seasoning and serve.

VARIATIONS

Celery Root Rémoulade with Hard-Boiled Eggs

Trade 8 hard-boiled eggs, chopped, for the crabmeat.

Shrimp and Celery Root Rémoulade

Use 1 pound chopped cooked shrimp in place of the crabmeat.

Tuna and Celery Root Rémoulade

Substitute 12 ounces canned tuna, drained, for the crabmeat.

Chicken and Celery Root Rémoulade

Instead of crabmeat, use 1 pound shredded or chopped cooked chicken.

NOTES

MAKE YOUR OWN

Mayonnaise

IF YOU HAVE MORE TIME

If you really want to practice your knife skills, after trimming and peeling the celery root, cut it into matchsticks ¼ inch thick by 1½ inches long.

SIDES

Warm Buttery Bread

Green Salad

Chopped Salad

SPEED [image: 0 to 15 minutes] Serves 4

Poached Shrimp Salad with Herby Tartar Sauce

Poaching shrimp is effortless and frees you up to do so many things. Here the shrimp steep in just-boiled water off the heat, which gives time to put together a tartar sauce. This technique also works for scallops and small chunks of fish.

Ingredients

Salt

1 medium head Boston lettuce

½ cup mayonnaise

2 teaspoons Dijon mustard

1½ pounds medium peeled shrimp

1 bunch fresh dill

3 sprigs fresh tarragon

2 sweet pickles or ¼ cup capers

1 lemon

Salt and pepper

Prep|Cook

	Bring a medium saucepan of water to a boil and salt it.

Trim the lettuce and tear off the leaves whole.

	Put the lettuce leaves overlapping on a platter.

	Put ½ cup mayonnaise and 2 teaspoons Dijon mustard in a medium bowl.

	When the water comes to a boil, add the shrimp, cover, and turn off the heat. Let it sit for 10 minutes.

Strip ¼ cup dill leaves from the stems and chop; add them to the bowl.

Strip the leaves from 3 sprigs tarragon, chop, and add them to the bowl.

Chop 2 sweet pickles or ¼ cup capers; add to the bowl.

Halve the lemon; squeeze the juice of 1 half into the bowl. Refrigerate the remaining half for another use.

	Add a sprinkle of salt and pepper to the bowl, stir to combine, taste, and adjust the seasoning.

	When the shrimp are cooked through, drain them and run them under cold water to cool.

	Add the shrimp to the bowl with the tartar sauce and toss to coat. Spoon the shrimp over the lettuce leaves and serve.

VARIATIONS

Poached Shrimp Salad with Curried Tartar Sauce

Skip the tarragon. Substitute 2 teaspoons curry powder for the mustard, cilantro for the dill, ¼ cup chopped cucumber for the pickles, and lime for the lemon.

Poached Scallop Salad with Herby Tartar Sauce

Use large sea scallops, cut into quarters, or smaller bay scallops instead of the shrimp.

Poached Salmon Salad with Herby Tartar Sauce

Use salmon fillet instead of the shrimp; cut it into 1-inch chunks.

NOTES

MAKE YOUR OWN

Mayonnaise

THE CITRUS CYCLE

If you were to open my refrigerator at any given time you’d be likely to find halves of lemons and limes scattered all over the place and the occasional fruit with some or all of its zest scraped off. That’s because you don’t always use entire lemons or limes at once.

Sometimes you’ll just want the zest, in which case you can refrigerate the rest of the fruit easily for another week without having to wrap it up. To store citrus halves, put the whole piece in a sealed plastic bag, wrap the cut side in aluminum foil or plastic wrap, or lay a paper towel in the fridge and put the fruit cut side down on the towel.

To get the most out of citrus I make it a point to use the zest first, since once you cut the fruit and squeeze out the juice it’s a lot harder to get the zest.

SIDES

Warm Buttery Bread

Bruschetta

Celery Salad

Avocado with Lemon and Salt

MASTER RECIPE

Vinaigrette and Croutons

Since vinaigrette is the most useful sauce in existence, there are versions all over this book. Most are whisked together in a salad bowl before the main ingredients are added, others involve pouring oil and vinegar over vegetables before serving, and a few are even concocted right in a hot skillet to make a warm dressing that gently wilts greens.

But if I’m making a bigger batch of vinaigrette that I want to use over a few days, I use the blender. It obviously adds a big piece of equipment to clean, but it makes the creamiest vinaigrette. The recipe here makes a bit more than a cup, and there are plenty of variations to follow.

Then there are croutons, the crisp hunks of bread that make salads—and other things—so much better. And bread crumbs, which are shockingly good on salads and also used throughout the book.

Vinaigrette

1Combine and Blend

Put 1 cup olive oil, 6 tablespoons wine vinegar (sherry, red wine, white wine, or balsamic), 2 teaspoons Dijon mustard, and a sprinkle of salt and pepper in a blender. Turn the machine on and wait until a creamy emulsion forms, about 30 seconds.

2Adjust the Flavor Balance

Taste the vinaigrette and see what it needs. You may want to add more vinegar, a teaspoon at a time, until the balance tastes right or a bit of honey or sugar to balance out the sharpness of the mustard.

3Add the Shallot

Add 1 large shallot, cut into chunks, and turn the blender on and off a few times to mince it. Taste and adjust the seasoning. Use immediately or store in the refrigerator for a few days; bring it back to room temperature and whisk it before using.

VARIATIONS

15 Additions to Vinaigrette

	Any dried herb or spice: The specific quantities will vary, but start with as little as a pinch—⅛ teaspoon or so.

	Minced fresh garlic: Start with a very small clove or a piece of a big one. For a milder flavor, let a crushed clove sit in the vinaigrette for a few minutes, then fish it out. Or wipe your salad bowl with a crushed clove and discard.

	Minced red onion, scallion, shallot, mild white onion, leek, etc.: Start with a tablespoon or so.

	Honey, maple syrup, or other sweeteners, within reason: no more than a tablespoon or so.

	Freshly grated Parmesan or crumbled blue cheese, feta, or goat cheese: from a tablespoon to ¼ cup.

	Minced pickles, preferably cornichons: from a tablespoon to ¼ cup.

	An egg or a couple of tablespoons fresh or sour cream or yogurt or puréed soft tofu, any of which will add incredible creaminess to your vinaigrette.

	Prepared or freshly grated horseradish: at least 1 teaspoon.

	Minced tomato, seeded and, preferably, peeled, or bits of reconstituted dried tomato.

	A tablespoon or two of any stock, juice, wine, beer, or booze.

	A small handful of seeds, like sesame, poppy, sunflower, or minced pumpkin seeds.

	Canned chipotle: 1 pepper is plenty, with just a tiny bit of its adobo.

	1 small slice of day-old bread (crust removed).

	1 small peach, pear, or apple, peeled, pitted or cored, and cut into chunks.

	¼ cup salsa or chutney.

Croutons

1Heat the Oil and Cut the Bread

Put about ¼ cup olive oil in a large skillet over medium heat. You want the skillet to be big enough to accommodate the bread in one layer. Cut 4 large or 12 small slices of bread into ½- to 1-inch cubes.

2Brown the Bread

Add the bread to the skillet and sprinkle with salt and pepper. Toss the bread to coat with the oil and cook, tossing occasionally and adding more oil if the pan dries out (it likely will), until the bread is lightly browned all over. Use immediately or cool and store in a tin or wax paper for a few days.

VARIATIONS

Garlic Croutons

Add a smashed garlic clove to the skillet along with the oil.

Herbed Croutons

As the bread cubes brown, stir in about ¼ cup minced fresh parsley, dill, or basil or 1 or 2 tablespoons minced fresh rosemary, sage, thyme, or oregano.

Spiced Croutons

Add about 1 teaspoon chili powder or curry powder (see Spice Blends) or other spice blends that you like.

Bread Crumbs

Skip the oil and toasting. Cut or tear the bread into 2-inch pieces and put them in a food processor. Pulse a few times to break up the bread, then continue pulsing until they reach the consistency you want: coarse (pea-sized), fine (like coarse grain), or somewhere in between. Use right away or store in an airtight container in the pantry for up to 1 month or in the freezer for up to 3 months.

SPEED [image: 0 to 15 minutes] Serves 4

Cucumber and Salmon Salad with Caper and Mustard Dressing

Poached salmon with mustard sauce is a classic. Add chopped cucumbers, capers, and fresh dill—all good friends of salmon—and it becomes a fantastic salad.

Ingredients

1 pound salmon fillet

Salt

1 lemon

1 bunch fresh dill

½ cup mayonnaise

2 tablespoons Dijon mustard

¼ cup capers

Pepper

4 medium cucumbers

1 small red onion

Prep|Cook

	Put the salmon in a skillet big enough to hold it (cut it into pieces if you need to) and cover with cold water. Add a pinch of salt, put over high heat, and cover.

Halve the lemon; squeeze the juice into a large bowl.

Strip ¼ cup dill leaves from the stems and chop; add to the bowl.

Add ½ cup mayonnaise, 2 tablespoons Dijon mustard, ¼ cup capers, and a sprinkle of salt and pepper to the bowl. Stir to combine, taste, and adjust the seasoning.

	When the water comes to a boil, turn off the heat and let the salmon sit, covered, for 3 or 4 minutes for rare, 6 or 7 minutes for medium.

Trim and peel the cucumbers; cut them in half lengthwise and scoop out the seeds with a spoon.

Thinly slice the cucumbers; add them to the bowl.

Trim, peel, halve, and thinly slice the onion; add it to the bowl.

	When the salmon is cooked to your liking, remove it from the water, pull off and discard the skin, and cut the fish into chunks or break it into large flakes.

	Add the salmon to the bowl and toss gently. Taste and adjust the seasoning and serve.

VARIATIONS

Cucumber and Salmon Salad with Ginger-Peanut Dressing

Substitute a lime for the lemon; mint for the dill; ¼ cup sesame oil, ¼ cup vegetable oil, and 2 tablespoons soy sauce for the mayonnaise; peanut butter for the mustard; and 1 teaspoon minced fresh ginger for the capers.

Fish and White Bean Salad with Tomato Vinaigrette

An even heartier dish. Use a thick white fish fillet instead of the salmon and cook through; unlike salmon, you don’t want to leave it rare in the middle. Swap 1 tablespoon chopped fresh rosemary for the dill, ⅓ cup olive oil for the mayonnaise, 1 ripe tomato, finely chopped, for the mustard, and ¼ cup chopped pitted olives for the capers. Use 4 cups cooked or canned white beans instead of the cucumbers.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

If you can find super-fresh wild salmon and like to eat it raw, skip the poaching, remove the skin, cut the salmon into cubes, and toss it with the cucumbers, capers, and dressing.

If you have a mandoline, use it to the slice the cucumbers and onion.

SIDES

Warm Buttery Bread

Green Salad

Tomatoes with Fried Bread Crumbs

SPEED [image: 0 to 15 minutes] Serves 4

Fresh Tuna, Avocado, and Green Bean Salad

Searing tuna delivers a browned crust and a rare interior. The soft flesh of the tuna and the creaminess of avocado play nicely against crisp-tender green beans and crunchy red onions. If you prefer your tuna more well done, cook it for a few extra minutes on each side, lowering the heat if necessary to prevent burning.

Ingredients

Salt

1 pound green beans

1 lime

⅓ cup olive oil, plus more as needed

1 tablespoon soy sauce

1 small red onion

Ice cubes

1 pound fresh tuna

1 teaspoon vegetable oil

2 avocados

Prep|Cook

	Bring a medium pot of water to a boil and salt it.

Trim the green beans; cut them into 2-inch pieces.

Halve the lime; squeeze the juice into a large bowl.

	Add ⅓ cup olive oil and 1 tablespoon soy sauce to the bowl and whisk.

Trim, peel, halve, and thinly slice the onion; add it to the bowl.

	When the water comes to a boil, add the green beans and cook until they’re just tender, 2 or 3 minutes. Put a large skillet over high heat.

Prepare a bowl of ice water for the green beans.

	When the green beans are just tender, drain and transfer them to the ice bath.

	When the skillet is very hot, rub the tuna all over with 1 teaspoon vegetable oil, sprinkle with salt, and put it in the skillet. Cook, turning once, until it’s browned on both sides but still raw in the center, 3 or 4 minutes per side.

	Pit the avocados, scoop out the flesh, and cut into small chunks; add them to the bowl with the dressing.

	Drain the green beans well, and add them to the bowl.

	Cut the tuna into 1-inch chunks and add it to the bowl. Toss gently, adding more olive oil if the salad looks too dry. Taste and adjust the seasoning and serve.

VARIATIONS

Fresh Tuna Salad, Niçoise Style

Substitute 2 tablespoons red wine vinegar for the lime juice, 1 teaspoon Dijon mustard for the soy sauce, and 2 cups cherry tomatoes for the avocados. Add ½ cup pitted olives (preferably Niçoise) to the bowl before tossing.

Tofu, Avocado, and Green Bean Salad

Replace the olive oil with half sesame oil and half vegetable oil. Use 1 brick firm tofu (12 to 14 ounces) instead of the tuna. Cut the tofu into cubes and gently toss it with the rest of the salad (no need to cook it).

Fresh Tuna, Mango, and Green Bean Salad with Thai Vinaigrette

Use fish sauce instead of soy sauce and 2 cups chopped fresh mango in place of the avocados.

NOTES

EVEN FASTER

If you can find perfectly fresh tuna and like to eat it completely raw, cut the uncooked tuna into cubes and toss it into the salad.

SIDES

White Rice

Warm Flour Tortillas

Tomato Salad with Sesame and Soy

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Asparagus and Kale Caesar Salad

Caesar salad is ubiquitous because everybody loves it—that garlic bite, the snap of fresh romaine, and the unctuous dressing. But even old favorites can use makeovers; this exciting riff uses the star ingredients of Caesar dressing with asparagus. Swap the traditional romaine for sturdy kale and an old friend becomes a new flame.

Ingredients

1 large bunch asparagus (1 pound)

¾ cup olive oil

Salt and pepper

4 thick slices any rustic bread (a little stale is fine)

1 bunch kale, preferably lacinato (1 pound)

1 garlic clove

1 lemon

4 anchovy fillets or 2 teaspoons anchovy paste

1 egg

Worcestershire sauce

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim the asparagus.

	Put the asparagus on a rimmed baking sheet. Drizzle with 2 tablespoons olive oil, sprinkle with salt and pepper, and toss. Put them on 1 side of the sheet and broil, turning as necessary, until tender and slightly charred, 5 to 10 minutes.

Cut 4 thick slices bread into cubes. Toss with 2 tablespoons olive oil and a sprinkle of salt and pepper.

	When the asparagus has cooked for a few minutes, add the bread to the pan and broil, shaking the pan once or twice so the bread browns all over, 2 to 5 minutes.

Trim and slice the kale into thin ribbons.

	Check on the asparagus and bread. If the bread is done before the asparagus (or vice versa), transfer it to a plate and return the pan to the broiler until everything is done.

Peel and halve 1 garlic clove. Rub the cut sides all over the inside of a large bowl, then mince it and add it to the bowl.

Halve the lemon. Chop 4 anchovy fillets or measure 2 teaspoons anchovy paste and add to the bowl.

	Lightly mash together the anchovies and garlic in the bottom of the bowl with a fork. Separate the egg; add the yolk to the bowl and discard the white or refrigerate it for another use. Squeeze in the lemon juice; add a dash of Worcestershire and plenty of pepper.

	Whisk, streaming in ½ cup olive oil as you go, until it forms a creamy dressing. Grate 1 cup Parmesan cheese, add, and whisk again. Taste and adjust the seasoning.

	Cut the asparagus into 2-inch pieces and add to the bowl along with the kale and croutons. Toss to coat with the dressing and serve.

VARIATIONS

Classic Caesar Salad

Use 2 heads romaine lettuce, chopped and raw, instead of the asparagus and kale.

NOTES

EVEN FASTER

If you find pencil-thin asparagus—easy enough in the spring—you can eat them raw. Just cut them into 2-inch pieces and proceed directly to toasting the croutons and making the dressing.

SNAPPING ASPARAGUS

Before cooking asparagus you’ll want to trim off the thick, tough bottoms. To do this, take 1 stalk and snap off the bottom with your fingers; this will naturally happen in the right place. Now that you know how much of the bottom to take off, trim the remaining stalks with a knife. If the asparagus are especially thick, you can also peel the lower part of the stalks with a vegetable peeler.

SIDES

Fennel Salad

Tomato Salad

Broiled Cherry Tomatoes

SPEED [image: 16 to 30 minutes] Serves 4

Seared Scallops with Grilled or Broiled Romaine

Seared scallops are pretty perfect on their own, but the pan sauce built from their juices makes a wonderful dressing for grilled or broiled romaine. The sweetness of the scallops and acidity in the sauce are a great match for the smoky lettuce. If you can’t find hearts of romaine, you can make them yourself. Buy big heads of romaine lettuce and remove the outer leaves until you get to the tidy, smaller leaves in the center. Reserve the outer leaves for another salad.

Ingredients

4 hearts romaine lettuce

6 tablespoons olive oil

Salt and pepper

1 garlic clove

1 lemon

2 tablespoons butter

1 pound sea scallops

1 small red bell pepper

½ cup white wine

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Halve the hearts of romaine lengthwise, leaving them attached at the stem end.

	Drizzle the romaine with 4 tablespoons olive oil and sprinkle with salt and pepper. Grill or broil (cut side toward the heat), until the cut side is lightly charred, 2 to 5 minutes.

	When the romaine is lightly charred, put 2 pieces cut sides up on 4 plates.

	Put a large skillet over medium-high heat.

Peel and mince 1 garlic clove.

Halve the lemon.

	Add 2 tablespoons butter, 2 tablespoons oil, and the garlic to the skillet; 30 seconds later, add the scallops and sprinkle with salt and pepper.

	Cook, turning once, until the scallops are nicely browned on both sides, about 2 minutes per side; transfer to a plate.

Core, seed, and chop the bell pepper.

	Squeeze the lemon juice into the skillet; add ½ cup white wine and the bell pepper. Cook until the liquid reduces slightly, a minute or 2.

	Add the scallops (and any juices) back to the skillet and stir to coat with the sauce. Spoon the scallops and the sauce over the romaine and serve immediately.

VARIATIONS

Seared Scallops with Grilled or Broiled Bok Choy and Ginger Dressing

Use 4 or more heads baby bok choy (depending on their size) instead of the romaine. Substitute 1 fresh hot green chile for the bell pepper, 2 limes for the lemon, 1 inch fresh ginger, minced, for the garlic, and sake or a bit of mirin for the white wine.

Seared Scallops with Arugula and Orange Dressing

Replace the romaine with 1 large bunch (12 ounces) arugula; divide it (raw) among 4 plates and drizzle with a few tablespoons olive oil. Use 1 large shallot, minced, instead of the red bell pepper and an orange in place of the lemon.

NOTES

EVEN FASTER

Leave the lettuce raw (less flavor, but less work).

GRILLING GREENS

In recent years, cooks have discovered that a quick blast of heat adds some color and smoky flavor to the outside of lettuce and other greens without cooking the inside. That gives us the best of both worlds: the flavor of the fire mixed with the crisp freshness of the greens.

Just make sure to choose greens that can stand up to the heat. Romaine, iceberg, cabbage, and bok choy all do wonderfully; very tender greens like arugula, Boston lettuce, and Bibb lettuce will wilt too quickly. For greens that come in bunches it can be nice to keep them all together, tied with string, so that they’re easy to turn, and the outside leaves char while the inside leaves are protected.

SIDES

Warm Buttery Bread

Bruschetta

Tomato Salad

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Warm Kale Salad with Pine Nuts and Balsamic Currants

I love the taste and the sturdy texture of kale—it holds up to almost any treatment—and it’s so good for you I feel virtuous every time I eat it. This salad is every bit as good raw as it is cooked, so use the Even Faster variation at the end of the recipe some night when you just can’t be bothered to turn on the stove.

Ingredients

1 large or 2 medium bunches kale, preferably lacinato (1½ pounds)

2 tablespoons olive oil

¼ cup balsamic vinegar

¼ cup dried currants or raisins

2 garlic cloves

¼ cup pine nuts

Salt and pepper

2 ounces Parmesan cheese (½ cup shaved)

Prep|Cook

Trim and chop the kale.

	Put 2 tablespoons olive oil in a large skillet over high heat.

Put ¼ cup balsamic vinegar and ¼ cup currants or raisins in a large bowl; toss to coat.

	When the oil is hot, add the kale and cook, stirring occasionally until it begins to wilt, 2 or 3 minutes.

Peel and mince 2 garlic cloves.

	When the kale is mostly wilted, add the garlic, ¼ cup pine nuts, and a sprinkle of salt and pepper. Cook, stirring occasionally until the liquid evaporates and the kale begins to brown, another 2 or 3 minutes.

Shave ½ cup Parmesan with a vegetable peeler.

	When the kale is done, add it to the bowl with the currants. Add the Parmesan and toss. Taste and adjust the seasoning and serve hot or warm.

VARIATIONS

Warm Kale with Cashews, Scallions, and Soy Currants or Raisins

Replace the olive oil with vegetable, the balsamic with soy sauce, the pine nuts with ½ cup cashews, and the Parmesan with ½ cup chopped scallions. Since you’re using soy sauce, go easy on the salt.

Warm Collards with Peaches and Ham

Use collards greens, sliced into wide ribbons, instead of the kale. They will take an additional 5 minutes to cook. Instead of currants and balsamic, soak about 1 cup chopped fresh peaches in ¼ cup cider vinegar. Use ½ cup chopped pecans instead of pine nuts and a little chopped cooked ham in place of the Parmesan.

NOTES

EVEN FASTER

Raw Kale Salad with Pine Nuts and Balsamic Currants

Chop the kale into smaller pieces than you might if you were cooking it. Instead of mincing the garlic, just take 1 peeled clove, rub it around the inside of the bowl, and discard it or save for another use. Let the currants soak in the balsamic until they plump up slightly, a few minutes, then add the raw kale along with the rest of the ingredients. Toss and serve.

IF YOU HAVE MORE TIME

Toast the pine nuts in a skillet over medium heat for 3 to 5 minutes.

SIDES

Bruschetta

Creamy Polenta

Skin-On Mashed Potatoes

SPEED [image: 16 to 30 minutes] Serves 4

Warm Pickled Cauliflower Salad with Roasted Red Peppers

Boiling cauliflower in a vinegar-based brine infuses a ton of pickly flavor into the vegetable as it cooks. It’ll be just tender, but still with plenty of crunch. This is a wonderful excuse to serve pickled vegetables warm, which is a rare and underrated treat. To make the salad even more substantial, serve it with a side of thinly sliced prosciutto.

Ingredients

½ cup red wine vinegar

1 bay leaf

2 teaspoons salt

1 teaspoon dried oregano

1 large or 2 small heads cauliflower (about 2 pounds)

4 celery stalks

8 roasted red peppers

⅔ cup green olives

¼ cup olive oil

Pepper

Prep|Cook

	In a large pot, combine ½ cup red wine vinegar, 4 cups water, 1 bay leaf, 2 teaspoons salt, and 1 teaspoon dried oregano; turn the heat to high.

Break or chop the cauliflower into florets.

	When the liquid comes to a boil, add the cauliflower, cover the pot, and cook until the cauliflower is just tender, 8 to 10 minutes.

Trim and chop the celery; put in a large bowl.

Slice 8 roasted red peppers; add them to the bowl.

Pit ⅔ cup green olives if necessary and chop them up a bit; add them to the bowl.

	When the cauliflower is just tender, drain it, reserving about ½ cup of the brine.

	Add the cauliflower to the bowl along with ¼ cup olive oil, a splash of the brine, and a sprinkle of pepper. Toss, taste, and adjust the seasoning, adding more brine if it needs it; serve hot or warm.

VARIATIONS

Warm Pickled Cauliflower Salad with Prosciutto

If you don’t like your prosciutto on the side, add it to the dish: Use 4 ounces chopped prosciutto instead of, or in addition to, the celery.

Warm Pickled Broccoli Salad

Balsamic vinegar makes the brine darker and sweeter. Substitute balsamic vinegar for half of the red wine vinegar, broccoli for the cauliflower, and ¼ cup pine nuts and ¼ cup raisins for the celery. Use black olives (oil-cured are my favorite here) instead of green and add up to a cup of grated Parmesan before tossing. Broccoli cooks faster than cauliflower, so start checking on it after 5 minutes.

NOTES

MAKE YOUR OWN

Roasted Red (or Other Large) Peppers

EVEN FASTER

Using Jarred Roasted Peppers

While it’s hard to beat the smoky flavor of homemade roasted red peppers, jarred peppers are undeniably convenient. Most of those available at the supermarket are packed in an acidic brine, which detracts from the charred flavor of the peppers themselves. Rinse these off in a bowl of water to remove the brine, then carefully pat them dry with paper towels (they’re delicate); leaving them wet will water down whatever you add them to, especially salads. If you can find peppers packed in olive oil, use them right out of the jar. And be sure to put that pepper-flavored oil to use in dressings and sauces.

SIDES

Warm Buttery Bread

Bruschetta

Quinoa

Skin-On Mashed Potatoes

SPEED [image: 16 to 30 minutes] Serves 4

Green Bean Salad with Caramelized Onions and Toasted Almonds

Caramelized onions are one of those miracle preparations that seem to go with everything and improve whatever they’re with. But they take about an hour to cook, and when I don’t have that time I use this shortcut. For the more traditional—and time-consuming—way to caramelize onions, see If You Have More Time. Note that this recipe calls for thin green beans—also called haricots verts. If you only have access to thick green beans, blanch them in boiling water for a few minutes before adding to the salad.

Ingredients

3 medium onions

1 pound thin green beans

1 bunch spinach (1 pound)

1 lemon

½ cup slivered almonds

¼ cup olive oil, or more as needed

1 teaspoon sugar

Salt and pepper

Prep|Cook

Trim, peel, halve, and thinly slice the onions.

	Put the onions in a large skillet over medium heat. Cover and cook, stirring infrequently until the onions are dry and almost sticking to the pan, 15 to 20 minutes. If they look like they are burning at any point, add a couple tablespoons water or oil.

Trim the green beans and cut into 2-inch pieces; put them in a large bowl.

Trim the thick stems from the spinach and chop the leaves; add to the bowl.

Cut the lemon in half.

	Put ½ cup slivered almonds in a small skillet over medium heat. Cook, shaking the skillet occasionally and adjusting the heat so they don’t burn, until the almonds are lightly browned and fragrant, 3 to 5 minutes. Add them to the bowl with the green beans and spinach.

	When the onions are dry and almost sticking to the pan, stir in ¼ cup olive oil, 1 teaspoon sugar, and a sprinkle of salt and pepper and reduce the heat to medium-low.

	Cook, stirring occasionally, for another 5 minutes or so. Squeeze in the lemon juice, scrape any browned bits off the bottom of the skillet, and turn off the heat.

	Pour the onions and all the oil and juices over the green beans and spinach and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Snow Pea Salad with Soy-Caramelized Onions and Toasted Peanuts

Substitute snow peas for the green beans, a lime for the lemon, half sesame oil/half vegetable oil for the olive oil, and peanuts for the almonds. Instead of adding salt to the onions in Step 3, add 1 tablespoon soy sauce.

NOTES

IF YOU HAVE MORE TIME

After adding the olive oil, salt, and pepper (omit the sugar), cook the onions for another 30 to 40 minutes over medium-low heat. When they are almost jamlike, stir in the lemon juice and a little extra oil or warm water if needed to create a dressing.

SIDES

Warm Buttery Bread

Quinoa

Skin-On Mashed Potatoes

SPEED [image: 16 to 30 minutes] Serves 4

Broiled Eggplant and Zucchini Salad with Tahini Dressing

Broiled vegetables cook quickly and acquire a nice smoky char. You can dress broiled eggplant and zucchini with just olive oil and parsley if you like, but here a rich, tangy dressing of tahini, yogurt, and lemon juice is especially nice. Sprinkle some crumbled feta on top if you have it.

Ingredients

1 large or 2 medium eggplants (about 2 pounds)

2 medium zucchini (about 1 pound)

½ cup olive oil, or more as needed

Salt and pepper

1 garlic clove

1 lemon

¼ cup tahini

¼ cup Greek yogurt

¼ teaspoon cumin

1 small red onion

Several sprigs fresh parsley for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim and cut the eggplant on the diagonal into 1-inch-thick slices. Trim and slice the zucchini in half lengthwise.

	Put the eggplant slices and zucchini halves (cut side up) on a rimmed baking sheet, brush both sides with a little olive oil, brushing a bit extra on the eggplant, and sprinkle with salt and pepper.

	Broil, turning the eggplant slices once and leaving the zucchini cut side up, until they’re tender and nicely browned all over, 8 to 15 minutes.

Peel and mince 1 garlic clove.

Cut a lemon in half; refrigerate 1 half for another use.

Stir ¼ cup tahini, ¼ cup Greek yogurt, ¼ teaspoon cumin, the garlic, the juice of ½ lemon, 2 tablespoons olive oil, and a sprinkle of salt and pepper together in a large bowl.

Trim, peel, and halve the onion; chop 1 half and refrigerate the other for another use.

	When the eggplant and zucchini are tender and browned, transfer them to a platter and spread with the dressing. Sprinkle with chopped onion.

Chop several sprigs parsley and sprinkle on top of the eggplant and zucchini.

	Taste and adjust the seasoning and serve.

VARIATIONS

Broiled Eggplant and Zucchini Salad with Mustard Dressing

Substitute 1 tablespoon red wine vinegar for the lemon juice, ¼ cup Dijon for the tahini, and 1 tablespoon chopped fresh tarragon for the cumin.

Broiled Eggplant and Tomato Salad with Peanut-Soy Dressing

Instead of zucchini, use 3 large tomatoes; you can cut them into chunks and broil them if you like, but I prefer them raw here. Use 1 whole lime instead of lemon, ½ cup peanut butter in place of tahini, 2 tablespoons soy sauce instead of yogurt, 1 minced fresh hot chile instead of cumin, and cilantro in place of parsley. No need for any additional salt in the dressing.

NOTES

IF YOU HAVE MORE TIME

Salting the eggplant before cooking helps draw out some moisture and tenderize the flesh. Sprinkle the eggplant slices liberally with salt and let it rest in a colander in the sink for up to an hour; then rinse and pat dry. Proceed with the recipe, omitting any additional salt.

SIDES

Rice Pilaf

Crisp Seasoned Pita

Couscous

SPEED [image: 16 to 30 minutes] Serves 4

Cabbage with Crisp Tofu and Peanut-Lime Dressing

This salad is a dream if you like a lot of crunch: There’s shredded cabbage, thinly sliced red onion, peanuts, and crisp crumbled tofu. Broiling the tofu away from the flame allows it to crisp quickly without burning; tossed with some salt and red chile flakes, the crumbles make an irresistible stir-in or garnish. Try them on other salads, cooked vegetables, grains, or noodles and see the variations for more ways to season them.

Ingredients

2 bricks firm tofu (12 to 14 ounces each)

⅓ cup plus 1 tablespoon vegetable oil

1 teaspoon red chile flakes

Salt

1 lime

3 tablespoons peanut butter

Hot sauce (optional)

1 small head Savoy or green cabbage (1 pound)

1 small red onion

½ cup peanuts

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

	Squeeze as much water as you can out of the tofu. Crumble the tofu onto a rimmed baking sheet and toss with 1 tablespoon vegetable oil, 1 teaspoon red chile flakes, and a sprinkle of salt. Broil, checking and stirring occasionally until the tofu crumbles are brown and crisp, 20 to 25 minutes.

Halve the lime.

	In a large bowl, whisk together ⅓ cup vegetable oil, the juice of the lime, 3 tablespoons peanut butter, 3 tablespoons hot water, some salt, and a dash of hot sauce if you’re using it.

Trim, core, and quarter the cabbage. Cut each quarter crosswise into thin ribbons; add to the bowl.

Trim, peel, halve, and thinly slice the red onion; add to the bowl.

Chop ½ cup peanuts; add them to the bowl.

	When the tofu is crisp, add it to the bowl. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Shredded Cabbage with Crisp Curried Tofu and Coconut-Lime Dressing

Use ¼ cup coconut milk instead of the peanut butter; no need to thin it with the hot water. Swap curry powder for the red chile flakes.

Shredded Cabbage with Crisp Pork and Tahini-Lemon Dressing

Use 12 ounces ground pork in place of the tofu and olive oil instead of vegetable. Broil the pork, stirring occasionally and breaking it up as you go, until it’s crisp, 15 to 20 minutes. Drain off most of the fat when it’s done. Omit the water from the dressing. Substitute a lemon for the lime, tahini for the peanut butter, cumin for the red chile flakes, and 1 tablespoon sesame seeds (no need to chop them, of course) for the peanuts.

7 Ways to Season Crumbled Tofu

Toss any of the following with the tofu instead of the red chile flakes:

	1 teaspoon chili powder or smoked paprika

	1 tablespoon minced garlic or fresh ginger (stir into the tofu a few minutes before it’s done)

	2 teaspoons chopped fresh rosemary, sage, thyme, or oregano

	¼ cup chopped fresh cilantro or parsley

	½ cup grated Parmesan cheese

	1 tablespoon grated citrus zest

	¼ cup shredded unsweetened coconut or chopped nuts (stir into the tofu a few minutes before it’s done)

NOTES

IF YOU HAVE MORE TIME

For a thicker, creamier dressing, make it in the blender.

SIDES

White Rice

Quick Brown Rice

Scallion Pancakes

Sesame Noodles

SPEED [image: 16 to 30 minutes] Serves 4

Pressed Tofu and Cucumber Salad with Hoisin Vinaigrette

Pressing a brick of tofu rids it of excess moisture and firms up the texture; salting cucumbers also pulls out moisture but makes them softer. Both techniques are nice hands-off ways to improve ingredients while you work on something else.

Ingredients

2 bricks firm tofu (12 to 14 ounces each)

2 medium cucumbers

Salt

¼ cup vegetable oil

2 tablespoons hoisin

1 tablespoon rice vinegar

3 scallions

Prep|Cook

	Cut each brick of tofu in half through its equator and put the pieces on 4 layers of paper towel. Cover with 4 more paper towels and put something heavy (like a baking sheet with a few cans of beans on it) on top so the tofu bulges slightly at the sides but doesn’t crack.

Trim the cucumbers and peel if necessary; cut them in half lengthwise, scoop out the seeds with a spoon, and chop.

Put the cucumbers in a colander, sprinkle lightly with salt, and toss. Let them sit for about 10 minutes.

	Whisk together ¼ cup vegetable oil, 2 tablespoons hoisin, and 1 tablespoon rice vinegar in a large bowl.

Chop the scallions.

	After the cucumbers have been in the colander for about 10 minutes, add them and the scallions to the bowl with the dressing.

	Cut the tofu into cubes and add it to the bowl. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pressed Tofu and Tomato Salad with Soy Vinaigrette

Replace the cucumbers with 2 pints cherry tomatoes, halved, and the hoisin with soy sauce. Since the soy sauce is salty, you might want to salt the tomatoes a little less or rinse off the salt before adding them to the bowl.

Pressed Tofu and Celery Salad with Sesame-Chile Vinaigrette

Use 12 celery stalks, sliced or cut into matchsticks, instead of the cucumbers. Substitute 2 tablespoons sesame oil for half of the vegetable oil and 1 tablespoon sesame seeds plus 1 teaspoon red chile flakes for the hoisin.

NOTES

EVEN FASTER

If you skip pressing the tofu and salting the cucumbers (just cut them both into chunks at the beginning), this salad comes together in fewer than 10 minutes.

IF YOU HAVE MORE TIME

Press the tofu in the refrigerator for a few hours or even overnight. It will become firmer and develop a chewy, almost meaty texture.

SALTING VEGETABLES

Sprinkling raw vegetables with salt and letting them sit for a while intensifies their flavor and tenderizes them a bit; you’re essentially making the simplest possible pickle. Remember, one of the major advantages of this process is that the vegetable takes care of itself while you cook—or do—something else.

SIDES

White Rice

Quick Brown Rice

Sesame Noodles

SPEED [image: 16 to 30 minutes] Serves 4

Curried Tofu Salad with Pecans and Golden Raisins

Sometimes chicken is an irreplaceable ingredient in a dish; other times it’s not. In curried “chicken” salad, for instance, all I want is something with a firm texture and a mild flavor to soak up the dressing, and extra-firm tofu fits the bill perfectly, without cooking. The best parts of the classic remain in place: crunchy chopped nuts, celery, onions, soft-sweet raisins, and the rich curry dressing.

Ingredients

1 small head romaine or red leaf lettuce

½ cup mayonnaise

½ cup Greek yogurt

1 tablespoon curry powder

Salt and pepper

1 brick extra-firm tofu (12 to 14 ounces)

2 large apples

3 celery stalks

1 small red onion

1 bunch fresh cilantro

½ cup pecans

½ cup golden raisins

Prep|Cook

Trim the lettuce and tear the leaves off whole.

	Put the lettuce leaves, overlapping, on a platter.

	Put ½ cup mayonnaise, ½ cup Greek yogurt, 1 tablespoon curry powder, and a sprinkle of salt and pepper in a large bowl. Stir until smooth and evenly colored.

	Drain the tofu well and crumble it into the bowl.

Core and chop the apples; trim and chop the celery, including any leaves. Add both to the bowl.

Trim, peel, and chop the onion; add to the bowl.

Chop ½ cup cilantro and add it to the bowl.

Chop ½ cup pecans; add to the bowl.

	Add ½ cup golden raisins to the bowl. Stir to combine, taste, and adjust the seasoning. Spoon the salad over the lettuce leaves and serve.

VARIATIONS

Chipotle Tofu Salad with Pepitas and Raisins

Substitute 1 tablespoon chopped chipotle in adobo for the curry powder, 1 small jícama, peeled and chopped, for the apples, and shelled pumpkin seeds (no need to chop them) for the pecans.

Curried Crab Salad with Coconut and Cherry Tomatoes

Use 1 pound cooked lump crabmeat instead of the tofu. Substitute 3 cups halved cherry tomatoes for the apples, ¼ cup shredded unsweetened coconut for the pecans, and ½ cup halved red or green grapes for the golden raisins. Keep the curry powder; it goes great with crab.

Curried Chicken Salad

Put 1½ pounds boneless, skinless chicken breasts in a pot over high heat with water to cover. Bring to a boil, reduce the heat so the water bubbles gently, cover, and cook until the chicken is just cooked through, 10 to 15 minutes. To check for doneness, cut the breast in half; the chicken should be white and opaque all the way through. Chop or shred the chicken and use it instead of the tofu.

NOTES

MAKE YOUR OWN

Mayonnaise

Curry Powder

TOFU FOR CHICKEN

As I said, there are times when it’s reasonable to use tofu in place of chicken and get similar flavor and texture. Obviously, you’d never try to replace a roast chicken with roast tofu, but in recipes where you end up cutting or shredding cooked chicken into small pieces and coating it in flavorful sauces, extra-firm tofu, which has a comparable chewiness and neutral flavor, stands in quite well.

In addition to salads with rich, creamy dressings, you might consider replacing chicken with tofu in enchiladas, tacos, or burritos; stir-fries; and any chilies, soups, or sauces that call for ground chicken or turkey.

SIDES

Warm Buttery Bread

Crisp Seasoned Pita

Warm Flour Tortillas

SPEED [image: 16 to 30 minutes] Serves 4

Bulgur, Apple, and Fennel Salad

Chewy, hearty bulgur is a great match for crisp slices of apple and fennel. If you have a mandoline, good knife skills, or you just don’t mind eating the core, you can thinly slice the fennel, core and all. For more details about preparing fennel, see Fried Fennel and Arugula.

Ingredients

3 medium apples

2 medium fennel bulbs

1 lemon

½ cup shelled pistachios

¼ cup olive oil

Salt and pepper

1 cup bulgur

Prep|Cook

	Bring 2½ cups water to a boil in a small saucepan.

Core and slice the apples; put in a large bowl.

Trim the fennel and thinly slice crosswise to get a pile of crescent-shaped pieces (pull apart any that are stuck together). Discard any hard center pieces. Add to the bowl.

Halve the lemon; squeeze the juice into the bowl.

	Add ½ cup pistachios to the bowl with the apples and fennel. Add ¼ cup olive oil, sprinkle with salt and pepper, and toss.

	Put 1 cup bulgur in another large bowl with a large pinch of salt. Pour the boiling water over all and cover with a plate. Finely ground bulgur will take 10 to 15 minutes to become tender, medium 15 to 20, and coarse 20 to 25.

	When the bulgur is tender, drain off any excess water through a strainer and add the bulgur to the bowl with the apples and fennel. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Couscous, Fennel, and Orange Salad with Olives

Instead of the apples, peel 3 oranges, separate them into segments, and chop them. Make couscous instead of bulgur, following the package directions, substitute ½ cup chopped pitted olives for the pistachios, and leave out the lemon.

Bulgur, Apple, and Fennel Salad with Crisp Ham

Instead of, or in addition to, the pistachios, cook 4 ounces sliced ham, chopped, in olive oil in a skillet over medium-high heat until browned and slightly crisp, 5 or 6 minutes. Toss the ham and any rendered fat with the rest of the ingredients.

NOTES

TYPES OF APPLES

There are literally thousands of apple varieties, often divided—including by me—into three categories: eating, cooking, and all-purpose. Any apple that tastes delicious to you will work in salads, but for cooking, the division isn’t arbitrary. So if you want a little more to go on, here’s a quick list: For eating raw try Macoun or Gala. Ida Red and Rome are good choices for cooking. And to keep handy as all-purpose apples, you can’t go wrong with Cortland, Jonagold, Golden Delicious, Granny Smith, or McIntosh.

SIDES

Warm Buttery Bread

Crisp Seasoned Pita

Carrot Salad with Raisins

Hummus

SPEED [image: 16 to 30 minutes] Serves 4

Veggie Fajita Salad

Here’s a salad with most of the components of a traditional fajita, minus the steak. Mushrooms and zucchini get a run under the broiler, while peppers and onions sizzle away in a skillet. All are tossed with a salsa of sorts—fresh corn, tomatoes, cilantro, lime—and sour cream. Serve with flour tortillas if you like.

Ingredients

3 portobello mushrooms

2 medium zucchini

¼ cup vegetable oil

Salt and pepper

2 bell peppers (any color)

1 medium onion

2 ears corn

1 large ripe tomato

1 bunch fresh cilantro

1 lime

Sour cream for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim the mushrooms and zucchini. Halve the zucchini lengthwise.

	Put the mushrooms and zucchini, cut side up, on a rimmed baking sheet, rub with 2 tablespoons vegetable oil, and sprinkle with salt and pepper.

	Broil, turning the mushrooms once and leaving the zucchini cut side up, until they’re tender and nicely browned all over, 10 to 15 minutes.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Core, seed, and slice the bell peppers.

Trim, peel, halve, and slice the onion.

	When the oil is hot, add the peppers and onion and sprinkle with salt and pepper. Cook, stirring occasionally, until they’re tender and browned, 8 to 12 minutes.

Husk the corn, trim, and strip the kernels off the cob; put them in a large bowl.

Core and chop the tomato; add it to the bowl.

Chop ½ cup cilantro and add it to the bowl.

Halve the lime; squeeze the juice into the bowl. Sprinkle with salt and pepper.

	When the mushrooms and zucchini are tender and browned, slice or chop them as you like and add them to the bowl.

	When the peppers and onions are tender and browned, add them to the bowl.

	Toss, taste and adjust the seasoning, and serve with sour cream.

VARIATIONS

Steak Fajita Salad

Substitute 1 pound skirt steak for the peppers and onions. To cook the steak, put a large skillet over high heat, pat the steak dry with a paper towel, and sprinkle both sides with salt and pepper. Cut the steak in half if needed to fit it into the skillet. When the skillet is very hot, add the steak and cook, turning once, until browned on both sides but still a bit pinker inside than you like it, 3 to 5 minutes per side. Let the steak rest on a cutting board covered loosely with aluminum foil until the mushrooms and zucchini are done. Slice the steak thinly across the grain and toss it with the vegetables and salsa.

Veggie and Black Bean Fajita Salad

Add a cup of cooked or drained canned black beans to the corn, tomato, and cilantro mixture.

Broiled Vegetable Salad with White Bean Dressing

Skip the cilantro, lime, and sour cream. In a food processor, combine 1 cup cooked or canned white beans, 1 small garlic clove, the juice of a lemon, ⅓ cup olive oil, and a sprinkle of salt and pepper. Process until the mixture is smooth and thin enough to pour; add a splash of water to thin the dressing if necessary. Taste and adjust the seasoning. Toss half of the dressing with the corn and tomato mixture and save the other half to drizzle over the broiled vegetables. Garnish with chopped fresh parsley.

NOTES

EVEN FASTER

Instead of cooking the mushrooms, zucchini, peppers, and onion, use Roasted Vegetables that you already have.

IF YOU HAVE MORE TIME

Make Avocado with Lime and Chili Salt and serve it on top of the salad.

SIDES

Warm Flour Tortillas

Chile-Cumin Black Beans

Refried Beans

SPEED [image: 16 to 30 minutes] Serves 4

Warm Escarole and White Bean Salad with Poached Eggs

This cousin to the classic frisée au lardons—with its luscious poached egg on top—substitutes white beans and Parmesan for bacon, and, believe me, it’s a fair trade.

Ingredients

¼ cup olive oil, plus more for garnish

2 garlic cloves

½ teaspoon red chile flakes (optional)

1 large bunch escarole (1 to 1½ pounds)

4 cups cooked or canned white beans (two 15-ounce cans)

Salt and pepper

2 teaspoons white vinegar

4 eggs

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Put ¼ cup olive oil in a large skillet over medium-low heat.

Peel and mince 2 garlic cloves.

	Add the garlic to the skillet, along with a pinch of red chile flakes if you’re using them. Cook so that the garlic flavors the oil but doesn’t brown.

Trim and chop the escarole.

	Add the escarole to the skillet and raise the heat to medium. Cook, tossing occasionally until it’s wilted, 4 or 5 minutes.

	Put about an inch of water in a medium skillet over high heat.

If you’re using canned beans, rinse and drain them.

	When the escarole is mostly wilted, stir in the beans, sprinkle with salt and pepper, cover the skillet, and turn the heat to low to warm the beans through.

	When the water in the skillet comes to a boil, add 2 teaspoons white vinegar and a sprinkle of salt and lower the heat so the water barely bubbles.

	One at a time, crack the eggs into a shallow bowl and slide them into the water. Cook just until the whites are set and the yolks have filmed over, 3 to 5 minutes.

Divide the escarole and bean mixture among 4 bowls.

	When the eggs are done, remove them one at a time with a slotted spoon, allow the water to drain off for a few seconds, then put them on top of the escarole and beans. Grate ¼ cup Parmesan over the top of each, garnish with a drizzle of olive oil, and serve immediately.

VARIATIONS

Warm Escarole and White Bean Salad with Squid

Skip the eggs. Once the escarole and white bean mixture is warm, divide it among 4 bowls and wipe out the skillet. Put 2 tablespoons olive oil in the skillet and turn the heat to high. When the oil is hot, add 8 to 12 ounces sliced squid and sprinkle with salt and pepper. Cook, stirring occasionally until the squid is tender and lightly browned, 1 to 2 minutes. Serve it on top of the escarole and beans, with or without the Parmesan.

NOTES

MAKE YOUR OWN

Cooked Beans

POACHING EGGS

Poached eggs have a reputation as being tricky; they’re not. They take a little practice, maybe, but the same is true of pancakes. For breakfast, they’re a welcome change from fried and scrambled eggs (try the Fast Florentine), but I eat them more often for lunch on a salad, a plate of beans, or a serving of roasted vegetables. You puncture the yolk and it oozes all over the dish, contributing to an irresistible sauce.

A few simple tricks will really put you ahead of the game: Add a splash of vinegar to the poaching water to help the egg white gather around the yolk instead of flying off in every direction. Another headache saver is to crack the eggs into small shallow bowls before sliding them into the water; if you crack an egg right into the water, even from close above, the chances are that the yolk will break up.

Poached eggs don’t benefit from being poked and prodded during cooking; once they’re in the water, don’t hover. They’ll invariably have ragged edges when they come out of the water; I like that look, but if you want something neater, trim away the edges with a knife or scissors.

SIDES

Bruschetta

Warm Buttery Bread

Garlic Bread

SPEED [image: 16 to 30 minutes] Serves 4

Raw Butternut Squash Salad with Warm Edamame

I sometimes eat butternut squash raw. People are shocked by this, but once you’ve tried it, it’s hard to go back to roasting. This method is so easy, quick, and unexpected. And then there’s the taste: Raw butternut has an earthy flavor and a wonderful crunch that comes alive when you toss it with something warm. Here, edamame are warmed up in a mixture of olive oil and sherry vinegar flavored with leeks and sage.

Ingredients

½ cup olive oil

1 medium leek

3 sprigs fresh sage

4 cups frozen edamame

2 tablespoons sherry vinegar

Salt and pepper

1 small butternut squash (1½ pounds)

Prep|Cook

	Put ½ cup olive oil in a large skillet over medium heat.

Trim the leek and slice the white and light green parts only.

	When the oil is warm, add the leek. Cook, stirring occasionally until soft, 3 to 5 minutes.

Strip the sage leaves from 3 sprigs and chop.

	When the leek is soft, add the sage, 4 cups edamame, 2 tablespoons sherry vinegar, a sprinkle of salt and pepper, and ½ cup water. Reduce the heat to medium-low and cook, stirring occasionally until the edamame are warmed through, 6 to 8 minutes.

Cut the squash in half crosswise; peel and trim it, and scoop out the seeds. Cut the squash into chunks that will fit through the feed tube of a food processor. Shred the squash in a food processor with a grating disk; put it in a large bowl.

	Pour the edamame and leek mixture over the squash and toss. Taste and adjust the seasoning and serve warm.

VARIATIONS

Raw Butternut Squash Salad with Warm Red Beans

Use 1 small red onion, sliced, instead of the leek, fresh oregano instead of the sage, cooked or canned red beans (two 15-ounce cans) for the edamame, and the juice of 1 lime in place of the vinegar.

Raw Zucchini Salad with Warm Lima Beans

Substitute ¼ cup fresh dill leaves for the sage, frozen lima beans for the edamame, and the juice of 1 lemon for the vinegar. Instead of squash, use 1 pound zucchini (grated the same way).

Sautéed Butternut Squash with Warm Edamame

If I can’t convince you to try raw butternut squash, cook the grated squash with some olive oil and a sprinkle of salt and pepper in a skillet over medium-high heat until soft and lightly browned, 6 to 10 minutes. Toss with the edamame and warm dressing and serve.

NOTES

IF YOU HAVE MORE TIME

To soften the squash a bit more, let it sit in the warm dressing for 10 or 15 minutes before serving.

SIDES

Warm Buttery Bread

Crisp Seasoned Pita

Whole Wheat Couscous

SPEED [image: 16 to 30 minutes] Serves 4

Warm Three-Bean Potato Salad

Typical three-bean salads feature a sickly sweet vinegar dressing. I use just a touch of honey for sweetness and add potatoes for extra body. Boiling the green beans and potatoes in the same pot as the potatoes saves time and extra dishes.

Ingredients

Salt

2 or 3 medium russet or Yukon Gold potatoes (1 pound)

½ cup olive oil

3 tablespoons red wine vinegar

2 teaspoons Dijon mustard

1 teaspoon honey

Pepper

1 small red onion

8 ounces green beans

2 cups cooked or canned kidney beans (one 15-ounce can)

2 cups cooked or canned chickpeas (one 15-ounce can)

1 bunch fresh parsley

Prep|Cook

	Put 1½ inches of water and a large pinch of salt in a medium pot; turn the heat to high.

Peel the potatoes if you like. Cut them into ½-inch chunks and add them to the pot.

Whisk ½ cup olive oil, 3 tablespoons red wine vinegar, 2 teaspoons Dijon mustard, 1 teaspoon honey, and a sprinkle of salt and pepper together in a large bowl.

Trim, peel, halve, and thinly slice the onion; add it to the bowl with the dressing.

Trim and chop 8 ounces green beans.

	When the water comes to a boil, cover the pot and continue to boil until the potatoes are a little short of tender, 4 to 6 minutes.

If you’re using canned beans, rinse and drain them; add the kidney beans and chickpeas to the bowl.

	When the potatoes are nearly tender, add the green beans to the pot. Cook until the potatoes and green beans are tender, 2 to 5 minutes.

Chop ½ cup parsley and add it to the bowl.

	When the potatoes and green beans are tender, drain and add them to the bowl. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Warm Three-Bean and Sweet Potato Salad

Use sweet potatoes instead of russet or Yukon Gold. Substitute cider vinegar for the red wine vinegar, 1 teaspoon cumin for the Dijon mustard, pinto beans and black beans for the kidney beans and chickpeas, and cilantro for the parsley.

Warm Greens and Chickpea Potato Salad

Instead of the green beans, use 1 pound chopped escarole. Substitute more chickpeas for the kidney beans. Serve with a sprinkling of grated Parmesan, if you’d like.

NOTES

MAKE YOUR OWN

Cooked Beans

TWO VEGETABLES, ONE POT

Sometimes it just doesn’t make sense to boil different vegetables in separate pots of water, so once I’ve got my water boiling I use it for everything. Often, as in this recipe, I boil multiple vegetables at the same time, letting firmer ones cook on their own for a bit, then adding tender ones for the last few minutes so they finish together. It’s a great way to save time and space, and, as long as one ingredient doesn’t ruin the water for the other—beets, for example, would turn the whole thing pink—it’s just as good as using 2 pots.

SIDES

Green Salad

Celery Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Tuna and Egg Salad with Radishes and Dill

Sometimes it’s hard to decide between two lunch-box classics: tuna salad and egg salad. That’s why I mix them together, adding chopped radishes and pickles for crunch.

Ingredients

4 large eggs

Ice cubes

1 small head Boston or Bibb lettuce

4 large radishes

1 bunch fresh dill

2 pickles, any kind you like

Two 6-ounce cans tuna, preferably packed in olive oil

½ cup mayonnaise

2 teaspoons Dijon mustard

Salt and pepper

Prep|Cook

	Fill a medium saucepan about two-thirds with water and gently submerge the eggs. Bring to a boil, turn off the heat, and cover. Set a timer: Large to extra-large eggs will cook in 9 minutes.

Fill a large bowl with ice water.

Trim the lettuce, tear the leaves off whole, and put them, overlapping, on a platter.

Trim and chop 4 large radishes; put in a large bowl.

Strip 2 tablespoons dill leaves from the stems and chop; add to the bowl.

Chop the pickles; add to the bowl.

Drain the tuna; add to the bowl.

	Add ½ cup mayonnaise and 2 teaspoons mustard to the bowl.

	When the eggs are done, transfer them to the ice water with a slotted spoon. Leave them submerged for at least 1 minute.

	Crack, peel, and chop the eggs.

	Add the eggs to the bowl along with a sprinkle of salt and pepper and stir to combine. Taste and adjust the seasoning. Spoon the salad over the lettuce leaves and serve.

VARIATIONS

Shrimp or Lobster and Egg Salad with Cucumber and Tarragon

Swap 1 cup chopped peeled and seeded cucumbers for the radishes and tarragon for the dill. Instead of tuna, use 12 ounces chopped cooked shrimp or lobster.

Smoked Salmon and Egg Salad with Celery Hearts and Leaves

Use 1 cup chopped celery hearts and leaves instead of radishes and 12 ounces chopped smoked salmon in place of the tuna.

Spicy Crab and Egg Salad with Bell Pepper

Substitute crab for the tuna, 1 cup chopped red bell pepper for the radishes, and parsley for the dill. Add 1 teaspoon cayenne to the mix and a pinch of Old Bay seasoning if you have it.

NOTES

MAKE YOUR OWN

Mayonnaise

TYPES OF RADISHES

Radishes don’t get much love, perhaps because they’re ubiquitous year-round in every supermarket across the country, or maybe because they’re “too spicy,” though that’s a plus when you’re looking for flavor in a hurry. I love radishes and in recipes they’re interchangeable, though some are hotter than others: Common red varieties are sharp without being too hot, and in peak season you’ll find other similar radishes in an array of colors—pink, crimson, purple, and white. Harder to find are super-spicy black radishes (the flesh is white) and ultra-mild, gorgeous watermelon radishes, green outside and pink inside.

Daikon radishes—common in Japanese and Korean cuisines—are white, quite mild, and sometimes as big as your arm. Jícama aren’t technically radishes but make a fine substitute. All keep in the fridge for at least a week and can be prepared in advance and chilled for up to a day in a bowl of cold water.

SIDES

Warm Buttery Bread

Cucumber Salad

Fennel Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Zucchini Slaw with Chopped Spicy Chicken

Grating and salting zucchini softens it up but doesn’t take away its wonderful crunch.

Ingredients

3 or 4 large zucchini (1½ pounds)

Salt

1 small red onion

1 bunch fresh parsley

6 tablespoons olive oil

2 garlic cloves

1 fresh hot green chile (like serrano)

1½ pounds boneless, skinless chicken breasts or thighs

Pepper

1 lemon

Prep|Cook

Trim the zucchini. If you’re using a food processor for grating, cut them into chunks that will fit through the feed tube.

	Shred the zucchini in a food processor with a grating disk or by hand with a box grater.

	Put the zucchini in a colander, sprinkle lightly with salt, and toss. Let it sit for 10 to 15 minutes.

Trim, peel, halve, and thinly slice the onion; put it in a large bowl.

Chop ½ cup parsley and add it to the bowl.

	Put 2 tablespoons olive oil in a medium skillet over low heat.

Peel 2 garlic cloves; trim the chile. Mince them both together.

	Put the garlic and chile in the skillet.

Chop the chicken into small pieces.

	Add the chicken to the skillet, sprinkle with salt and pepper, and raise the heat to medium-high. Cook, stirring occasionally, until the chicken loses its pink color and is cooked through, 5 to 10 minutes.

Halve the lemon.

	While the chicken cooks, squeeze the water out of the zucchini and transfer the zucchini to the bowl. Squeeze in the lemon juice and add 4 tablespoons oil.

	When the chicken is cooked, add the mixture to the bowl and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Zucchini Slaw with Chopped Spicy Shrimp

Instead of the chicken, use 1½ pounds peeled shrimp. You’ll need to cook them for only 3 to 5 minutes.

Jícama Slaw with Chopped Spicy Chicken

Use peeled jícama instead of the zucchini. Substitute cilantro for the parsley and 2 limes for the lemon. If you like, add 1 teaspoon chili powder to the chicken as you cook it in the skillet.

Zucchini Slaw with Crisp Ground Lamb

Substitute 12 ounces ground lamb for the chicken and 1 tablespoon cumin for the green chile. Cook the lamb in the skillet by itself until it browns, then add the garlic and cumin; cook until the lamb is slightly crisp.

NOTES

IF YOU HAVE MORE TIME

Leave the salted zucchini in the colander for about 30 minutes for a more tender slaw.

CHOPPING CHICKEN

Chopping boneless, skinless chicken breasts or thighs into small bits helps chicken cook quickly and adds texture throughout a dish. You can always use the food processor to pulse the chicken into small pieces, but when you factor in the time it takes to clean the food processor, chopping by hand is probably just as fast. I like to cut the chicken into long, thin strips, then rock the knife back and forth crosswise to cut the strips into little pieces. It doesn’t matter if the pieces aren’t exactly the same size, so you can chop quickly, almost as if you’re mincing garlic.

SIDES

Warm Flour Tortillas

Bruschetta

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Corn and Black Bean Salad with Garlic Chicken

Charred corn kernels add a smoky dimension to black bean salad. Broiled chicken cutlets, sprinkled with spices and rubbed with garlic, make it a meal. (For the best way to strip corn kernels from the cob, see Prep Shortcuts.)

Ingredients

4 ears fresh corn

Salt

2 garlic cloves

4 boneless, skinless chicken thighs (about 12 ounces)

2 tablespoons vegetable oil

¼ teaspoon cayenne

1 teaspoon cumin

Pepper

4 large or 8 small radishes

4 cups cooked or canned black beans (two 15-ounce cans)

1 bunch fresh cilantro

2 limes

Sour cream for garnish (optional)

Prep|Cook

	Put a large skillet over medium-high heat. Turn the broiler to high; put the rack 4 inches from the heat.

Husk the corn, trim, and cut the kernels off the cob.

	Put the corn in the skillet and sprinkle with salt. Cook, stirring occasionally, until the corn chars lightly, 5 to 10 minutes.

Peel and halve 2 garlic cloves.

	Put the chicken on a rimmed baking sheet; rub with 2 tablespoons vegetable oil and sprinkle with ¼ teaspoon cayenne, 1 teaspoon cumin, salt, and pepper.

	Broil, turning once, until lightly browned on both sides and just cooked through, 2 to 5 minutes per side.

	When the corn is lightly charred, put it in a large bowl.

Trim and chop 4 large or 8 small radishes; add them to the bowl.

If you’re using canned beans, rinse and drain them; add the beans to the bowl.

Chop ½ cup cilantro and add it to the bowl.

Halve the limes; squeeze the juice into the bowl.

	When the chicken is done, remove it from the broiler and rub all over with the raw garlic.

	Toss the corn and black bean mixture together, taste and adjust the seasoning, and divide among 4 plates or bowls.

	Slice the chicken, lay the slices over the top of the corn and black beans, garnish with a dollop of sour cream if you like, and serve.

VARIATIONS

Corn and Edamame Salad with Ginger Chicken

Skip the cayenne and cumin. Instead of the rubbing the chicken cutlets with garlic cloves, rub them with a piece of peeled fresh ginger. Substitute sesame oil for vegetable, 1 cup chopped daikon radish for the red radishes, and edamame for the black beans.

Corn and White Bean Salad with Garlic Chicken

Omit the cumin. Use olive oil instead of vegetable, red chile flakes instead of cayenne, 1 cup halved cherry tomatoes in place of radishes, white beans instead of black, basil instead of cilantro, and 1 lemon in place of the limes.

Corn and Black Bean Salad with Shrimp

Use 1 pound peeled shrimp in place of the chicken. Rather than rubbing all those shrimp with garlic cloves, mince the garlic and toss it with the shrimp before broiling for 2 or 3 minutes per side.

NOTES

MAKE YOUR OWN

Cooked Beans

CHICKEN AS BRUSCHETTA

The way you make bruschetta is by rubbing grilled or broiled toast with a cut clove of raw garlic, which cooks very gently on the surface of the hot bread. The same technique works wonderfully for chicken and even steak. Plus, it eliminates the possibility of minced garlic burning during cooking.

SIDES

White Rice

Warm Corn Tortillas

Mango Chutney

SPEED [image: 16 to 30 minutes] Serves 4

Greek Salad with Orzo and Shrimp

Add warm orzo and shrimp to a classic Greek salad and you turn it into, well, an even better Greek salad, as well as a satisfying main course. If you wanted to make this vegetarian, you could just as easily leave out the shrimp, and the salad would still be plenty substantial.

Ingredients

Salt

2 medium cucumbers

4 medium ripe tomatoes (1½ pounds)

1 cup orzo

1 small red onion

1 bunch fresh mint

½ cup kalamata olives

1 lemon

1 pound peeled shrimp

Pepper

4 ounces feta cheese (1 cup cubed)

⅓ cup olive oil

Prep|Cook

	Bring a small saucepan of water to a boil and salt it.

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Trim the cucumbers and peel if necessary; cut them in half lengthwise and scoop out the seeds with a spoon. Chop them and put them in a large bowl.

Core and chop the tomatoes; add to the bowl.

	When the water comes to a boil, add 1 cup orzo; start tasting after 5 minutes.

Trim, peel, halve, and thinly slice the red onion; add to the bowl.

Chop ¼ cup mint leaves and add to the bowl.

Pit ½ cup olives if necessary; add them to the bowl.

Halve the lemon; squeeze the juice into the bowl.

	When the orzo is tender but not mushy, drain; add to the bowl.

	When the grill or broiler is hot, sprinkle the shrimp with salt and pepper, and cook, turning once, until they’re lightly browned on the outside and just cooked through, 2 to 3 minutes per side.

Cut 4 ounces feta into small chunks; add them to the bowl.

	When the shrimp are done, add to the bowl. Add ⅓ cup olive oil and a sprinkle of salt and pepper. Toss, taste and adjust the seasoning, and serve immediately.

VARIATIONS

Green Salad with Orzo and Steak

Instead of shrimp, use 1 pound skirt or flank steak. Grill or broil until it’s a bit pinker in the middle than you might like, 3 to 5 minutes per side for medium rare. Let the steak rest for 5 minutes, slice thinly, and lay over the top of the salad.

Greek Salad with Orzo and Squid

Substitute 1 pound whole cleaned squid for the shrimp. Grill or broil until lightly charred all over, just a minute or 2 per side. If you’re not getting much browning on the squid in the broiler, just take it out after a few minutes. It’s way better to have tender, uncharred squid than nicely browned rubber bands, which is what the squid will feel like if you cook it for too long.

NOTES

PITTING OLIVES

Pitting olives is one of those laborious kitchen tasks that sometimes (if you can’t find good pitted olives) you just have to put up with. If you don’t have a pitter (I don’t), the fastest way is to crush the olive with the side of a chef’s knife and pick out the pit. If that doesn’t work (some olives refuse to crush), slice down the length of the flesh with a paring knife and pick the pit out with your fingers.

SIDES

Crisp Seasoned Pita

Cucumber Salad

Fennel Salad

Hummus

SPEED [image: 16 to 30 minutes] Serves 4

Hot and Sour Bok Choy with Mussels

The mixture of steamed greens and mussels is hardly a conventional salad, but it’s a good one. The juice from the mussels mixes into the hot and sour steaming liquid to create an intense and intoxicating dressing. Plus, cooking the shellfish directly on top of the bok choy at the same time saves time and dishes.

Ingredients

2 pounds mussels

1 head bok choy (about 1½ pounds)

1 inch fresh ginger

1 fresh hot green chile (like Thai)

Several sprigs fresh cilantro

1 tablespoon sesame oil

1 tablespoon vegetable oil

1 tablespoon rice vinegar

2 tablespoons soy sauce

Prep|Cook

Scrub and debeard the mussels; discard any that don’t close when you press the shell together.

Trim the bok choy and cut (or pull) the leaves from the ribs. Slice the stems and cut the leaves into thin ribbons.

	Put a medium pot over medium-high heat.

Peel 1 inch fresh ginger; trim the chile. Mince them together.

Chop several sprigs cilantro.

	Put 1 tablespoon sesame oil and 1 tablespoon vegetable oil in the pot. Put the bok choy stems on the bottom, then add the leaves, followed by the mussels.

	Add the ginger and chile, 1 tablespoon rice vinegar, 2 tablespoons soy sauce, and about ¼ cup water. Cover the pot.

	Cook until all the mussels open, 5 to 10 minutes.

	Sprinkle with the cilantro, toss, and serve.

VARIATIONS

Hot and Sour Cabbage with Salmon

Instead of the mussels, use 1½ pounds salmon fillets. Use 1½ pounds chopped Napa cabbage instead of the bok choy. Cut the salmon into 4 pieces before or after steaming. Instead of tossing it with the cabbage, divide the cabbage among 4 plates or bowls and serve the salmon on top.

Steamed Broccoli Rabe with Shrimp

Use 1 pound peeled shrimp instead of the mussels and chopped broccoli rabe instead of the bok choy. Substitute 2 garlic cloves for the ginger, ¼ teaspoon red chile flakes for the green chile, parsley for the cilantro, butter and olive oil for the sesame and vegetable oils, and the juice of 1 lemon for the rice vinegar. Skip the soy sauce and steam until the shrimp are pink all over and just cooked through, 3 to 5 minutes.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Tomato and Chicken Salad with Basil Vinaigrette

Ripe tomatoes and fresh basil are one of those summer combinations that are nearly impossible to beat. Add some simply cooked chicken and you’ve got a salad that’s refreshing, satisfying, and ready in only a little more time than it takes to pull together a tomato salad.

Ingredients

5 or 6 medium ripe tomatoes (2 pounds)

Salt and pepper

4 boneless, skinless chicken thighs (about 12 ounces)

⅓ cup plus 2 tablespoons olive oil

1 lemon

1 bunch fresh basil

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Core and slice the tomatoes; spread them out on a platter and sprinkle with salt and pepper.

	Put the chicken on a rimmed baking sheet, drizzle with 2 tablespoons olive oil, and sprinkle with salt and pepper.

	When the grill or broiler is hot, cook the chicken, turning once, until lightly browned on both sides and just cooked through, 2 to 5 minutes per side.

Cut the lemon in half and squeeze the juice into a medium bowl.

Strip ½ cup basil leaves from the stems and chop; add to the bowl.

	Add ⅓ cup olive oil and a sprinkle of salt and pepper to the bowl and whisk the vinaigrette.

	When the chicken is just cooked through, transfer it to a cutting board and cut it on the diagonal into wide slices. Nestle them in with the tomatoes, drizzle the vinaigrette over the top, and serve.

VARIATIONS

Peach and Chicken Salad with Tarragon Vinaigrette

Substitute 8 ripe peaches, cut into wedges, for the tomatoes and 2 tablespoons chopped fresh tarragon for the basil.

Pear and Chicken Salad with Mustard Vinaigrette

Substitute 6 pears for the tomatoes and 2 teaspoons Dijon mustard for the basil.

Cucumber and Chicken Salad with Dill Vinaigrette

Use 3 medium cucumbers in place of the tomatoes and 2 tablespoons chopped fresh dill instead of the basil.

NOTES

IF YOU HAVE MORE TIME

You can use chicken breasts instead of thighs. Set the rack 6 inches away from the heat and cook for closer to 6 to 8 minutes per side.

SIDES

Warm Buttery Bread

Bruschetta

Pasta, Plain and Simple

SPEED [image: 16 to 30 minutes] Serves 4

Warm Spinach and Chicken Salad with Parmesan Dressing

Walnuts and a Parmesan dressing make this chicken salad nutty and rich, while barely wilted spinach adds earthiness and freshness.

Ingredients

3 or 4 boneless, skinless chicken breasts (about 1½ pounds)

1 cup white wine or water

1 bay leaf

3 sprigs fresh thyme

⅓ cup olive oil

2 tablespoons red wine vinegar

Salt and pepper

4 ounces Parmesan cheese (1 cup grated)

8 ounces baby spinach

½ cup walnuts

Prep|Cook

	Put the chicken, 1 cup white wine or water, 1 bay leaf, and 3 sprigs fresh thyme in a medium skillet over high heat.

	When the liquid boils, lower the heat so it bubbles gently. Cover and cook until the chicken is opaque and just cooked through, 10 to 15 minutes.

	Combine ⅓ cup olive oil, 2 tablespoons red wine vinegar, and a sprinkle of salt and pepper in a large bowl.

Grate 1 cup Parmesan, add to the bowl, and whisk to combine.

Add 8 ounces baby spinach to the bowl.

Add ½ cup walnuts to the bowl.

	When the chicken is just cooked through, transfer it to a cutting board and chop it while it’s still hot.

	Add the warm chicken to the bowl and toss well so that it begins to wilt the spinach. Taste and adjust the seasoning and serve.

VARIATIONS

Warm Tomato and Chicken Salad with Parmesan Dressing

Use 5 or 6 medium ripe tomatoes, chopped, instead of the spinach. They won’t wilt, of course, but the heat from the chicken will warm them a bit and pull out some of their juice.

Warm Spinach and Chicken Salad with Curry Dressing

Substitute coconut milk for the white wine or water, cilantro for the thyme, and 1 teaspoon curry powder for the Parmesan.

NOTES

EVEN FASTER

Use boneless chicken thighs instead of chicken breasts; start checking them after 5 minutes.

COOKING, ONCE REMOVED

One of my favorite fast techniques—if you can really even call it a technique—is gently wilting greens by tossing them with something that has just been cooked. The residual warmth—here, from poached chicken—softens the greens ever so slightly and boosts their flavor without eliminating their crunch. Some of the greens that take well to this treatment are spinach, arugula, watercress, kale, escarole, endive, radicchio (not green, I know), and cabbage.

Pretty much any warm food is fair game to toss them with, including sautéed or roasted vegetables, warm sauces or dressings, toasted croutons, and crisp bacon.

SIDES

Warm Buttery Bread

Bruschetta

Tomato Salad

Pasta, Plain and Simple

Bulgur with Lemon and Parsley

SPEED [image: 16 to 30 minutes] Serves 4

Middle Eastern Chicken and Bread Salad

This is essentially a classic Middle Eastern bread salad (fattoush) with grilled or broiled chicken added in. The pita—also grilled or broiled—soaks up the flavor like a sponge.

Ingredients

3 or 4 medium ripe tomatoes (1 pound)

1 medium cucumber

1 small red onion

4 boneless, skinless chicken thighs (about 12 ounces)

⅓ cup plus 3 tablespoons olive oil

Salt and pepper

2 pitas

1 bunch fresh parsley

1 lemon

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Core the tomatoes, cut them into chunks, and put them in a large bowl.

Trim the cucumber and peel if necessary; cut it in half lengthwise and scoop out the seeds with a spoon. Chop and add to the bowl.

Trim, peel, halve, and thinly slice the onion; add it to the bowl.

	Drizzle the chicken with 2 tablespoons olive oil and sprinkle with salt and pepper.

	When the grill or broiler is hot, cook the chicken, turning once, until browned on both sides and just cooked through, 6 to 8 minutes per side.

Brush the pita with 1 tablespoon olive oil and sprinkle with salt and pepper.

Chop ½ cup parsley and add it to the bowl.

Halve the lemon; squeeze the juice into the bowl.

	When the chicken is just cooked through, transfer it to a cutting board.

	Grill or broil the pita, turning once, until lightly charred, a minute or 2 per side.

	When the pita is lightly charred, transfer it to the cutting board. Chop the pita and the chicken; add them to the bowl.

	Add ⅓ cup olive oil and a sprinkle of salt and pepper. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Chicken and Tortilla Salad

Substitute 1½ cups sliced radishes for the cucumber, cilantro for the parsley, and 2 limes for the lemon. Instead of pitas, use 2 large flour tortillas. Add a few dashes of hot sauce and some crumbled queso fresco—or even feta—if you like.

Shrimp Panzanella

Use 12 ounces peeled shrimp instead of the chicken; grill or broil until they’re pink all over and cooked through, 2 or 3 minutes per side. Swap 4 slices of crusty bread for the pita and 2 tablespoons balsamic vinegar for the lemon juice. Add a handful of chopped pitted olives and some shaved Parmesan to the salad as well.

NOTES

TOASTED BREAD SALAD

It’s nothing new to adorn salads with croutons, but the peasant trick of making toasted bread the foundation of the salad is a bit underused, I think. Grilled, broiled, or simply toasted pieces of bread instantly add crunch, chewiness, and heft to a salad; they soak up dressings perfectly, and they’re a convenient way to use up any leftover bread.

Any bread will work, from rustic loaves to baguettes, pita, corn and flour tortillas, even regular sandwich bread, or hamburger or hot dog buns. Just brush the bread with a little oil or butter, cut it into chunks (leave flatbreads whole until after cooking), and cook until crisp on the outside but still a bit chewy in the middle.

SIDES

Rice Pilaf

Bulgur with Lemon and Parsley

Hummus

SPEED [image: 16 to 30 minutes] Serves 4

BLT Salad with Rosemary-Mayo Dressing

This salad is exactly what it sounds like: the makings of a classic BLT chopped up in a bowl. Cutting the bacon into pieces lets you cook a lot of it at once without paying too much attention to it, especially if you cook it in the microwave as described on the opposite page. I’ve omitted the bread here, so if you want the full-on BLT experience, make some Warm Buttery Bread on the side or toss pieces of toast in with the other ingredients.

Ingredients

8 slices bacon

3 or 4 sprigs fresh rosemary

½ cup mayonnaise

Salt and pepper

5 or 6 medium ripe tomatoes (2 pounds)

1 head Boston lettuce

Prep|Cook

	Put a large skillet over medium heat.

Chop 8 slices bacon into 1-inch pieces. Line a plate with paper towels.

	Add the bacon to the skillet. Cook, stirring occasionally until crisp, 5 to 10 minutes.

Strip the rosemary leaves from 3 or 4 sprigs and chop. Put them in a large bowl.

	Add ½ cup mayonnaise and a sprinkle of salt and pepper to the bowl; stir, adding a tablespoon or 2 of water, until smooth and slightly thinned.

Core the tomatoes; cut them into wedges and add them to the bowl.

	When the bacon is crisp, transfer it to the paper towels with a slotted spoon.

Trim the lettuce; tear the leaves a bit and add them to the bowl.

	Toss the lettuce and tomatoes with the dressing and divide the salad among 4 plates or bowls. Sprinkle the bacon on top and serve.

VARIATIONS

Sausage and Pepper Salad with Mustard Dressing

Another classic sandwich turned salad. Instead of bacon, cook 8 to 12 ounces crumbled Italian sausage in 2 tablespoons olive oil until browned and slightly crisp, 5 to 10 minutes. Use 4 large bell peppers—a combination of red and yellow is nice—and 1 small onion instead of the tomatoes. Slice both thinly, since you’re eating them raw. Use 1 teaspoon dried oregano instead of rosemary and ⅓ cup olive oil, 1 tablespoon brown mustard, and 2 tablespoons red wine vinegar instead of the mayonnaise.

NOTES

MAKE YOUR OWN

Mayonnaise

BACON IN THE MICROWAVE

Fast, easy, and effective, as long as you don’t need much. Here’s how: Line a microwave-safe dish with 3 or 4 layers of paper towels to absorb the grease. Put the slices on top; close together is fine, but ideally not touching. Cover with more paper towels; if you want, add another layer of bacon on top, and cover with more paper towels. Microwave on high for about 1 minute per slice of bacon up to 5, cooking for additional time as necessary. Remove the bacon just before it’s done to your liking (it will continue to crisp for a few seconds), and immediately transfer it to another new plate, or it may stick to the towels.

SIDES

Warm Buttery Bread

French Fries

Cucumber Salad

Fennel Salad

SPEED [image: 16 to 30 minutes] Serves 4

Kimchi and Snow Pea Salad with Grilled or Broiled Beef

Sliced raw snow peas and kimchi make a wonderfully crunchy and bright foil for tender grilled or broiled beef. (For more about kimchi, see the Notes.)

Ingredients

1 pound snow peas

3 cups kimchi

1 pound boneless beef sirloin or rib-eye steak

Salt and pepper

Several sprigs fresh mint

1 tablespoon sesame oil

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Slice the snow peas on a diagonal and put them in a large bowl.

	Add 3 cups kimchi to the bowl along with some of its juice. Toss to combine.

	When the grill or broiler is hot, sprinkle the steak all over with salt and pepper. Cook, turning once, until charred on both sides but still one shade pinker inside than you like. Figure 2 to 5 minutes per side, depending on your grill or broiler; use a knife to nick and peek.

	Transfer the meat to a cutting board to let it rest.

Strip the mint leaves from several sprigs, chop, and add them to the bowl.

	Slice the steak thinly against the grain; add it to the bowl. Add 1 tablespoon sesame oil to the bowl and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Sauerkraut and Apple Salad with Grilled or Broiled Pork

Use 3 apples, sliced, instead of the snow peas and sauerkraut instead of the kimchi. Instead of beef, use a pork tenderloin; grill or broil it until browned on both sides and just slightly pink in the middle, 10 to 15 minutes, and chop into pieces. Swap 4 fresh sage leaves for the mint.

NOTES

EVEN FASTER

If you don’t mind, just leave the snow peas whole.

KIMCHI

Kimchi, the spicy fermented cabbage from Korea, packs a huge punch of flavor and texture. It’s both tangy and hot, and even though it’s fermented for a long time, it retains a vibrant crunch.

Like sauerkraut, kimchi is something that you can make on your own—by combining cabbage, salt, vinegar, and Korean chile paste—but it isn’t fast. Luckily, high-quality kimchi is easy to find, certainly at Asian grocery stores and increasingly at mainstream supermarkets. Don’t hesitate to buy a big jar if you find one; it will keep for a few months in your fridge, and there are a number of ways to use it, from mixing it with plain rice or Asian noodles to stirring it into soup to stir-frying it. Or eat it straight.

For a quick, impromptu kimchi, see Stir-Fried Beef with Skillet “Kimchi”.

SIDES

White Rice

Scallion Pancakes

Sesame Noodles

Fire and Ice Noodles

SPEED [image: 31 to 45 minutes] Serves 4

Broccoli Tabbouleh with Charred Tomato and Lemon

Tabbouleh is a classic Middle Eastern salad of bulgur, tomatoes, herbs, lemon, and olive oil. If you pulse raw broccoli in the food processor, you wind up with crunchy bits that make a fine addition. Charring the tomatoes and lemon is gilding the lily, but you do it while the bulgur cooks, and it only takes a little extra work.

Ingredients

1 lemon

1 pint cherry tomatoes

1 cup bulgur

Salt

4 tablespoons olive oil

Pepper

1 small head broccoli (about 1 pound)

1 bunch fresh mint

1 bunch fresh parsley

1 garlic clove

Prep|Cook

	Bring 2½ cups water to a boil in a small saucepan.

	Turn the broiler to high; put the rack 4 inches from the heat.

Halve the lemon crosswise and trim off a small piece from each end so it can stand cut side up.

Put the cherry tomatoes on a rimmed baking sheet along with the lemon halves, facing up.

	Put 1 cup bulgur in a large bowl with a large pinch of salt. Pour the boiling water over the grains and cover with a plate. Finely ground bulgur will take 10 to 15 minutes to become tender, medium 15 to 20, and coarse 20 to 25.

	Drizzle the lemon halves and cherry tomatoes with 2 tablespoons olive oil and sprinkle with salt and pepper.

	Broil, stirring the tomatoes every few minutes, until the tomato skins brown, blister, and crack and the lemon halves are slightly charred, 4 to 10 minutes, depending on your broiler.

Break or chop the broccoli into florets (include the floret stems), and put everything in a food processor.

Chop ½ cup each mint and parsley leaves and add them to the food processor.

Peel 1 garlic clove; add it to the food processor.

	When the tomatoes and lemons are done, put the tomatoes in a large bowl. Set the lemon aside.

	Pulse the broccoli mixture in the food processor until it’s chopped into little bits, bigger than bulgur but smaller than peas. Add the mixture to the bowl with the tomatoes.

	When the bulgur is tender, drain off any excess water through a strainer and add the bulgur to the bowl.

	Add 2 tablespoons olive oil, squeeze in the juice from the charred lemon, and sprinkle with salt and pepper. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Cauliflower Tabbouleh with Charred Tomato and Lemon

Use 1 small head cauliflower, trimmed, instead of broccoli.

Fennel and Radish Tabbouleh with Charred Tomato and Lime

A little spicy from the radishes. Use 1 medium fennel bulb and 2 cups chopped radishes instead of the broccoli. Substitute 3 limes for the lemon and cilantro for the parsley.

NOTES

EVEN FASTER

Forget about charring the tomatoes and lemons. Just halve the cherry tomatoes and use both the tomatoes and lemons raw.

TIMING BULGUR

Remember: Steep finely ground bulgur for 10 to 15 minutes, medium for 15 to 20, and coarse for 20 to 25. (See Rice and Grains for more about grains.)

SIDES

Crisp Seasoned Pita

Fennel Salad with Olives

Hummus

Roasted Red Pepper Hummus

SPEED [image: 31 to 45 minutes] Serves 4

Charred Brussels Sprout Salad with Walnuts and Gorgonzola

Crunchy charred Brussels sprouts and walnuts with creamy Gorgonzola is a decadent combination. Chopping the Brussels sprouts and tossing them with olive oil, salt, and pepper is all reduced to one quick step in the food processor.

Ingredients

2 pounds Brussels sprouts

1 garlic clove

3 tablespoons olive oil

Salt and pepper

1 cup walnuts

4 ounces Gorgonzola cheese (1 cup crumbled)

2 tablespoons balsamic vinegar

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Trim the Brussels sprouts.

Peel 1 garlic clove.

	Put the Brussels sprouts, garlic, 3 tablespoons olive oil, and a sprinkle of salt and pepper in a food processor.

	Pulse until the Brussels sprouts are roughly chopped. They will be a bit uneven, but that’s okay.

	Put the Brussels sprouts on a rimmed baking sheet and broil, stirring and checking occasionally until they’re browned and just tender, 10 to 15 minutes.

	Put 1 cup walnuts in a large skillet over medium heat. Cook, shaking the pan occasionally until the nuts darken and are fragrant, 3 to 5 minutes. Transfer the walnuts to a large bowl.

	When the Brussels sprouts are browned and just tender, add them to the bowl. Crumble 1 cup Gorgonzola, add to the bowl, and drizzle with 2 tablespoons balsamic vinegar.

	Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Charred Brussels Sprout and Fig Salad with Walnuts

Instead of the Gorgonzola—or in addition to it—add a handful of chopped fresh or dried figs.

Charred Brussels Sprouts and Apple or Pear Salad

Substitute pecans for the walnuts and use chopped apples or pears instead of, or in addition to, the Gorgonzola.

Charred Broccoli Salad with Almonds and Ricotta Salata

Use broccoli instead of Brussels sprouts. Since it won’t take as long to cook, put the broiler rack closer to the heat (about 4 inches) and cook for 5 to 10 minutes. Replace the walnuts with almonds and the Gorgonzola with grated ricotta salata.

NOTES

IF YOU HAVE MORE TIME

If you prefer larger pieces of Brussels sprouts, heat the oven to 425ºF; halve or quarter the Brussels sprouts; toss them with the olive oil, minced garlic, salt, and pepper; and roast, stirring occasionally until they are tender and well browned, 30 to 45 minutes.

BROILED BITS

It may seem strange to buzz Brussels sprouts in the food processor and then broil them. But once you try it you’ll be loath to go back to the laborious task of halving them by hand and then waiting for the large pieces to roast thoroughly. This way is much faster: The machine does the chopping in a couple of pulses, and the small pieces broil in about half the time. The best thing of all could be the flavor: Because there’s so much surface area on small pieces, you get more of the delicious crispy bits than you would otherwise.

SIDES

Bruschetta

Warm Buttery Bread

Creamy Polenta

Sandwiches

Radish and Herb Butter Baguette

Broiled Cheese

Peanut Butter and Banana Sandwich with Honey and Raisins

Hummus and Vegetable Pita Pockets

Tofu Sandwich with Cucumber and Hoisin Mayo

Tuna Sandwich with Pickles and Mustard

Crab Salad Sandwich

Broiled Ham and Gruyère with Apples

Smoky Black Bean and Carrot Burgers

Egg Salad Sandwich with Lots of Vegetables

Eggplant Parmesan Sub

Salmon Sandwich with Peanut Vinaigrette

Sriracha Shrimp Salad Roll

Seared Tuna Sandwich with Wilted Bok Choy and Soy Mayo

Chicken Salad Sandwich with Grapes and Rosemary

Chicken, Bacon, Avocado, and Tomato Wrap

Blackened Chicken Sandwich with Pickled Red Onions

Chicken and Black Bean Burrito

Turkey and Broccoli Rabe Hero

Open-Face Lyonnaise Sandwich

Spanish Dip

Sausage and Pepper Sub

Bánh Mì

Steak Tacos with Lots of Options

Crisp Pork and Watermelon Tacos

Reuben with All the Trimmings

Big T’s Meat Sauce Sub

Steak Sandwich with Charred Onions

Curried Chicken Sandwich with Mango Chutney

BBQ Chopped Pork and Slaw Sandwich

Sandwiches

You already know how to make a sandwich. But do you venture beyond grilled cheese and sliced turkey or ham?

Like most staples of the American diet, sandwiches have progressed a long way since PB & J and bologna on Wonder Bread were the gold standard. The varieties and options continue to increase exponentially, and the expectations for creativity and execution have grown with them. All of that is to the good.

A few of the sandwiches in this chapter—especially those toward the beginning—are light enough to be considered snacks; to make them a meal you might want to include a similarly easy soup or side. Others are slightly more substantial, although no more effort than making grilled cheese or tuna on toast. The bulk are what I think of as main-course sandwiches and will take a few more minutes to pull off but are worth the extra effort.

Like all the recipes in this book, these sandwiches require—and benefit from—a certain degree of multitasking. Though never complicated or arduous, the process usually goes beyond taking the butter out of the fridge while you’re making toast.

This chapter will give you a feel for what should happen when—it’s often the same from one sandwich to the next—and open up a new world of possibilities for satisfying sandwich-based meals that you can make quickly and easily.

Chapter Highlights

One Sandwich Is Faster than Four The fastest way to make a sandwich is on a baguette. Radish and Herb Butter Baguette.

All Things Bread How I choose, store, and toast bread. Good Bread.

Where Your Bread Is Buttered Why brushing melted butter onto soft bread solves problems. Brushing vs. Spreading Butter.

Make Your Own Condiments Recipes (and variations) for mayonnaise, salsa, and barbecue sauce.

What About Fruit Condiments? Yes, there’s time to make savory fruit condiments for sandwiches from scratch. Curried Chicken Sandwich with Mango Chutney.

Is Vinaigrette the New Mayo? Not quite, but it’s a wonderful way to moisten and flavor a sandwich. Salmon Sandwich with Peanut Vinaigrette.

Wide Open Why open-face sandwiches are so great. Open Your Mind to Opening Your Sandwich.

Better than Deli Turkey Do away with deli turkey for good. Turkey and Broccoli Rabe Hero.

Taco Time When a taco isn’t Mexican. Anything Tacos.

Fast Pizza (Sort Of) With premade pizza dough, homemade pizza is quick and delicious. Cheat-a-Little Pizza.

If You’re Looking for a Meatball Sub A terrific deconstructed version. Big T’s Meat Sauce Sub.

The Reuben Miracle A fantastic spin on a corned beef or pastrami Reuben. Reuben with All the Trimmings.

SPEED [image: 0 to 15 minutes] Serves 4

Radish and Herb Butter Baguette

Radish, butter, and salt on a baguette is a rite of spring in France and elsewhere. The combination gets even better with a little tarragon and mint added to the butter and a handful of arugula complementing the peppery bite of the radish.

Ingredients

4 tablespoons (½ stick) butter

3 sprigs fresh mint

2 sprigs fresh tarragon

4 to 6 radishes

1 baguette

Salt and pepper

2 cups arugula

Prep|Cook

Put 4 tablespoons butter in a medium bowl.

Strip the mint leaves from 3 sprigs and the tarragon leaves from 2 sprigs and chop; add to the bowl.

Trim and thinly slice the radishes.

Halve the baguette lengthwise.

	Add a sprinkle of salt and pepper to the butter and herb mixture and mash to combine; you want it to be spreadable.

	Spread the butter onto one side of the baguette and lay the radish slices on top.

Trim 2 cups arugula.

	Put the arugula on top of the radishes and top with the other half of the baguette. Cut the baguette into 4 sections and serve.

VARIATIONS

Jícama and Chile Mayo Baguette

Substitute ½ cup mayonnaise for the butter, 2 fresh hot green chiles (like jalapeño), minced, for the mint, and cilantro for the tarragon. Add some grated lime zest to the mayo if you like. Instead of the radishes, use 8 ounces jícama, thinly sliced.

Apple and Honey-Mustard Baguette

Use ⅓ cup Dijon mustard instead of the butter, 2 tablespoons honey instead of the mint, and fresh rosemary in place of the tarragon. Instead of the radishes, use 1 or 2 apples, thinly sliced.

Fennel and Garlic Butter Baguette

Substitute 2 tablespoons olive oil for 2 tablespoons of the butter, 1 minced garlic clove for the mint, and parsley for the tarragon. Add some red chile flakes and 1 teaspoon grated lemon zest as well. Instead of the radishes, use 1 large fennel bulb, thinly sliced.

Ricotta and Olive Baguette

Instead of butter, use ¾ cup good ricotta cheese and a drizzle of olive oil. Swap 1 teaspoon grated lemon zest for the parsley and mint. Instead of radishes, use 1 cup chopped pitted olives; a mix is nice.

Goat Cheese, Peach, and Pecan Baguette

Instead of butter, use 8 ounces goat cheese. Keep the mint, but skip the tarragon. Instead of radishes, use 1 or 2 thinly sliced peaches. Before adding the peaches, chop ½ cup pecans and toast them in a dry skillet over medium heat for 3 to 5 minutes. Press them gently on top of the goat cheese so they stick, then lay the peach slices on top.

NOTES

IF YOU HAVE MORE TIME

Toast the baguette.

ONE SANDWICH IS FASTER THAN FOUR

This probably sounds obvious, but I’ve seen enough people do the opposite that it seems worth mentioning: If you’re making a sandwich on a baguette or any other long loaf of bread, instead of cutting the bread into sections and assembling individual sandwiches, cut it in half the long way, assemble one giant sandwich, then cut it into as many pieces as you like.

SIDES

Green Salad

Seared Broccoli or Cauliflower

Succotash

Tender Vegetables

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Cheese

Have you made grilled cheese in the broiler? Faster, better, more efficient.

Ingredients

4 tablespoons (½ stick) butter

8 ounces cheddar cheese (2 cups grated)

8 slices sandwich bread

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Melt 4 tablespoons butter in the microwave or in a small pot over medium-low heat.

Slice 8 ounces cheddar cheese or grate 2 cups.

	Brush the melted butter on 1 side of each of 8 slices bread. Assemble 4 cheese sandwiches so that the buttered sides are facing out.

	Put the sandwiches on a rimmed baking sheet and broil, turning once, until the bread is toasted on both sides and the cheese is melted, 2 or 3 minutes per side. Serve immediately.

VARIATIONS

8 Other Cheeses to Use

	Mozzarella

	Provolone

	Jack cheese

	American

	Gruyère

	Brie

	Goat cheese

	Manchego

10 Additions to Broiled Cheese

Add any of the following, alone or in combination, when you assemble the sandwiches:

	Sliced tomato

	Sliced onion or fennel

	Sliced apple or pear

	Cooked bacon or sausage

	Prosciutto, ham, or salami

	Sliced green chiles

	Mustard

	Chipotles in adobo

	Maple syrup or honey

	Jelly

NOTES

IF YOU HAVE MORE TIME

Thin-sliced sandwich bread is the most traditional and fastest for grilled cheese, but try experimenting with loaves of bread that you cut yourself, which are generally more interesting, more substantial, and tastier than presliced sandwich bread. Since the slices you cut are likely to be a little thicker than the ones cut by a machine, it takes another minute or two for the heat to penetrate the bread and melt the cheese.

SIDES

Green Salad

Tomato Salad

French Fries

Sautéed Greens with Garlic

Coleslaw

INGREDIENT

Good Bread

Good (or at least acceptable) bread has become common enough in grocery stores that there’s no reason to settle for a lousy loaf. Skip the bagged bread aisle and head straight for the bakery section or, even better, go to an actual bakery. Look for loaves with a real crust—it should be quite hard and make a bit of a crackling sound when squeezed. If you you’re planning to make sandwiches, you might ask the baker for the loaf to be sliced, saving yourself some time.

Type of Bread

Why I Like It

BAGUETTE

You can find real baguettes at many supermarkets these days. They’re crisp on the outside, tender in the middle, and great for sandwiches where you want the bread to star. Typical baguettes are around 2 feet long.

CIABATTA AND FOCACCIA

Ciabatta and often focaccia are sold as individual pieces that are perfect for sandwiches, with a large surface area for laying out ingredients.

CHALLAH AND BRIOCHE

Soft, golden egg breads with glossy crusts; flavorful, rich, and wonderful toasted. They’re also ideal for French toast, so you’ll never waste leftovers.

WHOLE WHEAT, MULTIGRAIN, AND RYE

Often available as whole loaves at bakeries (ask the baker to slice them for you), but there are good bagged versions as well. Hearty enough to be eaten as is and even to stand up to grilling.

PITA

The ones with pockets are ideal for stuffing, while the pocketless version makes a great wrap. Toast them or at least warm them up.

HAMBURGER BUNS

Sometimes a soft bun is exactly what you want, and these are available in white, whole wheat, and potato or egg dough (both of which are superior).

SANDWICH BREAD

While there are certainly some decent sandwich breads that come presliced in plastic bags, in general bread that you can buy in whole loaves is better. (There is, however, charm in self-sliced bread.)

Toasting Bread, Toasting Sandwiches

Toast is often a better choice than plain bread; it’s different in texture and taste. It can deepen the flavor of a sandwich and turn a snack into a meal. Throughout this chapter I suggest my preferences, but almost any sandwich can be made with toasted bread, and it’s up to you to choose. Generally, toasting is best for sandwiches that are going to be eaten right away; packed toasted sandwiches quickly become soggy. If you must, let the toasted bread cool completely before you assemble and pack the sandwiches.

How to make toast? For a crowd, the best tool is the broiler. Just lay the slices of bread on a baking sheet and broil about 6 inches from the heat, turning once until they’re as dark on both sides as you like. You can toast a lot of bread this way very easily. And you’ll get some nicely charred bits, especially if the bread you use is rough, like baguette. If you’re making just a sandwich or two, revert to the toaster.

Sometimes it’s best to toast the sandwich as a whole: The outsides become crisp and golden and the insides nice and hot or possibly melted, as in the case of Broiled Cheese. Again, if you’re cooking for more than two, use the broiler: set the sandwiches on a rack away from the heat (again about 6 inches). If the bread is toasting faster than the inside is getting hot, either turn off the broiler and continue cooking the sandwiches in a 400°F oven until the insides heat through or lay a couple of sheets of aluminum foil over the tops of the sandwiches so the bread isn’t directly exposed to the heat. If you’re making only one or two sandwiches, stick with the traditional buttered or oiled skillet. Use either method with the sandwiches in this chapter and you’ll end up with a crisp golden brown outside and a hot, melty interior.

Storing Bread

Presliced sandwich bread and buns sold at supermarkets are easy to store, because they contain preservatives that make them last. Store in their bags, in a bread box, or on the counter for at least a few days, in the refrigerator for a week or two, or in the freezer, wrapped as tightly as possible, for a month or two.

Freshly baked bread without the preservatives doesn’t keep nearly as long. Wrap it in wax paper—plastic makes the crust soggy—and store it in a bread box or on the counter for one to several days, depending on the bread. Otherwise, the best option is the freezer; wrap the bread tightly in aluminum foil or heavy plastic bags and keep in the freezer for up to a month or two. You’ll need to recrisp it once it thaws. If your fresh bread is getting stale, just toast it before making your sandwich. You won’t notice much, if at all.

SPEED [image: 0 to 15 minutes] Serves 4

Peanut Butter and Banana Sandwich with Honey and Raisins

One of the few dishes that is equally appropriate for breakfast, lunch, or a snack. Okay, maybe dinner too. The raisins add a chewiness, along with flavor that’s as intense as any jelly.

Ingredients

3 tablespoons butter

¾ cup peanut butter

8 slices sandwich bread

4 teaspoons honey

4 tablespoons raisins

2 bananas

Salt

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Melt 3 tablespoons butter in the microwave or in a small pot over medium-low heat.

	Spread ¾ cup peanut butter on 4 slices bread; drizzle about a teaspoon of honey over each. Sprinkle 1 tablespoon raisins over each, pressing them down a bit so they stick in the peanut butter.

Peel and slice the bananas.

	Lay the banana slices on top of the raisins, sprinkle with salt, and close the sandwiches.

	Brush both sides of each sandwich with melted butter and put them on a rimmed baking sheet.

	Broil, turning once, until the bread is toasted on both sides, 2 or 3 minutes per side. Serve hot or warm.

VARIATIONS

Peanut Butter and Tomato Sandwich with Soy Sauce

This may sound weird, but it’s common to use peanut sauce on tomatoes in many parts of the world. Substitute soy sauce and a drizzle of Sriracha for the honey and sliced tomatoes for the bananas. Skip the raisins and the salt (the soy sauce has plenty) and add a sprinkle of chopped fresh cilantro if you like.

Peanut Butter and Pickle Sandwich

There’s no explanation for why this is so good: Use sliced pickles instead of the bananas and skip the honey and raisins.

Almond Butter and Apple Sandwich

Replace the peanut butter with almond butter and the bananas with sliced apples.

NOTES

DIY NUT BUTTER

All you need to make your own nut butter are nuts, salt, water, and a food processor. Toast the nuts if you like, then put them in the processor’s work bowl with a sprinkle of salt; pulse to grind into a coarse paste. Add 2 tablespoons water for every 1 cup nuts, and let the machine run until the mixture is creamy, 1 or 2 minutes, adding more water a tablespoon at a time if necessary. You can also add spices (like cinnamon, or even cayenne) or a little fresh fruit. Either way it keeps in the fridge for weeks. Some good combos:

	Peanut, grape, vanilla

	Walnut, apple, cinnamon

	Pecan, peach, cayenne

	Hazelnut, strawberry, black pepper

	Cashew, mango, nutmeg

	Almond, apricot, cardamom

	Pistachio, pear, clove

SIDES

Pick-a-Fruit Salad

French Fries

Sweet Potato Fries

SPEED [image: 0 to 15 minutes] Serves 4

Hummus and Vegetable Pita Pockets

This sandwich is one of the best reasons to make hummus. Spread it thickly inside the crisp, toasted pita pocket and fill with cucumbers, tomatoes, and feta. The hummus you’ll make in this recipe amounts to about 2 cups, so ½ cup for each pita. To make the sandwiches lighter, halve the amount of hummus and double the vegetables.

Ingredients

Four 8-inch pitas with pockets

¼ cup olive oil, plus more for drizzling

Salt and pepper

1 lemon

2 garlic cloves

2 cups cooked or canned chickpeas (one 15-ounce can)

½ cup tahini

1 tablespoon cumin or paprika

2 or 3 medium tomatoes (1 pound)

1 large cucumber

4 ounces feta cheese (1 cup crumbled)

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Drizzle the pitas with olive oil (about ½ teaspoon per side) and rub them all over with your fingers. Sprinkle salt and pepper over all and spread them out on a baking sheet.

Halve the lemon; squeeze the juice into a food processor or blender.

Peel and chop 2 garlic cloves.

If you’re using canned chickpeas, rinse and drain them.

	Add the garlic, chickpeas, ½ cup tahini, ¼ cup olive oil, 1 tablespoon cumin or paprika, and a sprinkle of salt and pepper to the food processor or blender.

	Let the machine run, adding water, chickpea-cooking liquid, or olive oil as necessary, until the purée is as smooth as you like. Taste and adjust the seasoning.

Core the tomatoes and cut them into chunks; put them in a medium bowl.

Peel the cucumber if necessary, cut it in half lengthwise, and scoop out the seeds with a spoon. Chop and add to the bowl.

	Grill or broil the pitas, turning once, until browned (even slightly charred) on both sides, 2 to 5 minutes total.

Crumble 1 cup feta and add to the bowl; sprinkle with salt and pepper, drizzle with a little olive oil, and toss.

	When the pitas are browned, cut each one in half, spreading them apart a bit to widen the pocket.

	Spoon some hummus into each pocket, spreading it along the inner walls. Then spoon in the vegetable and feta mixture, top with a little more hummus if you like, and serve.

VARIATIONS

7 Additions to Hummus and Vegetable Pita Pockets

Add any of the following, alone or in combination, to the tomato, cucumber, and feta mixture:

	Sliced red onions

	Sliced roasted red peppers

	Chopped pitted olives

	Chopped fresh parsley, dill, or mint

	Cooked bulgur

	Browned ground lamb

	Avocado slices

NOTES

EVEN FASTER

Don’t toast the pita.

Instead of making the hummus as described in Steps 1 through 3, use hummus you’ve already made.

SIDES

Green Salad

Chopped Salad

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 0 to 15 minutes] Serves 4

Tofu Sandwich with Cucumber and Hoisin Mayo

I’m crazy about cucumber sandwiches. Not the dainty English teatime fare, although those are good too, but big-flavored ones, like those with goat cheese, hummus, and, yes, tofu.

Ingredients

3 tablespoons vegetable oil, plus more for brushing the bread

1 brick firm tofu (12 to 14 ounces)

4 hamburger buns

⅓ cup mayonnaise

1 tablespoon hoisin

1 medium cucumber

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 3 tablespoons vegetable oil in a large skillet (preferably nonstick) over medium-high heat.

Cut the tofu into 8 slices and pat them dry with a paper towel.

	Add the tofu to the skillet and cook, turning once, until it’s golden and crisp on both sides, 3 or 4 minutes per side.

	Split the buns in half, brush the insides with a little oil, and broil until lightly toasted, 2 to 5 minutes.

Put ⅓ cup mayonnaise and 1 tablespoon hoisin in a small bowl; stir to combine.

Peel the cucumber if necessary and cut into thin slices.

	When the tofu and buns are done, remove both from the heat. Spread the hoisin mayonnaise on the buns and top with the cucumber slices. Lay 2 slices tofu on top of each, close the sandwiches, and serve.

VARIATIONS

Buffalo Tofu Sandwich

Use half mayonnaise, half sour cream, and substitute ¼ cup crumbled blue cheese for the hoisin. Instead of the cucumber, slice 2 celery stalks into matchsticks. After you lay the tofu on top of the sandwiches, drizzle with hot sauce.

Tofu Sandwich with Pickles and Dijon Mayo

Replace the hoisin with Dijon mustard and the cucumber with 2 dill pickles.

Tofu Sandwich with Red Onions and Chipotle Mayo

Substitute 1 tablespoon chopped chipotles in adobo for the hoisin and 1 small red onion, thinly sliced, for the cucumber.

NOTES

MAKE YOUR OWN

Mayonnaise

IF YOU HAVE MORE TIME

For crunchier tofu, dredge the slices in flour, then beaten eggs, then panko bread crumbs before cooking. Panfry over medium heat until the panko coating is golden and crisp, 3 or 4 minutes per side.

SIDES

Green Salad with Sesame-Soy Dressing

Avocado with Lemon and Salt

Carrot Salad with Soy Sauce and Scallions

MASTER RECIPE

Make Your Own Condiments

Needless to say, condiments are an integral part of fast cooking. Given how often we reach for them, it pays to use quality products and even make some yourself. Three of the most common and beloved—mayonnaise, salsa, and barbecue sauce—are fast and simple to prepare, and the taste is in a different league from the processed stuff typically found in stores. Here’s how to make them.

Mayonnaise

Takes 10 minutes and makes 1 cup.

1Combine an Egg Yolk and Mustard

Put 1 egg yolk and 2 teaspoons Dijon in a food processor or blender. Turn the machine on.

2Stream in Oil

With the machine running, add 1 cup vegetable oil in a slow, steady stream. Once an emulsion forms you can start to add the oil a little faster, until it’s all incorporated and the mayonnaise is thick and creamy.

3Season and Store

Sprinkle with salt and pepper, add 1 tablespoon sherry vinegar or lemon juice, and blend or process once more to combine. Use right away or store in the refrigerator for about 1 week.

VARIATIONS

7 Ways to Flavor Mayonnaise

Add any of the following, alone or in combination, in Step 3:

	1 tablespoon minced garlic, ginger, or chile

	¼ cup chopped fresh basil, cilantro, parsley, or chives

	1 tablespoon chopped fresh rosemary, oregano, or thyme

	2 tablespoons soy sauce

	1 or 2 teaspoons grated citrus zest

	1 teaspoon prepared horseradish, hot sauce, or Worcestershire

	1 or 2 tablespoons any dried spice blend, like curry powder or chili powder

Fresh Tomato Salsa

Takes 15 minutes and makes 2 cups.

1Combine the Ingredients

In a large bowl, combine 2 large ripe tomatoes, chopped, 1 medium white onion, chopped, 1 fresh hot green chile (like serrano), minced, 1 garlic clove, minced, ½ cup chopped fresh cilantro, the juice of 1 or 2 limes, and a sprinkle of salt and pepper.

2Let the Flavors Develop

If possible, let the salsa sit for about 15 minutes before serving so the flavors have a chance to develop. Use right away or store in the refrigerator for 3 or 4 days.

VARIATIONS

Puréed Tomato Salsa

For a smoother version, pulse the salsa in the food processor or blend it in the blender until it reaches the consistency you like.

Black Bean Salsa

Add 1 cup cooked black beans and 1 teaspoon cumin in Step 1. Let the salsa sit for 30 minutes if you have time.

8 Ingredients to Use in Salsa Instead of Tomatoes

	Tomatillos

	Any melon

	Peaches, plums, or nectarines

	Corn kernels

	Radishes

	Pineapple

	Mango

	Black beans

Barbecue Sauce

Takes 20 minutes and makes 2 cups.

1Combine the Ingredients

In a small saucepan over medium-low heat, combine 2 cups ketchup; ¼ cup red wine, rice, or apple cider vinegar; ½ cup dry red wine or water; 1 tablespoon Worcestershire or soy sauce; 1 tablespoon minced onion; 1 garlic clove, minced; and 1 tablespoon chili powder.

2Simmer

Cook the sauce, stirring occasionally until the flavors blend together, about 10 minutes. Taste and adjust the seasoning, adding salt and pepper if necessary. Use right away or let cool, then cover and store in the refrigerator for about 1 week.

VARIATIONS

Dijon Barbecue Sauce

Reduce the vinegar to 2 tablespoons and add ¼ cup Dijon mustard in Step 1.

Chipotle Barbecue Sauce

Add 1 or 2 mashed chipotles with some of their adobo sauce in Step 1.

Chinese-Style Barbecue Sauce

Substitute 1 cup hoisin for 1 cup of the ketchup. Use rice vinegar and soy sauce and add 1 tablespoon minced fresh ginger in Step 1.

SPEED [image: 0 to 15 minutes] Serves 4

Tuna Sandwich with Pickles and Mustard

Everybody has a favorite spin on a tuna salad sandwich. (Some people make it with peanut butter.) This one uses olive oil and Dijon instead of mayonnaise and spikes the tuna with chopped pickles to add tanginess and crunch and parsley to lighten it up. It’s super and different, especially when you try the variations.

Ingredients

Two 6-ounce cans tuna, preferably packed in olive oil

2 dill pickles

1 bunch fresh parsley

8 slices sandwich bread

¼ cup olive oil

2 teaspoons Dijon mustard

Salt and pepper

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Drain the tuna; put it in a medium bowl.

Chop 2 pickles; add them to the bowl.

Chop ¼ cup parsley and add it to the bowl.

Put 8 slices bread on a rimmed baking sheet.

	Broil the bread, turning once, until lightly browned on both sides, 2 to 5 minutes total.

	Add ¼ cup olive oil, 2 teaspoons Dijon, and a sprinkle of salt and pepper to the bowl. Stir to combine, taste, and adjust the seasoning.

	When the bread is lightly toasted, remove it from the broiler; assemble the sandwiches and serve.

VARIATIONS

Tuna Sandwich with Olives

Substitute ½ cup chopped pitted olives for the pickles and ¼ cup mayonnaise for the olive oil. Keep the Dijon if you like.

Tuna Pita with Cucumbers and Feta

Substitute 1 medium cucumber, peeled, seeded, and chopped, for the pickles. Instead of sandwich bread, use pita pockets. Substitute at least ¼ cup crumbled feta for the Dijon and add the juice of a lemon along with the olive oil.

Tuna Sandwich with Fennel, Capers, and Lemon

I particularly like this version on a baguette, but use whatever bread you like. Replace the pickles with 1 small fennel bulb, chopped, and the Dijon with 2 tablespoons capers. Add the juice of a lemon along with the olive oil.

Tuna Sandwich with Avocado and Cilantro

Extra creamy. Use 1 avocado, chopped, instead of the pickles, cilantro instead of the parsley, and 1 small red onion, chopped, instead of the Dijon. Stir the tuna a little more so that the avocado mashes up and turns the mixture creamy and light green.

NOTES

IF YOU HAVE MORE TIME

Tuna Melt with Pickles and Mustard

After you flip the bread, put a slice or 2 of cheese on top of 4 pieces. Continue broiling until the cheese melts.

SIDES

Green Salad

Fennel Salad

Cucumber Salad

SPEED [image: 0 to 15 minutes] Serves 4

Crab Salad Sandwich

This is no-frills, old-school crab salad on toast. Some lettuce and tomato on top and a cold beer on the side and you’re good to go. For some newfangled crab salads, see the Variations.

Ingredients

2 tablespoons butter

1 pound cooked lump crabmeat

½ cup mayonnaise

Salt and pepper

8 slices sandwich bread

1 large ripe tomato

1 small head Boston or Bibb lettuce

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Melt 2 tablespoons butter in the microwave or in a small pot over medium-low heat.

Pick through the crabmeat, discarding any pieces of shell or cartilage. Put the meat in a large bowl.

	Add ½ cup mayonnaise and a sprinkle of salt and pepper to the bowl; stir to combine, taste, and adjust the seasoning.

	Put 8 slices bread on a rimmed baking sheet and brush both sides with the butter. Broil the bread, turning once, until lightly browned on both sides, 2 to 5 minutes total.

Core and slice the tomato.

Tear off 4 to 8 whole lettuce leaves. (Refrigerate the remaining lettuce for another use.)

	When the bread is lightly toasted, remove it from the broiler. Spoon some crab salad onto the bread, top with the lettuce and tomatoes, close the sandwiches, and serve.

VARIATIONS

Creole Crab Salad Sandwich

Add 2 teaspoons Dijon mustard, 1 cup corn kernels, 1 chopped red bell pepper, and 2 teaspoons Old Bay seasoning to the crab mixture.

Buttery Crab Salad Sandwich

Use 4 tablespoons (½ stick) butter, melted, instead of mayonnaise. Add ½ cup chopped radishes and 1 tablespoon chopped fresh tarragon to the crab mixture.

Soy-Spiked Crab Salad Sandwich

Reduce the mayonnaise to ¼ cup. Add 1 tablespoon soy sauce, 2 teaspoons sesame oil, ½ cup chopped scallions, and ¼ cup toasted sesame seeds to the crab mixture.

NOTES

MAKE YOUR OWN

Mayonnaise

BRUSHING VS. SPREADING BUTTER

We’ve all had the experience of trying to spread hard-from-the-fridge butter onto slices of soft bread: The butter stays in a clump, and sometimes your knife rips right through the bread. If you don’t think ahead and soften butter on the counter, just melt it in the microwave or in a small pot on the stove while you do something else; then use a brush to apply it to the bread. Even if you have softened butter, brushing will get you a thinner, more even coating than spreading could.

SIDES

Cucumber Salad

French Fries

Sweet Potato Fries

Avocado with Lemon and Salt

No-Mayo Slaw

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Ham and Gruyère with Apples

A variation on the Parisian classic Croque Monsieur. Croque means “crunch,” and, thanks to the apple, this sandwich crunches even more than usual.

Ingredients

4 tablespoons (½ stick) butter

8 ounces Gruyère cheese (2 cups grated)

1 large apple

8 slices sandwich bread

2 tablespoons Dijon mustard

4 slices ham

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Melt 4 tablespoons butter in the microwave or in a small pot over medium-low heat.

Slice 8 ounces Gruyère or grate 2 cups.

Core and slice the apple.

	Brush the melted butter on 1 side of 8 slices bread and 2 tablespoons Dijon on the other side. Assemble 4 ham, cheese, and apple sandwiches so that the buttered sides are facing out.

	Put the sandwiches on a rimmed baking sheet and broil, turning once, until the bread is toasted on both sides and the cheese is melted, 2 or 3 minutes per side. Serve immediately.

VARIATIONS

Broiled Turkey and Brie with Tomatoes

Substitute Brie for the Gruyère, turkey for the ham, and 1 or 2 tomatoes for the apple. Keep the Dijon if you like. Alternatively, pesto is fantastic here.

Broiled Salami and Provolone with Roasted Red Peppers

Substitute provolone for the Gruyère, salami for the ham (you might want a few extra slices if they’re small), and sliced roasted red peppers for the apple.

Broiled Prosciutto and Mozzarella with Melon

Use fresh mozzarella instead of the Gruyère, prosciutto instead of the ham, and some thin slices of cantaloupe in place of the apples.

NOTES

IF YOU HAVE MORE TIME

Cook the sandwiches 2 at a time in a large skillet, flipping each once the bread becomes crisp and golden. Keep them warm in a 200ºF oven while you cook the second batch.

SIDES

Green Salad

Tomato Salad

French Fries

Sautéed Greens with Garlic

Frozen Vegetable Soup

Coleslaw

SPEED [image: 16 to 30 minutes] Serves 4

Smoky Black Bean and Carrot Burgers

Patties made out of black beans and oats not only look astonishingly like a real hamburger; the taste and texture are better than in any vegetarian burger you’ve ever tried. Here I add a carrot for a little crunch and chipotles and cumin for smokiness.

Ingredients

1 large carrot

1 garlic clove

2 cups canned black beans (one 15-ounce can)

¾ cup rolled oats, plus more if needed

2 chipotles in adobo

2 teaspoons cumin

Salt and pepper

2 tablespoons olive oil, plus more for brushing the buns

4 hamburger buns

1 small red onion

Several sprigs fresh cilantro

⅓ cup mayonnaise

Prep|Cook

Trim, peel, and cut the carrot into small chunks; put it in a food processor and pulse it into small bits.

Peel and mince 1 garlic clove; add it to the food processor.

Rinse the beans in a colander and drain them; add them to the food processor.

	Add ¾ cup oats, 2 chipotles in adobo, 2 teaspoons cumin, and a sprinkle of salt and pepper to the food processor.

	Process until the mixture is combined but not puréed, about 30 seconds. If the mixture is too thin, pulse in a few more oats; if it’s too thick (unlikely), pulse in a splash of water.

	Put 2 tablespoons olive oil in a large skillet over medium heat. Turn the broiler to high; put the rack 6 inches from the heat.

	Shape the bean mixture into 4 patties (about ½ inch thick). When the oil is hot, cook the burgers, turning once, until crisp on both sides, 4 or 5 minutes per side, adding more oil if the pan is dry.

	Split the buns in half, brush with a little oil, and broil until lightly toasted, 2 or 3 minutes.

Trim, peel, halve, and thinly slice the onion.

Strip the cilantro leaves from several sprigs.

	When the buns are toasted, remove them from the broiler; spread ⅓ cup mayonnaise on the buns. Add the onion, cilantro leaves, and burgers. Close the sandwiches and serve.

VARIATIONS

White Bean and Zucchini Burgers

Substitute 1 small zucchini for the carrot, white beans for black, 1 tablespoon grated lemon zest for the chipotles, 2 teaspoons chopped fresh rosemary for the cumin, and basil for the cilantro.

BBQ Black-Eyed Pea and Sweet Potato Burgers

Replace the carrot with ½ small sweet potato, the black beans with black-eyed peas, and the chipotles with barbecue sauce.

NOTES

MAKE YOUR OWN

Cooked Beans (cooked until they fall apart)

Mayonnaise

SIDES

French Fries

Green Salad

Avocado with Lemon and Salt

SPEED [image: 16 to 30 minutes] Serves 4

Egg Salad Sandwich with Lots of Vegetables

Loaded with fresh cucumbers and tomatoes and dressed with olive oil and lemon, this sandwich puts the “salad” back in egg salad.

Ingredients

4 eggs

1 medium cucumber

2 medium ripe tomatoes

1 small red onion

1 bunch fresh parsley

8 slices sandwich bread

1 lemon

¼ cup olive oil

Salt and pepper

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

	Fill a medium saucepan about two-thirds with water and gently submerge the eggs. Bring to a boil, turn off the heat, and cover. Set a timer for 9 minutes.

Fill a large bowl with ice water.

Peel the cucumber if necessary, cut it in half lengthwise, scoop out the seeds with a spoon, and chop. Put it in a large bowl.

Core and chop the tomatoes; add to the bowl.

Trim, peel, and chop the onion; add to the bowl.

Chop ¼ cup parsley and add to the bowl.

Put 8 slices bread on a rimmed baking sheet.

	Broil the bread, turning once, until lightly browned on both sides, 2 to 5 minutes total.

Grate the lemon zest into the bowl; refrigerate the remaining fruit for another use.

	When the eggs are done, transfer them to the ice water with a slotted spoon. Leave them submerged for at least 1 minute.

	Crack and peel the eggs, transfer them to a cutting board, and chop. Add them to the bowl.

	Add ¼ cup olive oil and a sprinkle of salt and pepper to the bowl; toss, taste, and adjust the seasoning. Assemble the sandwiches and serve.

VARIATIONS

Curried Egg Salad Sandwich with Lots of Vegetables

Use cilantro instead of parsley and lime zest instead of lemon. Add 1 teaspoon curry powder along with the olive oil.

Egg and Arugula Salad Sandwich

Instead of the cucumber, use 2 cups arugula. If you chop the leaves up slightly, the sandwiches will be easier to assemble and eat.

“Classic” Egg Salad Sandwich with Lots of Vegetables

Substitute ¼ cup mayonnaise and 2 teaspoons Dijon mustard for the olive oil.

SIDES

Green Salad

Celery Salad

No-Mayo Slaw

SPEED [image: 16 to 30 minutes] Serves 4

Eggplant Parmesan Sub

Easy to cook, easy to assemble. Traditionally slices of eggplant for “parm” are dredged in flour and fried, but you don’t need to bother with that; just brown chunks of eggplant and combine them with the tomato sauce. If you crave the fried taste of the classic coating, see If You Have More Time for instructions.

Ingredients

3 tablespoons olive oil

1 medium eggplant (1 to 1½ pounds)

Salt and pepper

4 sub rolls

4 ounces mozzarella cheese (1 cup grated)

4 ounces Parmesan cheese (1 cup grated)

One 14-ounce can crushed tomatoes

Several sprigs fresh basil

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 3 tablespoons oil in a large skillet over medium heat.

Trim the eggplant and cut it into ½-inch cubes.

	Add the eggplant to the skillet, sprinkle with salt and pepper, and raise the heat to medium-high. Cook, stirring occasionally until lightly browned all over, 6 to 8 minutes.

	Put the sub rolls on a rimmed baking sheet and broil until lightly toasted, 1 to 3 minutes.

Grate 1 cup each mozzarella and Parmesan.

	Remove the toasted rolls from the broiler; leave the broiler on.

	When the eggplant is lightly browned, add the crushed tomatoes, stir to combine, and cook until the eggplant is tender, another 2 or 3 minutes.

Strip the basil leaves from several sprigs.

	When the eggplant is tender, spoon the eggplant and tomato mixture into each roll; top with the basil leaves and then cheese.

	Return the sandwiches to the broiler and cook until the cheese is bubbly and brown. Top the sandwiches with the other side of the roll. Serve immediately.

VARIATIONS

Chicken Parm Sub

Instead of the eggplant, use 1½ pounds boneless chicken breast, cut into 1-inch chunks. Sauté them in the oil until lightly browned, 5 or 6 minutes, then add the tomatoes and cook until the chicken is just cooked through, 2 or 3 minutes more.

NOTES

EVEN FASTER

Instead of the crushed tomatoes, use about 2 cups Tomato Sauce.

IF YOU HAVE MORE TIME

Classic Eggplant Parm Sub

Slice the eggplant into ¼-inch rounds. Dredge them in flour, then beaten egg, then bread crumbs, stacking them between paper towels as you go. Working in batches, fry the slices in ¼ inch of olive oil over medium-high heat, turning once, until golden and crisp on both sides and tender in the middle, 4 to 6 minutes total. Drain on paper towels. When you’re done, assemble the subs, eggplant on the bottom, then tomato sauce and basil, then the cheese. Broil, or bake at 450ºF, until the cheese is bubbly and brown.

SIDES

Green Salad

Caprese Salad

Fennel Salad with Olives

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] Serves 4

Salmon Sandwich with Peanut Vinaigrette

If you want a fast salmon sandwich that really tastes like salmon, try this. It’s a light treatment that lets the salmon stand on its own.

Ingredients

1½ pounds salmon fillet

1 tablespoon vegetable oil

Salt and pepper

¼ cup peanuts

1 lime

1 tablespoon soy sauce

1 tablespoon sesame oil

3 scallions

Several sprigs fresh cilantro

4 hamburger buns

Prep|Cook

	Prepare a grill or turn on the broiler; put the rack 4 inches from the heat.

Put the salmon on a rimmed baking sheet, rub with 1 tablespoon vegetable oil, and sprinkle with salt and pepper.

Chop ¼ cup peanuts; put them in a small bowl.

Halve the lime and squeeze the juice into the bowl.

	Add 1 tablespoon soy sauce and 1 tablespoon sesame oil to the bowl. Stir to combine.

	When the grill or broiler is hot, cook the salmon, turning once, until browned on both sides and cooked as you like, 3 or 4 minutes per side if you like it a little soft in the middle, another minute or 2 if you like it firmer.

Trim and slice the scallions.

Strip the cilantro leaves from several sprigs.

	When the salmon is done, remove it from the grill or broiler.

	Split the buns in half and grill or broil until lightly toasted, a minute or 2.

	Using a knife or metal spatula, cut the salmon into 4 equal pieces and put them in the buns. Drizzle the peanut vinaigrette onto the salmon and top with the scallions and cilantro. Close the sandwiches and serve.

VARIATIONS

Salmon Sandwich with Tarragon Mayo

Rub the salmon with olive oil instead of vegetable. Instead of the vinaigrette, combine ⅓ cup mayonnaise, the juice of a lemon, 1 tablespoon chopped fresh tarragon, salt, and pepper. Spread the mixture on the toasted buns before adding the salmon. Top with sliced tomatoes instead of the scallions and cilantro.

Salmon Sandwich with Chipotle-Avocado Spread

Instead of the vinaigrette, put 1 ripe avocado in a bowl and mash it with a chopped chipotle in adobo, the juice of a lime, salt, and pepper; you want to mash it up enough so the mixture is smooth and spreadable. Spread it on the toasted buns before adding the salmon. Top with cilantro and sliced red onions.

NOTES

EVEN FASTER

If you have room, grill or broil the salmon and the buns at the same time.

SIDES

Green Salad

Cucumber Salad with Soy Sauce and Mirin

Ginger-Orange Bean Sprouts

Avocado with Lime and Chili Salt

SPEED [image: 16 to 30 minutes] Serves 4

Sriracha Shrimp Salad Roll

Grilling or broiling puts a nice smoky edge on normally tame shrimp salad, while a Sriracha-spiked riff on tartar sauce adds heat.

Ingredients

2 tablespoons butter

1 lime

1 small cucumber

Several sprigs fresh cilantro

⅓ cup mayonnaise

2 teaspoons Sriracha (or more to taste)

1 pound peeled shrimp

Salt and pepper

4 hot dog buns

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Melt 2 tablespoons butter in the microwave or in a small pot over medium-low heat.

Halve the lime and squeeze the juice into a large bowl.

Peel the cucumber if necessary; cut it in half lengthwise and scoop out the seeds with a spoon. Finely chop and add it to the bowl.

Chop several sprigs cilantro and add to the bowl.

	Add ⅓ cup mayonnaise and 2 teaspoons Sriracha to the bowl; stir to combine.

	When the grill or broiler is hot, place the shrimp on a baking sheet or grill pan and sprinkle with salt and pepper. Cook, turning once, until they’re lightly browned on the outside and just cooked through, 2 or 3 minutes per side.

Brush the insides of the buns with the melted butter.

	When the shrimp are done, remove them from the grill or broiler. Grill or broil the buns, turning as necessary, until lightly toasted inside and out, 2 to 5 minutes total.

	While the buns toast, chop the shrimp and add them to the bowl; toss, taste, and adjust the seasoning, adding more Sriracha if you like it hotter.

	Spoon the shrimp into the toasted buns and serve.

VARIATIONS

Shrimp Salad Roll with Tomato-Paprika Mayo

Replace the lime with lemon, the cucumber with 1 medium tomato, the cilantro with parsley, and the Sriracha with 1 teaspoon smoked paprika.

Curried Shrimp Salad Roll

Use 1 teaspoon curry powder instead of the Sriracha.

Scallop Roll with Lemon-Tarragon Aïoli

Substitute a lemon for the lime, 1 tablespoon chopped tarragon for the cilantro, and 1 teaspoon minced garlic for the Sriracha. Skip the cucumber. Use sea scallops instead of shrimp: Grill or broil them, turning once, until they’re browned on both sides and opaque all the way through, about 5 minutes total.

Fish Sandwich

Substitute a lemon for the lime, 2 pickles for the cucumber, parsley for the cilantro, and 2 tablespoons chopped capers for the Sriracha. Use 1½ pounds thick white fish fillets instead of the shrimp. Grill or broil, turning once, until browned on both sides and just cooked through in the middle, 5 or 6 minutes per side. Divide the fish among 4 toasted hamburger buns or sandwich bread; top with tartar sauce and a little lettuce.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

If you have room, grill or broil the shrimp and the buns at the same time.

SIDES

Green Salad

Soy Slaw

Carrot Salad with Soy Sauce and Scallions

SPEED [image: 16 to 30 minutes] Serves 4

Seared Tuna Sandwich with Wilted Bok Choy and Soy Mayo

The combination of soy sauce and mayo is unusual and fantastic; add seared tuna, crisp on the outside and rare in the middle, and you have a keeper. I skip the bok choy stems in this recipe and just quickly wilt the leaves.

Ingredients

1½ pounds fresh tuna

2 teaspoons vegetable oil

Salt and pepper

1 head bok choy

8 slices sandwich bread

½ inch fresh ginger

⅓ cup mayonnaise

1 tablespoon soy sauce

2 tablespoons sesame seeds

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put a large skillet over high heat.

Rub the tuna all over with 1 teaspoon vegetable oil; sprinkle with salt and pepper.

	When the skillet is very hot, add the tuna and cook, turning once, until it’s browned on both sides but still raw in the center, 3 or 4 minutes per side.

Slice off 2 cups bok choy leaves; refrigerate the rest of the head for another use.

Put 8 slices bread on a rimmed baking sheet.

	Broil the bread, turning once, until lightly toasted on both sides, 2 to 5 minutes total.

Peel and mince ½ inch ginger; put it in a small bowl.

	When the tuna is done, remove it from the skillet. Add 1 teaspoon oil to the skillet, followed immediately by the bok choy and a sprinkle of salt and pepper.

	Cook the bok choy, stirring occasionally, until just wilted, no more than a minute, then remove from the heat.

	When the bread is toasted, remove it from the broiler.

Add ⅓ cup mayonnaise and 1 tablespoon soy sauce to the ginger; stir to combine.

	Spread the mayonnaise mixture on 4 slices of the bread, sprinkle with 2 tablespoons sesame seeds, and top with the bok choy.

	Cut the tuna into slices and lay them on top of the bok choy. Close the sandwiches and serve.

VARIATIONS

Seared Tuna Niçoise Sandwich

Instead of the bok choy leaves, use 8 ounces green beans: Stir-fry them until lightly browned and just tender (but still with some crunch), 3 to 5 minutes. Substitute ¼ cup chopped pitted Niçoise olives for the ginger and ¼ cup chopped cornichons for the soy sauce. Top the sandwiches with sliced tomatoes.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

If you like to eat tuna raw, just cut the fresh tuna into slices and don’t bother searing it.

SIDES

Tomato Salad with Sesame and Soy

Cucumber Salad with Soy Sauce and Mirin

Soy Slaw

Edamame Succotash

SPEED [image: 16 to 30 minutes] Serves 4

Chicken Salad Sandwich with Grapes and Rosemary

Chicken salad with grapes has been around since I was a kid. Some mothers in the sixties made it with powdered Italian dressing and Sweet’N Low. I’ve replaced that junk with real ingredients and kept the tangy-sweet spirit of the sandwich.

Ingredients

1½ pounds boneless, skinless chicken breasts

1 cup white wine or water

1 bay leaf

3 sprigs fresh rosemary

⅓ cup mayonnaise

2 teaspoons Dijon mustard

Salt and pepper

1 bunch red or green grapes

1 baguette

Prep|Cook

	Put the chicken, 1 cup wine or water, and 1 bay leaf in a medium skillet over high heat.

	When the liquid boils, lower the heat so it bubbles gently. Cover and cook until the chicken is opaque and just cooked through, 10 to 15 minutes.

Strip the leaves from 3 rosemary sprigs, chop, and put them in a large bowl.

Add ⅓ cup mayonnaise, 2 teaspoons Dijon, and a sprinkle of salt and pepper to the bowl; stir to combine.

Pick off 1 cup grapes from the bunch, slice each grape in half, and add them to the bowl.

Have the baguette lengthwise.

	When the chicken is cooked, transfer it to a cutting board. Chop or shred it and add it to the bowl. Stir to coat the chicken and grapes in the dressing. Taste and adjust the seasoning.

	Spoon the chicken salad onto 1 half of the baguette, top with the other half, cut the sandwich into 4 sections, and serve.

VARIATIONS

Chicken Salad Sandwich with Grapes and Curry

Substitute 2 teaspoons curry powder for the rosemary. For extra crunch, add some chopped celery, red onion, and/or walnuts.

Chicken Salad Sandwich with Olives and Thyme

Replace the rosemary with thyme and the grapes with pitted olives. Substitute olive oil for the mayonnaise, keep the Dijon, and add the juice of a lemon.

Turkey Salad Sandwich with Apples and Sage

Substitute 2 turkey tenderloins or turkey breast cutlets for the chicken. Up the poaching water to 2 cups and cook the turkey for closer to 20 to 25 minutes. Substitute sage for the rosemary and 1 cup chopped apples for the grapes.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

Use chicken tenders instead of chicken breasts; they’ll take 5 to 10 minutes.

Instead of cooking chicken breasts as described in Steps 1 and 2, use a Whole Roast Chicken.

IF YOU HAVE MORE TIME

Toast the baguette.

Chill the chicken salad in the refrigerator before assembling the sandwich.

SIDES

Green Salad

Tomato Salad

Fennel Salad

Sautéed Greens with Garlic

SPEED [image: 16 to 30 minutes] Serves 4

Chicken, Bacon, Avocado, and Tomato Wrap

Smoky chicken, crisp bacon, creamy avocado, juicy tomatoes, wrapped in a perfect package.

Ingredients

4 slices bacon

2 boneless, skinless chicken breasts (about 1 pound)

1 tablespoon olive oil

Salt and pepper

2 medium ripe tomatoes

1 small red onion

1 avocado

1 lime

4 sandwich wraps

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

	Put the bacon in a large skillet over medium heat. Cook, turning as necessary until crisp, 5 to 10 minutes.

Line a plate with paper towels.

Cut the chicken breasts in half horizontally so you end up with 2 flat cutlets for each breast. Press down on each cutlet a bit to flatten, then rub the chicken with 1 tablespoon oil and sprinkle with salt and pepper.

	When the grill or broiler is hot, cook the chicken, turning once, until lightly browned on both sides and just cooked through, 2 to 5 minutes per side.

Core the tomatoes; halve them and then slice.

Trim, peel, halve, and slice the onion.

	When the bacon is crisp, transfer it to the paper towels (save the rendered fat in case you want to drizzle it into your wrap).

Halve and pit the avocado; scoop out the flesh and slice it.

Halve the lime.

Lay the wraps out on the counter.

	When the chicken is done, transfer it to a cutting board and slice it.

	Lay the chicken in the wraps, followed by the bacon, tomatoes, avocado, and red onion. Squeeze some lime juice over the top, sprinkle with salt and pepper, and drizzle on bacon fat if you like.

	Wrap them all up like a burrito and serve.

VARIATIONS

Chicken, Bacon, Tomato, and Blue Cheese Wrap

Skip the lime juice. Instead of (or in addition to) the avocado, crumble some blue cheese into the wrap.

Greek Chicken Wrap

For saltiness I like to use a handful of chopped kalamata olives instead of the bacon. Substitute 1 small cucumber, sliced, for the avocado, and lemon for the lime. Sprinkle on some feta, and, since there’s no bacon fat, drizzle on olive oil instead.

Chipotle BLT Wrap

Skip the chicken and double the bacon. Stuff the wrap with some chopped romaine lettuce in addition to the tomato, red onion, and avocado. Stir together rendered bacon fat, 2 chopped chipotles in adobo, and the lime juice. Drizzle it over the top before wrapping.

NOTES

EVEN FASTER

Stir-fry the chicken and the bacon together: Cut the bacon into 1-inch pieces and start cooking them in the skillet over medium heat. Slice the raw chicken cutlets and add them to the skillet. Cook, stirring occasionally until the bacon is crisp and the chicken is cooked through, 5 to 10 minutes. Spoon the mixture into the wraps and proceed as directed.

Instead of cooking chicken breasts as described in Step 3, use a Whole Roast Chicken.

IF YOU HAVE MORE TIME

After turning the chicken cutlets, lay a slice or 2 of cheddar cheese on top of each one. Cook until the cheese is melted. Slice the chicken as directed.

WRAP IT UP

While “wraps” are marketed as their own distinct product in supermarkets, it’s good to remember that any thin, flexible piece of bread can be used as a wrap. Of course, flour tortillas—plain, whole wheat, or any number of flavors that they now come in—are the most common, but lavash, naan, and the pocketless pitas used for gyros are equally appealing. You can even use corn tortillas if you’d rather have a few smaller wraps than one big one.

SIDES

Green Salad

Tomato Salad with Olive Oil and Yogurt

Chile-Cumin Black Beans

SPEED [image: 16 to 30 minutes] Serves 4

Blackened Chicken Sandwich with Pickled Red Onions

Chicken breasts layered with a powerful spice mixture and blackened in a skillet make a terrific sandwich. And since the onions need nothing more than to be left alone as they pickle, you have the time to make this classic condiment.

Ingredients

½ cup red wine vinegar

1 tablespoon sugar

Salt

1 medium red onion

2 tablespoons vegetable oil, plus more if needed

1 teaspoon chili powder

1 teaspoon cumin

1 teaspoon coriander

2 boneless, skinless chicken breasts (about 1 pound)

1 avocado

Several sprigs fresh cilantro

4 soft sandwich rolls

2 ounces queso fresco (½ cup crumbled; optional)

Prep|Cook

	Put ½ cup vinegar, ½ cup water, 1 tablespoon sugar, and a sprinkle of salt in a small saucepan over high heat.

Trim, peel, halve, and slice the onion.

	When the liquid comes to a boil, add the onion slices, submerge them as much as you can in the liquid, cover, and turn off the heat. Just leave them there until you’re ready to make the sandwiches.

	Put 2 tablespoons vegetable oil in a large skillet over medium-low heat.

Combine 1 teaspoon each chili powder, cumin, coriander, and salt in a small bowl.

Cut the chicken breasts in half horizontally so you end up with 2 flat cutlets for each breast. Press down on each cutlet a bit to flatten, then sprinkle the spice rub all over the chicken, pressing it in.

	Raise the heat under the skillet to medium and add the chicken, working in 2 batches if necessary to avoid crowding the pan. Cook, turning once, until the spice rub is well browned (or even blackened) and the chicken is cooked through, 3 or 4 minutes per side.

Halve and pit the avocado; scoop out the flesh and slice it.

Strip the cilantro leaves from several sprigs.

Slice the sandwich rolls in half.

Crumble ½ cup queso fresco if you’re using it.

	When the chicken is done, put 1 cutlet on each bun. Lay the avocado slices on top, then use tongs to add the pickled onions (it’s more than okay if some of the pickling liquid splashes onto the sandwich).

	Top with the cilantro leaves and queso fresco if you’re using it. Close the sandwiches and serve.

VARIATIONS

BBQ Blackened Chicken Sandwich with Pickled Cucumbers

Use 1 small cucumber, very thinly sliced, instead of the red onion. For the spice rub, use 1 teaspoon each paprika, chili powder, brown sugar, and salt. Skip the avocado, cilantro, and queso fresco and go for a squirt of your favorite barbecue sauce instead.

NOTES

MAKE YOUR OWN

Chili Powder

IF YOU HAVE MORE TIME

Toast the rolls.

Let the onions pickle for at least 30 minutes or up to a few hours. They’ll get softer and more acidic as you go.

SIDES

Jícama and Radish Salad

Cucumber Salad with Hot Sauce and Lime Juice

Mexican Street Corn

SPEED [image: 16 to 30 minutes] Serves 4

Chicken and Black Bean Burrito

If you have a great burrito spot, I envy you, because most store-bought burritos are mushy and flavorless.

Ingredients

1 cup long-grain rice

Salt

3 medium ripe tomatoes (about 1 pound)

1 small onion

1 fresh hot green chile (like jalapeño)

1 bunch fresh cilantro

2 limes

Pepper

2 tablespoons vegetable oil

6 boneless, skinless chicken thighs (about 1 pound)

2 cups cooked or canned black beans (one 15-ounce can)

2 garlic cloves

1 teaspoon chili powder

1 teaspoon cumin

4 large flour tortillas

Sour cream

Prep|Cook

	Put 1 cup rice in a medium saucepan; add a big pinch of salt and 2 cups water to cover. Bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously; cover. Cook, undisturbed, until small craters appear on the surface, 10 to 15 minutes.

Core and chop the tomatoes; put them in a medium bowl.

Trim, peel, and chop the onion; add it to the bowl.

Trim and mince the chile; add it to the bowl.

Chop ½ cup cilantro and add it to the bowl.

Halve the limes; squeeze the juice into the bowl. Sprinkle with salt and pepper and stir.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Chop the chicken into ½-inch chunks.

	When the oil is hot, add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it loses its pink color, 3 or 4 minutes.

	When craters appear on the surface of the rice, tip the pot to see if any liquid remains. If so, cover and keep cooking until the rice is dry, checking every minute or 2 until the liquid is gone. Turn off the heat and cover.

If you’re using canned beans, rinse and drain them.

Peel and mince 2 garlic cloves.

	When the chicken is no longer pink, add the beans and garlic, along with 1 teaspoon chili powder, 1 teaspoon cumin, and a sprinkle of salt and pepper. Cook, stirring occasionally until the beans are hot and the chicken is cooked through, 3 to 5 minutes.

	Put the tortillas in the microwave for 15 seconds or so to warm them up. Lay them out and top them with the rice.

	When the chicken and beans are done, spoon the mixture over the rice. Top with the salsa and a few dollops of sour cream if you like. Wrap the burritos tightly and serve.

VARIATIONS

Steak and Black Bean Burrito with Fresh Salsa

Use 1 pound sliced skirt steak instead of the chicken; you can get away with cooking it a little less.

Shrimp and White Bean Burrito with Corn Salsa

Substitute 2 cups fresh or thawed frozen corn kernels for the tomatoes and 1 pound peeled shrimp for the chicken. Replace the black beans with white and add them at the same time as the shrimp; by the time the beans are hot, the shrimp will be cooked.

NOTES

MAKE YOUR OWN

Cooked Beans

Chili Powder

EVEN FASTER

Skip the salsa; just top with your favorite hot sauce instead. Or, instead of making the salsa as described in the Prep after Step 1, use Fresh Tomato Salsa.

Instead of cooking chicken thighs as described in Step 3, use a Whole Roast Chicken.

SIDES

Mexican Street Corn

Ripe Plantains

SPEED [image: 16 to 30 minutes] Serves 4

Turkey and Broccoli Rabe Hero

The combination of sautéed broccoli rabe, melted mozzarella, and lemon zest is so good that you can skip the meat and not miss it a bit. But tucking some quickly braised sliced turkey into the bottom of the sandwich is a treat.

Ingredients

4 tablespoons olive oil

2 turkey tenderloins or turkey breast cutlets (1 to 1½ pounds total)

Salt and pepper

12 ounces broccoli rabe

2 garlic cloves

8 ounces fresh mozzarella cheese

4 sub rolls

½ cup chicken stock or water

½ teaspoon red chile flakes

1 lemon

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Sprinkle the turkey with salt and pepper.

	When the oil is hot, put the turkey in the skillet and cook, turning once, until browned on both sides, 5 or 6 minutes per side.

Trim and chop the broccoli rabe, separating any thick stems if necessary.

Peel 2 garlic cloves; cut them into slivers.

Slice 8 ounces mozzarella.

	Put the sub rolls on a rimmed baking sheet and broil until lightly toasted, 2 to 5 minutes.

	When the turkey is browned, add ½ cup stock or water to the skillet and partially cover the pan. Adjust the heat so the mixture bubbles gently but steadily and cook until the turkey is cooked through, 5 to 10 minutes.

	Add 2 tablespoons olive oil to the skillet. Add any thick broccoli rabe stems and cook until they begin to soften, 3 or 4 minutes.

	When the rolls are toasted, remove them from the broiler. Leave the broiler on.

	When the stems begin to soften, add the broccoli rabe leaves, a handful at a time if necessary, the garlic slivers, ½ teaspoon red chile flakes, and a sprinkle of salt and pepper. Cook until the leaves are just wilted, 3 or 4 minutes.

	When the turkey is cooked through, thinly slice it; divide it among the sub rolls.

	When the broccoli rabe is just wilted, lay it on top of the turkey. Lay the slices of mozzarella on top.

	Return the sandwiches to the broiler and cook until the cheese is bubbly and brown. Grate some lemon zest over the top (refrigerate the remaining fruit for another use) and serve immediately.

VARIATIONS

Turkey and Spinach Hero with Fontina and Lemon Zest

Substitute spinach leaves for the broccoli rabe and fontina cheese for the mozzarella. Cook the spinach for a just a couple minutes.

Turkey and Kale Hero with Gruyère

Substitute kale for the broccoli rabe and Gruyère for the mozzarella. Skip the lemon. Cook the kale for a minute or 2 longer than the broccoli rabe.

Tomato and Broccoli Rabe Hero with Mozzarella and Lemon Zest

Skip the turkey and start by sautéing the broccoli rabe. Cut 2 large ripe tomatoes into thick slices and lay them in the bottom of the toasted sub rolls instead of the turkey.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Use deli turkey instead of homemade.

IF YOU HAVE MORE TIME

Ladle some tomato sauce over the turkey and broccoli rabe before topping with the mozzarella and broiling.

SIDES

Tomato Salad

Carrot Salad with Raisins

Broiled Cherry Tomatoes

SPEED [image: 16 to 30 minutes] Serves 4

Open-Face Lyonnaise Sandwich

How do you make one of the world’s great sandwiches? Take one of the world’s great salads and put it on a piece of toast. Salade Lyonnaise—a sublime mixture of frisée, bacon, soft-cooked egg, and Dijon vinaigrette—needs no embellishment.

Ingredients

8 slices bacon

1 head frisée

1 shallot

4 thick slices any rustic bread

1 tablespoon red wine vinegar

2 teaspoons Dijon mustard

Salt and pepper

2 tablespoons butter

4 eggs

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

	Put 8 slices bacon in a large skillet over medium heat. Cook, turning as necessary until crisp, 5 to 10 minutes.

Line a plate with paper towels.

Trim the frisée and separate the leaves; put them in a bowl.

Trim, peel, and mince the shallot.

	Broil 4 slices bread, turning once, until lightly toasted on both sides, 2 to 5 minutes total.

	When the bacon is crisp, transfer it to the paper towels; leave the fat in the skillet. Add the shallot, 1 tablespoon red wine vinegar, and 2 teaspoons Dijon to the skillet. Stir to combine and pour the dressing over the frisée. Sprinkle with salt and pepper and toss.

	Return the skillet to medium heat and add 2 tablespoons butter. When the foam subsides, crack the eggs into the skillet and cook until the whites are no longer translucent, 2 or 3 minutes.

	When the egg whites are no longer translucent, turn the heat to low and sprinkle with salt and pepper.

Put 2 slices bacon on each piece of bread and pile the frisée on top.

	When the egg whites are completely firm and the yolks are as runny as you like, remove the eggs from the skillet and put 1 on top of each sandwich. Serve immediately.

VARIATIONS

Open-Face Cobb Sandwich

Use romaine, Boston, or Bibb lettuce instead of the frisée; add some halved cherry tomatoes and crumbled blue cheese to the mix as well. Hard-boiled eggs are classic in Cobb salad; if you have any, chop a few and toss them with the salad. Or just stick with the sunny-side-up eggs.

NOTES

EVEN FASTER

Instead of using the shallot, vinegar, and Dijon as described in Step 4, add a couple tablespoons Vinaigrette to the pan.

IF YOU HAVE MORE TIME

If you prefer, poach the eggs instead of frying them. See Poaching Eggs.

OPEN YOUR MIND TO OPENING YOUR SANDWICH

Most of the sandwiches sold in delis and restaurants in this country (and maybe the world) have too much bread. It throws the entire balance of a sandwich out of whack and leaves you feeling much fuller than you’d like to be. Of course, in your own kitchen you are in total control of the bread situation, but one foolproof way to ensure that your sandwiches aren’t too bready is to take away an entire slice. Open-face sandwiches are just as enjoyable as regular sandwiches, but a whole slice of carbs lighter. They are great vehicles for salady mixtures, like the one here, cold cuts, and tuna melts. And honestly, anything you can put between 2 slices of bread you can probably figure out how to put on top of just one.

SIDES

Tomato Salad

Fennel Salad

French Fries

SPEED [image: 16 to 30 minutes] Serves 4

Spanish Dip

This sandwich is a riff on the classic French dip in concept but not ingredients. It’s a chorizo and manchego grilled cheese with a tomato dipping sauce called salmorejo—kind of like a thick gazpacho. Traditional? Maybe not. Delicious? ¡Sí!

Ingredients

2 medium ripe tomatoes

1 garlic clove

9 slices rustic white bread

¾ cup olive oil

¼ cup sherry vinegar

Salt and pepper

8 ounces manchego cheese (2 cups grated)

8 ounces smoked Spanish chorizo

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Core and cut the tomatoes into chunks; put them in a blender.

Peel 1 garlic clove; add it to the blender.

Tear 1 slice bread into pieces and add them to the blender.

	Add ½ cup olive oil, ¼ cup sherry vinegar, and a sprinkle of salt and pepper to the blender. Turn the machine on and purée until the mixture is smooth and thick, adding a splash of water if necessary. Taste and adjust the seasoning.

	Pour the mixture into 4 individual bowls for dipping.

Slice 8 ounces manchego or grate 2 cups.

Thinly slice the chorizo.

	Drizzle ¼ cup oil on 8 slices bread. Assemble 4 chorizo and manchego sandwiches so that the oiled sides of the bread are facing out.

	Put the sandwiches on a rimmed baking sheet and broil, turning once, until the bread is toasted on both sides and the cheese is melted, 2 or 3 minutes per side. Serve immediately, with the tomato dip on the side.

VARIATIONS

Italian Dip

Instead of making the salmorejo, use pesto. Substitute mozzarella for the manchego and sliced tomatoes for the chorizo.

NOTES

EVEN FASTER

Skip the salmorejo. When assembling the sandwiches, top each one with sliced tomatoes, a drizzle of sherry vinegar, and a sprinkle of salt and pepper.

IF YOU HAVE MORE TIME

Cook the sandwiches 2 at a time in a large skillet. Keep them warm in a 200ºF oven.

SIDES

Green Salad

Chopped Salad

Fennel Salad

Broiled Cherry Tomatoes

Plum, Manchego, and Parsley Salad

SPEED [image: 16 to 30 minutes] Serves 4

Sausage and Pepper Sub

Cooking the sausages and vegetables together not only makes both taste better but also saves time and dishes. Besides, this is how my mother did it, so enough said.

Ingredients

2 tablespoons olive oil, plus more for drizzling

4 Italian sausages (1 pound)

2 medium red or yellow bell peppers

1 large onion

Salt and pepper

4 hard sub rolls

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium heat.

Split the sausages in half lengthwise, but don’t cut all the way through; they should open flat like a book.

	When the oil is hot, add the sausages face down and cook, turning once, until lightly browned on both sides, about 5 minutes.

Core, seed, and slice the peppers; add them to the skillet.

Trim, peel, halve, and slice the onion; add it to the skillet.

	Sprinkle everything with salt and pepper and cook, stirring occasionally until the vegetables are very tender, 15 to 20 minutes.

	Drizzle the sub rolls with olive oil and lay a sausage in each one. Pile the vegetables on top and serve.

VARIATIONS

Bratwurst and Onion Sub

Substitute bratwurst for the Italian sausage, skip the peppers, and use 2 large onions. Cook them in butter instead of olive oil and, if you like, add a splash of beer (about ½ cup) to the skillet during cooking. Make sure the beer is evaporated before you assemble the sandwiches; its flavor will infuse the brats and onions as everything cooks down.

Sausage and Broccoli Rabe Sub

Use 1 small head broccoli rabe, chopped, and 3 garlic cloves, slivered, instead of the peppers and onions. The rabe will be tender in 10 to 15 minutes.

Sausage and Pepper Sub with Melted Mozzarella

After you’ve assembled the subs, put them on a rimmed baking sheet and lay some sliced mozzarella over the top. Broil until the cheese is bubbly and brown.

NOTES

EVEN FASTER

To speed up the cooking process slightly, cook the sausage and vegetables over medium-high heat. The sausage and peppers might end up a bit less tender but not much.

IF YOU HAVE MORE TIME

Toast the sub rolls under the broiler if you like. Doesn’t take more time, only slightly more effort.

SIDES

Chopped Salad

Caprese Salad

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] Serves 4

Bánh Mì

Bánh mì—a Vietnamese-style hoagie—is often a complicated affair with a number of different components. Here it’s pared down to the absolute essentials: pork and pickled vegetables. Pretty cool for 30 minutes.

Ingredients

1 small daikon radish or 4 small regular red radishes

1 large carrot

1 small cucumber

Salt

3 tablespoons sugar

1 inch fresh ginger

1 garlic clove

1 tablespoon peanut oil

1 pound ground pork

½ cup mayonnaise

2 teaspoons Sriracha, or more to taste

1 tablespoon fish sauce

1 tablespoon soy sauce

4 hard sub rolls

Several sprigs fresh cilantro

Prep|Cook

Trim and peel the daikon or 4 small radishes, carrot, and cucumber. Cut the cucumber in half lengthwise and scoop out the seeds with a spoon.

If you’re using a food processor for grating, cut the vegetables into chunks that will fit through the feed tube. Shred them by machine or by hand on a box grater.

Put the vegetables in a colander in the sink; sprinkle with 1 tablespoon salt and 3 tablespoons sugar and toss. Let sit.

	Put a large skillet over medium-high heat.

Peel and mince 1 inch ginger and 1 garlic clove.

	Add 1 tablespoon peanut oil to the skillet along with the ginger and garlic. After a quick stir, add the ground pork; let it brown in the pan, 2 or 3 minutes.

	Turn the broiler to high; put the rack 6 inches from the heat.

Stir together ½ cup mayonnaise and 2 teaspoons Sriracha in a small bowl.

	Add 1 tablespoon each fish sauce and soy sauce to the pork. Stir and cook until most of the liquid has evaporated, 3 to 5 minutes.

	Split the sub rolls open and broil them until lightly toasted, 1 to 3 minutes.

	When the pork is fully cooked, remove the pan from the heat.

	When the sub rolls are toasted, remove them from the broiler; spread with Sriracha mayonnaise.

	By now the shredded vegetables will have released some water; squeeze out the water through the colander. Divide the vegetables among the sub rolls.

	Lay the pork on top of the shredded vegetables. Top with several cilantro sprigs (stems and all) and serve.

VARIATIONS

Shrimp Bánh Mì

Use 1 pound peeled shrimp instead of the pork. Add it to the skillet in Step 4 along with the fish sauce.

Beef Bánh Mì

Substitute 1 pound ground beef for the pork.

3 Additions to Bánh Mì

Add any of the following, alone, to the sandwiches:

	1 tomato, cut into 8 to 10 wedges

	1 fried egg per sandwich

	Pâté, spread on the bread before adding toppings

NOTES

MAKE YOUR OWN

Mayonnaise

IF YOU HAVE MORE TIME

Let the shredded vegetables sit in the colander for up to an hour.

SIDES

Ginger-Orange Bean Sprouts

Avocado with Rice Vinegar and Peanuts

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] Serves 4

Steak Tacos with Lots of Options

Grill or broil skirt steak and warm a pile of corn tortillas; from there you’re limited only by your imagination. We start with the traditional route—radishes, cilantro, and lime—but see the list for all sorts of other fillings.

Ingredients

4 large radishes

2 limes

Several sprigs fresh cilantro

1 pound skirt steak

Salt and pepper

8 corn tortillas

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Trim and chop 4 large radishes.

Halve the limes.

Strip the cilantro leaves from several sprigs.

	When the grill or broiler is hot, sprinkle the steak all over with salt and pepper. Cook, turning once, until charred on both sides but still one shade pinker inside than you like it. Figure 2 to 5 minutes per side, depending on your grill or broiler; use a knife to nick and peek.

	Transfer the meat to a cutting board to let it rest.

	Wrap 8 tortillas in a damp paper towel and microwave for 15 seconds.

	Slice the steak thinly against the grain. Assemble the tacos: steak first, then radishes and cilantro, then a squeeze of lime. Serve immediately.

VARIATIONS

14 Other Taco Fillings from Elsewhere in the Book

	Broiled shrimp

	Broiled chicken

	Broiled fish

	Stir-fried tofu

	Fajita Peppers and Onions

	Jícama and Radish Salad

	Chile-Cumin Black Beans

	Avocado with Lemon and Salt

	Caprese Salad

	Sautéed Greens with Garlic

	Succotash

	Charred Brussels Sprout Salad with Walnuts and Gorgonzola

	Kimchi and Snow Pea Salad with Grilled or Broiled Beef

	Tortilla Scramble

NOTES

IF YOU HAVE MORE TIME

Instead of microwaving the tortillas, put them, one at a time, directly on the gas burners on your stove. Cook until lightly charred on both sides, about 30 seconds total. Or, since you already have the grill or broiler going for the steak, char the tortillas on the grill or under the broiler.

ANYTHING TACOS

As you can see from the list—which could have been 10 times longer than it is—there are really no rules to what you can put in a taco. We think tacos should have Mexican flavors, because that’s where they come from and that’s what we’re used to, but a tortilla is a blank canvas, one that accommodates any ingredients.

You might keep a stack of corn tortillas in your fridge all the time, because they’re the perfect vehicle for all kinds of leftovers: cooked meat and fish, cooked vegetables and greens, raw salads, and bean dishes too. You’ve already put all of the work into the leftovers, so all you need to do is warm the tortillas and the filling, assemble the tacos, and maybe freshen them up a bit with some herbs or a drizzle of your favorite condiment on top. This way, tacos are never more than 5 minutes away.

SIDES

Ripe Plantains

White Rice

Jícama and Radish Salad

Chile-Cumin Black Beans

Avocado with Lime and Chili Salt

SPEED [image: 16 to 30 minutes] Serves 4

Crisp Pork and Watermelon Tacos

The combination of crisp fatty pork and cool juicy watermelon needs nothing beyond a squeeze of lime for a garnish and a tortilla to wrap it all up. Crumbled queso fresco is a nice addition if you have it, as is a cold beer.

Ingredients

2 tablespoons vegetable oil

1 pound boneless pork shoulder

Salt and pepper

1 small seedless watermelon (you’ll need only 2 cups)

1 garlic clove

1 teaspoon cumin

1 teaspoon chili powder

2 limes

Several sprigs fresh cilantro

8 corn tortillas

2 ounces queso fresco (½ cup crumbled; optional)

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Cut the pork into thin strips about 2 inches long.

	Add the pork to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it begins to crisp, 6 to 8 minutes.

Halve and peel the watermelon; chop the flesh into ½-inch chunks. Save 2 cups for the tacos and refrigerate the rest for another use.

Peel and mince 1 garlic clove.

	When the pork begins to crisp, stir in the garlic, 1 teaspoon cumin, and 1 teaspoon chili powder. Continue cooking, stirring occasionally until the spices are fragrant and the pork is crisp, 2 or 3 minutes.

Halve the limes.

Strip the cilantro leaves from several sprigs.

Wrap 8 tortillas in a damp paper towel and microwave for 15 seconds.

Crumble ½ cup queso fresco if you’re using it.

	When the pork is crisp all over, assemble the tacos: Put the pork in a tortilla, top with the watermelon and cilantro, and squeeze the lime juice over the top. Add queso fresco if you’re using it and serve.

VARIATIONS

Crisp Pork and Peach Tacos

Substitute 2 cups chopped peaches (about 3) for the watermelon, smoked paprika for the cumin, and basil for the cilantro.

Crisp Pork and Apple Tacos

Use 2 cups chopped apples instead of the watermelon, 1 teaspoon chopped fresh sage instead of the cumin, and 1 teaspoon Dijon mustard instead of the chili powder. Use 1 lemon in place of the limes; skip the cilantro and queso fresco.

Crisp Chicken and Watermelon Tacos

Substitute 1 pound boneless, skinless chicken thighs for the pork.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

Use 8 slices bacon, chopped into 1-inch pieces, instead of the pork shoulder. It will begin to crisp a bit faster than the pork shoulder; when it does, add the garlic and just ½ teaspoon each of cumin and chili powder and continue until done. Drain the bacon on paper towels before assembling the tacos. The flavor will be different, smoky and unmistakably bacony, which is never a bad thing.

SIDES

White Rice

Mexican Street Corn

Chile-Cumin Black Beans

SPEED [image: 16 to 30 minutes] Serves 4

Reuben with All the Trimmings

To make a Reuben from scratch without buying corned beef or pastrami at the deli or curing meat for days, you have to cheat. Cook some cabbage with vinegar for a kind of instant sauerkraut, then crisp thinly sliced beef in a skillet with lots of black pepper and coriander—the pastrami spices. Homemade Russian dressing makes it all work.

Ingredients

1 pound beef sirloin or rib-eye

4 tablespoons (½ stick) butter

1 small head green cabbage (you’ll need only 2 cups shredded)

¼ cup cider vinegar

1 teaspoon sugar

Salt and pepper

2 tablespoons olive oil

8 ounces Swiss cheese (2 cups grated)

8 slices rye bread

1 teaspoon coriander

1 dill pickle

⅓ cup mayonnaise

2 tablespoons ketchup

Prep|Cook

Put the beef in the freezer. Take 4 tablespoons butter out of the refrigerator.

	Put a large skillet over medium heat.

Cut the cabbage in half; trim and core 1 half; cut into shreds. You should end up with about 2 cups of shredded cabbage. Refrigerate the rest of the cabbage for another use.

	Put the cabbage in the skillet with ¼ cup cider vinegar, ¼ cup water, 1 teaspoon sugar, and a sprinkle of salt and pepper.

	Raise the heat to medium-high, cover, and cook, stirring once or twice until the cabbage is tender and the liquid is evaporated, 4 or 5 minutes.

Remove the beef from the freezer; slice it as thinly as you can.

	When the cabbage is tender, transfer it to a bowl; wipe out the skillet and return it to medium-high heat.

	Add 2 tablespoons olive oil and the beef to the skillet; sprinkle with salt and lots of pepper. Cook, stirring occasionally until it begins to brown, 4 or 5 minutes.

	Turn the broiler to high; put the rack 6 inches from the heat.

Slice 8 ounces Swiss cheese or grate 2 cups.

Spread the butter on 8 slices rye bread.

	When the beef begins to brown, stir in 1 teaspoon coriander and cook until it’s fragrant, another minute or 2.

	Assemble the sandwiches—first the cheese, then the beef, then the cabbage—so the buttered sides of the bread are facing out.

	Put the sandwiches on a rimmed baking sheet and broil, turning once, until the bread is toasted on both sides and the cheese is melted, 2 or 3 minutes per side.

Chop the pickle and put it in a small bowl. Add ⅓ cup mayonnaise, 2 tablespoons ketchup, and a sprinkle of salt and pepper. Stir to combine, taste, and adjust the seasoning.

	When the sandwiches are toasted, remove them from the broiler and either open them up and spread the Russian dressing inside or serve it on the side for dipping.

VARIATIONS

Fast Rachel

With coleslaw instead of “sauerkraut.” Instead of cooking the cabbage, combine it in a bowl with the vinegar, sugar, and Russian dressing ingredients. Toss to coat and let it sit while you do the rest of the cooking. You can broil it in the sandwiches if you like or put it on at the end.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

With deli corned beef or pastrami and store-bought sauerkraut, this sandwich is a breeze.

SIDES

French Fries

Cucumber Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Big T’s Meat Sauce Sub

The long-gone much-missed Big T’s sub shop in Cambridge, Massachusetts, sold this sub, which contained only the sauce used to bathe its meatballs, for a dollar back in the 1990s. It was brilliant and beloved and, strangely, better than Big T’s sub with meatballs.

Ingredients

2 tablespoons olive oil

6 ounces ground beef

6 ounces ground pork

Salt and pepper

1 bunch fresh parsley

1 ounce Parmesan cheese (¼ cup grated)

8 ounces provolone cheese (2 cups grated)

One 14-ounce can crushed tomatoes

4 sub rolls

Prep|Cook

	Put 2 tablespoons olive oil in a medium skillet over medium heat. Turn the broiler to high; put the rack 6 inches from the heat.

	Put the ground beef and pork in the skillet and sprinkle with salt and pepper.

Chop ¼ cup parsley and add it to the skillet.

Grate ¼ cup Parmesan and add to the skillet.

	Stir the meat to break it up a bit and combine all the ingredients. Cook, stirring once or twice, until the meat loses its pink color, 3 or 4 minutes.

Slice 8 ounces provolone or grate 2 cups.

	When the meat loses its pink color, add the crushed tomatoes and stir to combine. Adjust the heat so the mixture bubbles gently but steadily and simmer for 5 minutes, adding a splash of water if the mixture gets too thick.

	Put the sub rolls on a rimmed baking sheet and broil until lightly toasted, 1 to 3 minutes.

Remove them; leave the broiler on.

	Once the sauce has simmered for 5 minutes, spoon it into the rolls. Top with the provolone, return the sandwiches to the broiler, and broil until the cheese is bubbly and brown. Serve immediately.

VARIATIONS

Vegetarian Sauce Sub

Substitute 1 medium onion and 1 large bell pepper, both chopped, for the beef and pork. Sauté the vegetables until they begin to soften, then add the tomatoes, parsley, and Parmesan and simmer until the vegetables are tender.

NOTES

EVEN FASTER

Skip browning the meat; add the crushed tomatoes to the skillet at the beginning, bring the sauce to a bubble, and let it simmer for 5 minutes.

Instead of using crushed tomatoes as described in Step 4, add about 2 cups Tomato Sauce.

IF YOU HAVE MORE TIME

Let the sauce simmer for 20 to 30 minutes; it will pick up a richer, meatier flavor in that time.

SIDES

Caprese Salad

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

Tender Vegetables

MASTER RECIPE

Cheat-a-Little Pizza

We associate pizza with being “fast” because it’s most often delivered to our houses 30 minutes after we call to order it. Of course, making your own pizza dough from scratch is another story. It’s not a particularly arduous process, but the dough does need time to rise.

I’m obviously a big proponent of making everything that you can at home, but the truth is that pizza dough is one of those things that you can buy at the store without sacrificing much quality. Look for dough that appears as if it’s been made by a person. It’s often sold in clear plastic bags or containers, already shaped into a ball, or frozen. Avoid the kind that comes in metal canisters. Or just ask your favorite pizza place if it will sell you some dough. I figure that 36 ounces serves 4 people generously. And leftovers are always welcome with homemade pizza.

Once you’ve got dough in hand, making pizza is fast; the slowest part is waiting for your oven to heat as high as it will go. While that’s happening you shape the dough and prepare the toppings (see the list below for lots of ideas). As tempting as it may be, don’t overload the pizza; if there’s too much on top, the crust will not get crisp.

Since most people don’t have pizza peels and pizza stones, the recipe here uses a rimmed baking sheet, but if you’ve got those things, use them.

Pizza

1Heat the Oven.

Heat the oven as high as it will go (at least 500ºF is ideal). Grease a rimmed baking sheet with a little olive oil.

2Roll and Top the Crust.

Roll out 1 ball of premade pizza dough on a lightly floured surface and transfer it to the oiled baking sheet. Pizza dough is very springy. If it won’t roll out, you can press it out with your fingers. Drizzle the top with a little olive oil (not too much) and sprinkle with salt and pepper. Spread about 2 cups tomato sauce almost all the way out to the edges. The crust can be as big as you want it to be, and don’t worry if it’s blob shaped; home cooks rarely get a pure rectangle or circle. Sprinkle 2 cups grated mozzarella over the top.

3Bake the Pizza.

Put the baking sheet in the oven and cook until the crust is crisp and the cheese is bubbly and brown, 8 to 12 minutes, depending on the heat of your oven. Let the pizza rest for a minute or 2 before slicing, so you can cut through the cheese without its oozing off the pizza. Serve hot.

VARIATIONS

13 Pizza Toppings

Use any of the following, alone or in combination, in Step 2:

	Torn basil leaves or any chopped fresh herbs

	Minced garlic or chiles

	Sliced raw onions, mushrooms, or peppers

	Roasted red peppers

	Chopped pitted olives

	Cooked bacon, sausage, ham, prosciutto, or salami

	Pesto

	Caramelized onions

	Anchovies, capers, or dried tomatoes

	Rinsed and dried tender greens, like arugula or spinach

	Grated cheddar, provolone, Jack, or Parmesan cheese

	Dollops of goat cheese or ricotta

	Crumbled blue cheese or feta

SPEED [image: 16 to 30 minutes] Serves 4

Steak Sandwich with Charred Onions

Charring onions doesn’t require nearly as much time or finesse as caramelizing them, and with their smokiness and crunch they’re actually preferable on a steak sandwich. Both the steak and onions cook over high heat, so now’s the time to turn on your hood or open the windows, because it’ll get a bit smoky.

Ingredients

1 tablespoon vegetable oil

1 pound beef sirloin or rib-eye

Salt and pepper

1 large onion

4 ciabatta rolls

⅓ cup mayonnaise

2 cups arugula

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 1 tablespoon vegetable oil in a large skillet over high heat.

Sprinkle the steak with salt and pepper.

	When the oil is hot (nearly smoking), add the steak. Cook, turning once until charred on both sides but still a bit pinker inside than you like it. Figure 2 to 5 minutes per side; use a knife to nick and peek.

Trim, peel, halve, and slice the onion.

	When the steak is done, transfer it to a cutting board to rest.

	Add the onion to the skillet and cook, stirring occasionally until it is soft and starting to blacken around the edges, 6 to 10 minutes.

	Split the ciabatta rolls in half and broil until lightly toasted, 1 to 3 minutes.

	When the rolls are toasted, remove them from the broiler. Spread ⅓ cup mayonnaise on the rolls; lay the arugula on top.

	When the onions are starting to blacken around the edges, pile them onto the sandwiches.

	Slice the steak across the grain and lay the slices on top of the onions. Sprinkle the steak with a little more salt and pepper if you like, close the sandwiches, and serve.

VARIATIONS

Steak Sandwich with Charred Scallions and Soy Mayo

Substitute 1 bunch scallions, cut into 2-inch pieces, for the onion. Mix 1 tablespoon soy sauce into the mayonnaise before spreading it on the bread.

Steak Sandwich with Warm Horseradish Mayo

Skip the charred onions. Combine the mayonnaise with 2 tablespoons prepared horseradish and spread it on the ciabatta before you toast it. Broil until the mayo starts to bubble and brown. Top with the arugula, steak, thinly sliced raw red onions, and sliced tomatoes.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

Use a thin, quick-cooking cut of beef like skirt steak.

Use deli roast beef instead of steak.

SIDES

Green Salad

Creamed Spinach

French Fries

Broiled Cherry Tomatoes

SPEED [image: 31 to 45 minutes] Serves 4

Curried Chicken Sandwich with Mango Chutney

Some chutneys take forever, but here you need only cook a little of the water out of the chopped mango to make it soft and luscious. While that’s happening, boneless chicken thighs take a ride under the broiler.

Ingredients

¼ cup red wine vinegar

1 tablespoon honey

Salt

1 mango

1 small red onion

6 boneless, skinless chicken thighs (about 1 pound)

1 tablespoon vegetable oil

1 tablespoon curry powder

Pepper

Several sprigs fresh cilantro

Several sprigs fresh mint

½ cup Greek yogurt

Two 8-inch pitas with pockets

Olive oil for drizzling

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

	Put ¼ cup red wine vinegar, ¼ cup water, 1 tablespoon honey, and a sprinkle of salt in a small saucepan over medium-low heat.

Cut the mango away from the pit; crosshatch through the flesh; turn each piece inside out; cut the pieces away from the skin.

Trim, peel, and chop the onion.

	Add the mango and onion to the liquid and adjust the heat so that it bubbles steadily but not rapidly. Cook, stirring occasionally, until the mango breaks down and the mixture turns into a thick sauce, 10 to 15 minutes.

	Put the chicken thighs on a rimmed baking sheet; rub with 1 tablespoon vegetable oil and sprinkle all over with 1 tablespoon curry powder, salt, and pepper.

	Broil the chicken, turning once, until lightly browned on both sides and just cooked through, 6 to 8 minutes per side.

	Check on the chutney; if the mango hasn’t broken down yet and the mixture looks too dry, add a splash of water.

Chop several sprigs cilantro; strip the mint leaves from several stems and chop; put them all in a small bowl.

Add ½ cup yogurt and a sprinkle of salt and pepper to the bowl; stir to combine, taste, and adjust the seasoning.

	When the chicken is done, transfer it to a cutting board. Leave the broiler on.

	Drizzle the pitas with olive oil (about ½ teaspoon per side) and rub them all over with your fingers. Sprinkle salt and pepper over all.

	Broil the pitas, turning once, until browned (even slightly charred) on both sides, 2 to 5 minutes total.

Cut the chicken into thick slices.

	When the pitas are toasted, remove them from the broiler and spread the yogurt sauce inside the pockets. Lay the chicken slices on top, spoon the chutney over the chicken, and serve.

VARIATIONS

BBQ Chicken Sandwich with Peach Chutney

Substitute cider vinegar for the red wine vinegar and 2 peaches for the mango. Use paprika instead of the curry powder and your favorite barbecue sauce instead of the yogurt sauce.

Miso Chicken Sandwich with Pineapple Chutney

Swap 2 tablespoons fish sauce and the juice of 1 lime for the vinegar and 1½ cups chopped pineapple for the mango. Rub the chicken with miso paste instead of curry powder. Use ⅓ cup mayonnaise instead of the yogurt. Skip the mint and add a teaspoon or 2 of soy sauce (no need for salt).

NOTES

MAKE YOUR OWN

Curry Powder

EVEN FASTER

If you have room, broil the chicken and the pitas at the same time.

Instead of the chutney, just top the sandwich with thin slices of raw mango and red onion.

SIDES

Green Salad

Grape Salad with Mint

Peas with Ginger

SPEED [image: 31 to 45 minutes] Serves 4

BBQ Chopped Pork and Slaw Sandwich

The process of making real pulled pork is “low and slow,” where the meat is cooked at a very low temperature for a very long time. Consider this approach—chopped, spiced, seared, and quick-simmered—“high and fast.” And here is one case where squishy white hamburger buns are really what you want.

Ingredients

1 small head green cabbage (you’ll need 2 cups shredded)

2 tablespoons mayonnaise

3 tablespoons cider vinegar

1 teaspoon sugar

Salt and pepper

2 tablespoons vegetable oil

12 ounces pork shoulder

2 teaspoons chili powder

1 teaspoon paprika

1 teaspoon brown sugar

⅓ cup ketchup

2 teaspoons yellow mustard

1 tablespoon honey

4 hamburger buns

Prep|Cook

Cut the cabbage in half; trim and core 1 half; cut into shreds. You should end up with about 2 cups of shredded cabbage. Refrigerate the rest of the cabbage for another use.

	Put the shredded cabbage in a medium bowl with 2 tablespoons mayonnaise, 2 tablespoons cider vinegar, 1 teaspoon sugar, and a sprinkle of salt and pepper. Toss and set aside.

	Put 2 tablespoons vegetable oil in a large skillet over low heat.

Cut the pork into roughly ¼-inch pieces.

	Add the pork to the skillet and turn the heat to medium-high. Add 2 teaspoons chili powder, 1 teaspoon each paprika, brown sugar, and salt, and ½ teaspoon pepper. Cook, stirring occasionally until nicely browned, 6 to 10 minutes.

	Turn the broiler to high; put the rack 6 inches from the heat.

	When the pork is nicely browned, stir in ⅓ cup ketchup, 2 teaspoons mustard, 1 tablespoon honey, 1 tablespoon cider vinegar, and ½ cup water. Adjust the heat so the mixture simmers gently.

	Cook, stirring occasionally until the pork is tender and the sauce reduces and just coats the meat (you don’t want it too wet), about 10 minutes. Taste and adjust the seasoning, adding more salt or spices as you like.

	While the pork cooks, split the buns in half and broil until lightly toasted, 1 to 3 minutes.

	Pile the pork onto the toasted buns, top with the cabbage slaw, close the sandwiches, and serve.

NOTES

MAKE YOUR OWN

Mayonnaise

Chili Powder

EVEN FASTER

Instead of making the sauce as described in Step 5, add about ¾ cup Barbecue Sauce.

IF YOU HAVE MORE TIME

Let the pork simmer slowly in the sauce until it’s very tender, up to an hour.

Let the cabbage marinate in the dressing in the refrigerator until it loses some of its crunch, up to a few hours.

SIDES

Mexican Street Corn

French Fries

Chile-Cumin Black Beans

Soups and Stews

Melon Gazpacho with Crisp Prosciutto

Green Gazpacho

Avocado Soup with Crab and Corn

Spicy Black Bean Soup

Bacon and Egg Drop Soup

Frozen Vegetable Soup

Provençal Tomato Soup with Fennel

Creamy Parsnip Soup with Parsley Pesto

Butternut Squash Soup with Apples and Bacon

Sweet Pea Soup with Crisp Ham

Tomato and Bread Soup with White Beans

Pasta e Fagioli

Chickpea and Couscous Stew with Moroccan Spices

Seafood Chowder

Miso Soup with Scallops, Soba, and Spinach

Fast Pho

Homemade Chicken Ramen

Chicken Tamale Soup

Spicy Peanut Soup with Chicken and Collards

Cabbage Soup with Smoked Sausage

Sausage, Cannellini, and Kale Soup

Broken Wonton Soup

Korean-Style Beef Soup with Rice

Thai Coconut Soup with Carrots and Beef

Lamb Stew with Green Beans and Tomatoes

Bone-In Chicken Noodle Soup

American Onion Soup

Shrimp Gumbo

Curried Chicken and Vegetable Soup with Rice

Mushroom and Chicken Stew with Dill and Paprika

Lentil Soup, with or Without Ham

Collard Greens Stewed with Smoked Pork

Hot and Sour Soup with Bok Choy and Pork

Beef and Butter Bean Chili

Soups and Stews

Soups and stews are fast and foolproof, the most basic of foods: You chop up some ingredients, maybe get them going in oil, chop up more stuff, add that, pour liquid over everything, crank the heat, and suddenly you have a pot of soup going. Really.

In fact the concept of cooking and prepping simultaneously is best illustrated with soups and stews. Whenever you have downtime you can turn your attention to prepping more food to drop into the pot. Or you can do something else: start a side dish, assemble a salad, make dessert.

Soups and stews give you plenty of leeway and put you in complete control of pacing. If you need more time to get other food ready, simmer slowly or even stop the cooking. If you’re in a hurry, cook steadily. Your soup or stew will wait for you, and unlike cooking a perfect steak, there are few moments along the way in which the fate of the dish hangs in the balance of a few seconds or even a few minutes.

It gets even better: Want to vary textures and flavors? Wait until the last minute to stir in some vegetables, herbs, or seasonings. You added too much salt? Add more liquid. You overcooked the vegetables? Oh well: The soup is thicker. It’s hard to make a “bad” soup or stew, but this chapter will show you that even great ones are easy to come by.

Chapter Highlights

Egg-Enriched Soup Cooking eggs in broth is one of the best ways to turn soup into a hearty meal. Bacon and Egg Drop Soup.

Cold Vegetables, Hot Soup Frozen vegetables are tailor-made for fast soups. Frozen Vegetable Soup.

Stocking Up Store-bought stocks are expensive and not always good. To make your own, see Fast Stocks.

Nuts to Soup Adding ground nuts gives soup instant richness and body. Green Gazpacho.

Easy Puréeing Turn all sorts of vegetables into silky purées. Creamy Parsnip Soup with Parsley Pesto and Butternut Squash Soup with Apples and Bacon.

Chopping Canned Tomatoes Don’t pour canned tomatoes on your cutting board to chop them; there’s a better way. Canned Tomato Tricks.

One Method, Infinite Soups A single formula of browning, boiling, and bubbling is a soup recipe for the rest of your life. Recipe-Free Soups.

Simmer Down Now The pros and cons of long and short simmering and why your soup is done when you say it’s done. The Time-Texture Continuum.

Mastering Miso Learn about one of the world’s most wonderful and underused ingredients. Miso Soup with Scallops, Soba, and Spinach.

Noodling with Soup Save time (and pots) by cooking the noodles right in the broth. Homemade Chicken Ramen, Bone-In Chicken Noodle Soup, Broken Wonton Soup.

The Mushroom Myth The “rule” that you can’t rinse mushrooms is nonsense; don’t let it slow you down: Mushroom and Chicken Stew with Dill and Paprika.

Caramelizing, Fast Think it’s impossible to caramelize onions quickly? Think again. American Onion Soup.

Cooling Down Quick The fridge isn’t the coldest appliance in your kitchen, so why use it to chill cold soups? Use the freezer. Melon Gazpacho with Crisp Prosciutto and Green Gazpacho.

SPEED [image: 0 to 15 minutes] Serves 4

Melon Gazpacho with Crisp Prosciutto

Tomatoes are a fruit, so it’s natural to play with other juicy summertime favorites in this classic cold soup. Prosciutto adds a pleasant saltiness and crisp texture and turns this colorful dish into a light meal. And the trick to quick chilling: ice cubes.

Ingredients

5 tablespoons olive oil, plus more for garnish

4 ounces sliced prosciutto

1 garlic clove

Any large melon or small seedless watermelon (2 pounds)

3 large ripe tomatoes (1½ pounds)

1 bunch fresh basil for garnish

2 tablespoons sherry vinegar, or to taste

Salt and pepper

Ice cubes

Prep|Cook

	Put 1 tablespoon olive oil in a medium skillet over medium-low heat.

Chop the prosciutto into small pieces.

	When the oil is warm, add the prosciutto to the skillet and cook, stirring occasionally, until crisp, 5 to 10 minutes.

Line a plate with paper towels.

Peel 1 garlic clove and put it in a food processor or blender. Pulse once or twice to chop.

Halve the melon, remove any seeds, and scoop the flesh into the food processor or blender.

Core and quarter the tomatoes.

Strip ½ cup basil leaves from the stems and chop.

	When the prosciutto is crisp, transfer it to the paper towels with a slotted spoon.

	Add the tomatoes to the melon mixture, along with 2 tablespoons sherry vinegar, 4 tablespoons olive oil, and a sprinkle of salt and pepper.

	Let the machine run if you want a smooth gazpacho or pulse if you want it chunky, adding ice cubes one at a time until you get the consistency you like and scraping down the sides if necessary. Taste and adjust the seasoning and divide among 4 bowls. Garnish with the prosciutto, basil, and a drizzle of olive oil and serve.

VARIATIONS

Cucumber Gazpacho with Crisp Prosciutto

Closer to classic: Instead of the melon, peel and seed 2 medium cucumbers; cut 1 red bell pepper and 1 small red onion into chunks. Tear 2 slices crusty white bread into pieces. Add the vegetables and bread with the tomatoes in Step 4.

Tomato and Peach Gazpacho with Crisp Bacon

Use bacon instead of prosciutto, peaches instead of the melon, and balsamic instead of sherry vinegar.

Gazpacho with Goat Cheese

Works for any of the recipes here: Skip the prosciutto if you like. Crumble 1 cup (about 8 ounces) goat cheese over the top just before serving.

NOTES

IF YOU HAVE MORE TIME

Chill the gazpacho in the freezer for a few minutes or in the fridge for 2 to 6 hours before serving.

SIDES

Bruschetta

Warm Flour or Corn Tortillas

Fennel Salad

SPEED [image: 0 to 15 minutes] Serves 4

Green Gazpacho

This vibrant green gazpacho is way more interesting than its better-known cousin. Tangy with grapes and rich with avocados and nuts, it’s a refreshing soup with just the right amount of heft. And though it’s best in late summer, you can vary it for winter.

Ingredients

1 garlic clove

1 medium cucumber

3 medium avocados (1½ pounds)

1 bunch fresh cilantro

1 pound seedless green grapes

2 slices rustic white bread

4 ounces manchego or feta cheese (optional)

½ cup almonds

2 tablespoons olive oil, plus more for garnish

2 tablespoons sherry vinegar

Salt and pepper

Ice cubes

Prep|Cook

As you work, put everything into a blender:

Peel and chop 1 garlic clove.

Trim the cucumber and peel if necessary; cut it in half lengthwise and scoop out the seeds with a spoon; cut into large chunks.

Halve and pit the avocados; scoop out the flesh.

Pull ½ cup cilantro sprigs from the bunch.

Pluck the grapes from the stems.

	Turn the machine on, adding a little cold water to get it going, and blend until there is enough room to add more ingredients.

Tear 2 slices bread into a few pieces and add.

Shave the manchego into thin ribbons with a vegetable peeler or crumble the feta if you’re using cheese (but don’t add it yet).

	Add ½ cup almonds, 2 tablespoons olive oil, 2 tablespoons sherry vinegar, and a sprinkle of salt and pepper to the ingredients in the blender.

	Pulse the machine to combine the ingredients, then blend, adding ice cubes one at a time (or small amounts of cold water) until the soup is smooth and thin enough to pour. Taste and adjust the seasoning.

	Divide the soup among 4 bowls. Scatter the cheese over the top, if you’re using it, along with a drizzle of olive oil, and serve.

VARIATIONS

Spicy Green Gazpacho with Chile and Lime

Use lime juice instead of the sherry vinegar and skip the cheese. Remove the stem (and seeds if you’d like) from a jalapeño or serrano chile and add it to the blender in Step 1.

Grapefruit Gazpacho

Use mint instead of cilantro. Substitute 3 grapefruits for the grapes; peel and chop them and remove the seeds before adding them to the blender. Sweeten the gazpacho with a little honey if you’d like.

NOTES

IF YOU HAVE MORE TIME

Chill the gazpacho in the freezer for a few minutes or in the fridge for 2 to 6 hours before serving.

SIDES

Bruschetta

Jícama and Radish Salad

Ripe Plantains with Smoked Paprika

SPEED [image: 0 to 15 minutes] Serves 4

Avocado Soup with Crab and Corn

One of the all-time best combinations—avocados, crab, and corn—makes a soup that’s creamy, crunchy, rich, briny, and beautifully colored. If you substitute good store-bought chips (see Notes) you don’t even have to turn on the stove.

Ingredients

3 medium avocados (1½ pounds)

1 lime

3 cups milk

½ teaspoon chili powder, or more to taste

Salt

2 ears fresh corn

Vegetable oil for frying

8 small (4-inch) corn tortillas

2 cups lump crabmeat (about 1 pound)

4 scallions

Hot sauce

Pepper

Prep|Cook

Halve the avocados and the lime.

Pit the avocados and scoop the flesh into a blender.

	Add 3 cups milk, ½ teaspoon chili powder, and a sprinkle of salt to the blender. Squeeze in the juice of half of the lime; reserve the rest.

	Purée until smooth, then put the blender in the freezer. If the blender won’t fit, transfer the soup to a container that will.

Husk the corn and cut the kernels off the cobs.

	Put ½ inch vegetable oil in a large skillet over medium heat.

Cut the tortillas in half, stack the halves, and cut into thin strips.

Line a plate with paper towels.

	When the oil is hot (try a tortilla strip; it will sizzle), add the tortilla strips. Cook, stirring constantly, until they are golden brown and crisp, 1 to 2 minutes. Transfer the strips to the paper towels with a slotted spoon and sprinkle with salt.

Pick through the crabmeat, discarding any pieces of shell or cartilage.

Trim and chop the scallions.

	Put the crab, corn, and scallions in a medium mixing bowl. Squeeze in the juice of the remaining ½ lime, add a dash of hot sauce, sprinkle with salt, and toss to combine.

	Retrieve the avocado soup from the freezer, taste, and adjust the seasoning. Divide the soup among 4 large bowls. Top each with the crab mixture and tortilla strips, sprinkle with pepper, and serve immediately.

VARIATIONS

Avocado Soup with Crab and Daikon

Substitute 1 tablespoon soy sauce for the chili powder (go easy on the salt). Slice and fry 4 egg roll wrappers instead of the tortillas and substitute 1 small daikon radish, peeled and shredded, for the corn.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

You can use frozen corn kernels here, although it will taste like cooked, not raw, corn and lack the crunch and sweetness of the fresh stuff in season. A better way to save time is to crumble store-bought tortilla chips over the soup instead of frying your own.

IF YOU HAVE MORE TIME

Halve 1 pint cherry tomatoes and scatter them on top of the crab before serving.

SHUCKING CORN

Don’t mess around: Yank down on the husks and tear them off quickly, then rub the cob under running water to rinse and pull the silk free. To strip corn kernels from the cob, hold the cob firmly from the top, with the bottom resting in a stable position. Cut downward with a paring or chef’s knife to scrape off kernels; turn the corn and repeat all the way around. (See the illustrations in Prep Shortcuts.)

SIDES

Chopped Salad

Jícama and Radish Salad

Chile-Cumin Black Beans

SPEED [image: 0 to 15 minutes] Serves 4

Spicy Black Bean Soup

With canned or precooked beans, you can make an authentic, bold-flavored black bean soup in 15 minutes. If you use canned beans, rinse them thoroughly before adding.

Ingredients

2 tablespoons olive oil

1 large onion

2 garlic cloves

1 chipotle chile (or more) in adobo

1 tablespoon cumin

4 cups cooked or canned black beans (two 15-ounce cans)

4 cups chicken or vegetable stock or water

Salt and pepper

Several sprigs fresh cilantro for garnish

1 lime

Sour cream for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium heat.

Trim, peel, and chop the onion.

	Add the onion to the oil and cook, stirring occasionally until softened, 3 to 5 minutes.

Peel and mince 2 garlic cloves; add them to the pot and stir.

Chop 1 (or more) chipotle and add it to the pot with a little of its adobo sauce and 1 tablespoon cumin and stir.

If you’re using canned beans, drain and rinse them.

	Add the beans, 4 cups stock or water, and a sprinkle of salt and pepper to the pot. Raise the heat to high and bring the soup to a boil, then turn the heat down to medium-low, cover, and simmer until the beans begin to break down, 5 to 10 minutes.

Chop several sprigs cilantro.

Halve the lime.

	When the beans are beginning to break down, run a potato masher or immersion blender through the pot, just enough to mash or purée about half of the beans.

	Squeeze in the lime juice. Taste and adjust the seasoning, divide among 4 bowls, garnish with the cilantro and a dollop of the sour cream, and serve.

VARIATIONS

Smoky Black Bean Soup

Instead of the chipotle, add 2 teaspoons smoked paprika along with the cumin in Step 2.

White Bean Soup with Rosemary and Lemon

Omit the cumin. Substitute a lemon for the lime. Instead of the chipotle, add 1 tablespoon chopped fresh rosemary leaves with the garlic in Step 2. Use parsley or basil instead of cilantro and a drizzle of olive oil instead of lime.

Minty Fava Bean Soup

Skip the chipotle and cumin. Substitute frozen green fava beans for the black beans, lemon for the lime, and mint for the cilantro. Garnish with crème fraîche or a drizzle of olive oil instead of sour cream.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

EVEN FASTER

If you’ve got precooked beans in the fridge or freezer—black or any kind really—this soup is a little faster and way better. No need to drain them; you can (and should) include some of the cooking liquid; reduce the amount of stock to compensate.

IF YOU HAVE MORE TIME

The longer you let the soup simmer, the more the flavors will develop. Up to an hour is fine; just add more liquid if the soup starts to look dry.

SIDES

Warm Tortillas

Cucumber Salad with Hot Sauce and Lime Juice

Coleslaw

SPEED [image: 0 to 15 minutes] Serves 4

Bacon and Egg Drop Soup

Eggs are naturally fast cooking. Use this technique from the Chinese dish and you magically get gorgeous flowerlike petals in every bite. And it works with nontraditional flavors too.

Ingredients

8 slices bacon

6 cups any stock

Salt and pepper

4 eggs

Several sprigs fresh parsley for garnish

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Put a large pot over medium heat.

Chop the bacon into 1-inch pieces.

	Add the bacon to the pot. Cook, stirring occasionally until crisp, 5 to 10 minutes.

Line a plate with paper towels.

	Transfer the bacon to the paper towels with a slotted spoon and pour off all but 1 tablespoon of the fat.

	Put 6 cups stock in the pot and raise the heat to high. Add a sprinkle of salt (if the stock needs it) and pepper.

Crack the eggs into a liquid measuring cup (or medium pitcher) and beat them lightly.

Strip the parsley leaves from several sprigs and chop.

Grate 1 cup Parmesan cheese.

	When the stock is bubbling gently, slowly pour in the eggs, stirring constantly, so that they cook softly and appear as silky flowerlike strands; don’t let them overheat and curdle. Remove from the heat; taste and adjust the seasoning.

	Divide the soup among 4 bowls. Sprinkle each with Parmesan and bacon, garnish with the parsley, and serve.

VARIATIONS

Classic Egg Drop Soup

Better than takeout: Go easy on the salt; omit the bacon and parsley and substitute 4 chopped scallions for the cheese. Stir in 2 tablespoons soy sauce and 1 tablespoon sesame oil after the eggs in Step 5 and garnish with the scallions. Add tofu cubes or cooked chicken or pork to make the soup more substantial.

Bacon and Egg Drop Soup with Greens

Skip the parsley. Before adding the eggs in Step 5, stir in 4 cups chopped or baby spinach leaves; let them cook while the stock returns to a gentle bubble, then stir in the eggs and finish the soup.

Toast, Bacon, and Egg Drop Soup

While the bacon cooks in Step 2, toast 4 thick slices of any bread. Put the toast in each bowl before adding the soup and garnishing.

Carbonara Soup

Two or 3 cups leftover plain or lightly sauced pasta is perfect here; add it to the stock after the eggs cook—but before you take the soup off the heat—in Step 5. If you don’t have any handy, boil 12 ounces any pasta in salted water until tender but not mushy, 8 to 12 minutes; start the recipe while it cooks. Use pancetta instead of bacon. Drain the pasta and divide it among the bowls before serving and garnishing the soup.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

TURNING EGGS INTO FLOWER PETALS

To get eggs to this ideal texture, the temperature of the stock needs to remain consistent even as you add the cool eggs. So adjust the heat to maintain a steady but gentle bubble and then add the eggs in a slow, steady stream, using a container with a pour spout. Too fast and they will drop the temperature of the stock and simply thicken the soup without forming strands; too hot and they’ll curdle like scrambled eggs. Either way, the soup will still be delicious, just not as beautiful.

SIDES

Bruschetta

Warm Buttery Bread

Green Salad

Tomato Salad

MASTER RECIPE

Fast Stocks

Here are recipes for five different fast-but-good stocks. The vegetable and chicken stock recipes yield about 12 cups; beef about 14 cups; fish 4 cups; and dashi 8. You can always cook larger quantities and store some for later. Either keep the stock in the refrigerator and use it within a few days or freeze it in convenient-sized containers (like pints or quarts) or in ice cube trays, which lets you use a few tablespoons at a time. Frozen stock will keep for months.

Vegetable Stock

_1Prepare the Vegetables

Slice or chop the following ingredients and put them in a stockpot as they’re ready: 4 large carrots, 2 large onions (leave the skin on), 1 large potato, 2 celery stalks, 5 or 6 garlic cloves (leave the skin on), 15 button mushrooms, 2 medium tomatoes, and 15 parsley stems.

_2Simmer

Add some black pepper and 14 cups water. Bring to a boil, then adjust the heat so the mixture bubbles gently but steadily. Cook until the vegetables are tender, 30 to 60 minutes. The longer it goes, the deeper the flavor.

_3Strain

Cool the mixture slightly, then strain it, pressing on the vegetables to extract as much liquid as possible.

Beef Stock

_1Combine the Ingredients

Rinse 3 to 4 pounds meaty beef bones like shin or oxtail under cold water; combine them in a stockpot with 2 medium onions, roughly chopped (leave the skin on), 2 medium carrots, cut into chunks, 2 celery stalks, cut into chunks, 1 bay leaf, 1 teaspoon salt, and 10 peppercorns. Add 16 cups water (or enough to cover by a couple inches).

_2Simmer

Bring almost to a boil, then partially cover and adjust the heat so the mixture sends up a few bubbles at a time. Cook, skimming off the foam that accumulates on top, for 2 to 3 hours.

3Strain

Cool the mixture slightly, then strain it, pressing on the bones and vegetables to extract as much liquid as possible. Discard the solids and season the stock to taste.

Chicken Stock

1Prepare the Chicken

Cut a 3- to 4-pound chicken into parts (or buy it precut if you like). Don’t forget the back and neck (and feet if you can get ’em.) You can also leave the chicken whole, but it will take a little longer to cook; or you can use specific parts: wings and/or legs are the best common ones.

2Combine and Simmer

Put the chicken in a stockpot along with 1 halved large onion (leave the skin on), 1 large carrot (cut into chunks), 1 celery stalk (cut into chunks), 1 bay leaf, salt, and pepper. Add 14 cups water and bring to a boil, then lower the heat so the mixture sends up just a few bubbles at a time. Cook, skimming any foam that accumulates on the surface, until the chicken is done, 30 to 60 minutes (depending on how big it is and whether it’s cut up).

3Strain

Cool the mixture slightly, then strain it, pressing on the chicken and vegetables to extract as much liquid as possible. Remove the chicken and save the meat for chicken salad or the like; discard the remaining solids and season the stock to taste.

Fish Stock

1Combine the Ingredients

In a stockpot, combine 1 medium onion, roughly chopped (leave the skin on), 1 carrot, cut into chunks, 1 celery stalk, cut into chunks, ½ cup white wine, 1 pound bones and/or cleaned head from a white fish, and 1 bay leaf.

2Simmer

Add 4 cups water and bring nearly to a boil, then adjust the heat so the mixture sends up just a few bubbles at a time. Cook for about 30 minutes.

3Strain

Cool the mixture slightly, then strain it, pressing on the fish and vegetables to extract as much liquid as possible.

Dashi

1Simmer Kelp

Combine one 4- to 6-inch piece dried kelp (kombu) and 8 cups water in a medium saucepan over medium heat. Don’t let the mixture come to a boil; as soon as it’s about to, turn off the heat and remove the kelp (you can slice it up for salads or stir-fries if you like).

2Add Bonito Flakes

Add ½ to 1 cup dried bonito flakes and stir; let the mixture sit for a few minutes, then strain.

SPEED [image: 0 to 15 minutes] Serves 4

Frozen Vegetable Soup

Minimally processed and flash-frozen right after harvest, frozen vegetables are a real anomaly in the frozen-food aisle (see Freezer Staples). They’re a true gift to hurried cooks, and this recipe coaxes out every bit of flavor from any vegetable.

Ingredients

¼ cup olive oil, plus more for drizzling

1 large onion

Salt and pepper

2 garlic cloves

8 cups any chopped frozen vegetables

6 cups chicken or vegetable stock or water

Prep|Cook

	Put ¼ cup olive oil in a large pot over medium-high heat.

Trim, peel, and chop the onion; add it to the pot, sprinkle with salt and pepper, and stir.

Peel and mince 2 garlic cloves; add them to the pot and stir.

	Cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Organize the packages of vegetables on your counter from the firmest, longest cooking—like squash or shell beans—to the most tender, quickest cooking, like spinach and other greens.

	When the onion mixture is soft, start adding the vegetables, firmest first, stirring occasionally until they thaw and begin to get tender. (Timing will depend on the vegetable; keep an eye on the pot and test frequently.)

	Continue adding and stirring, adjusting the heat to prevent burning, until the vegetables in the pot begin to brown in places and become almost as soft as you like.

	Add 6 cups stock or water, raise the heat to high, and cook, stirring once or twice, until the soup just comes to a boil. Taste and adjust the seasoning, divide among 4 bowls, and serve.

VARIATIONS

Creamy Frozen Vegetable Soup

When the soup is ready, turn off the heat and purée, using an immersion or upright blender. Add 1 cup cream if you’d like. Reheat before serving.

Hearty Frozen Vegetable Soup

More substantial, and won’t take more time if you have any of these ingredients handy: Add cooked chicken, beans, White Rice, or Buttered Egg Noodles just before serving.

6 Ways to Flavor Frozen Vegetable Soup

	1 tablespoon chili powder (with the onion and garlic)

	The zest of 1 lemon or lime (with the onion and garlic)

	One 28-ounce can whole peeled or diced tomatoes (with the first vegetables; reduce the stock to 4 cups)

	1 tablespoon chopped fresh rosemary, sage, thyme, or oregano (with the last vegetables)

	1 cup any grated or crumbled cheese (for garnish)

	½ cup chopped fresh parsley, basil, cilantro, or dill (for garnish)

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

If you’ve got time to prepare fresh vegetables, go for it. The same technique will work perfectly. Trim and chop whatever vegetables you’d like, then organize and cook them as described.

THE TIME-TEXTURE CONTINUUM

You decide how long your soup cooks based on how much of a hurry you’re in and how tender (or not) you like your vegetables. Remember that vegetables release starch and break down as they cook, which thickens soups. Sometimes it’s worth an extra 10, 20, 30 minutes for a richer texture and deeper flavor.

SIDES

Garlic Bread

Green Salad

Bruschetta

Warm Buttery Bread

SPEED [image: 16 to 30 minutes] Serves 4

Provençal Tomato Soup with Fennel

Fennel, olives, rosemary, and orange zest are four ingredients with punch. If you don’t have all four of these or you want to make the soup even more substantial, see the list that follows.

Ingredients

3 tablespoons olive oil, plus more for garnish

1 large onion

2 garlic cloves

Salt and pepper

2 medium fennel bulbs

⅔ cup any olives

2 sprigs fresh rosemary

1 orange

1 tablespoon tomato paste

One 28-ounce can diced tomatoes

4 cups vegetable or chicken stock or water

Prep|Cook

	Put 3 tablespoons olive oil in a large pot over low heat.

Trim, peel, and chop the onion; add it to the pot.

Peel and mince 2 garlic cloves; add them to the pot. Sprinkle with salt and pepper.

	When the onion and garlic start to sizzle, raise the heat to medium and cook, stirring occasionally until they begin to soften and color, 5 to 10 minutes.

Trim and chop the fennel bulbs, saving a few of the fronds for garnish.

	Add the fennel to the pot and cook, stirring occasionally until the fennel begins to soften, 3 to 5 minutes.

Pit ⅔ cup olives if necessary and chop them up a bit.

Strip the rosemary leaves from 2 sprigs and chop.

Grate 1 tablespoon zest from the orange; refrigerate the remaining fruit for another use.

	Add 1 tablespoon tomato paste to the fennel and cook, stirring constantly until it darkens slightly, a minute or 2.

	Add the olives, rosemary, and zest and cook, stirring until fragrant, less than a minute.

	Add the tomatoes and their juice and scrape any browned bits off the bottom of the pot. Add 4 cups stock or water and raise the heat to high.

	When the soup comes to a boil, adjust the heat so it bubbles gently but steadily and cook, stirring once in a while until the tomatoes break down, 5 to 10 minutes.

Chop the reserved fennel fronds.

	Taste and adjust the seasoning and divide the soup among 4 bowls. Garnish with the fennel fronds, drizzle with more olive oil, and serve.

VARIATIONS

Provençal Tomato Soup with Fennel and Shrimp

In Step 7, after the tomatoes break down, add 1 pound peeled shrimp to the pot, raise the heat a bit, and cook, stirring constantly until the shrimp turn pink and are cooked through, 2 or 3 minutes; garnish and serve.

Provençal Tomato Soup with Fennel and Fish

One pound of any 1-inch-thick sturdy white fish fillets—like bass, catfish, or halibut—will work. In Step 7, after about 5 minutes of cooking, lay the fish on top of the soup and cover the pot. Cook undisturbed until it flakes easily with a fork, 3 to 5 minutes. Stir the fish into the soup; garnish and serve.

Provençal Tomato Soup with Fennel and Squid

While the soup is cooking in Step 7, rinse 1 pound squid, cut crosswise into rings, and cut the tentacles free. When the soup is ready, add the squid to the pot, raise the heat a bit, and cook, stirring constantly until the rings and tentacles turn white and are just cooked through, 2 or 3 minutes; garnish and serve.

NOTES

MAKE YOUR OWN

Vegetable Stock

Chicken Stock

IF YOU HAVE MORE TIME

The longer you let this soup simmer, the more the flavors will develop. Any time up to an hour is fine; just add more liquid if the soup starts to look dry.

SIDES

Crisp Roasted Potatoes

Boiled Potatoes

Warm Buttery Bread

Bruschetta

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Creamy Parsnip Soup with Parsley Pesto

Vegetables that will be puréed need to be cooked until very soft. If you cut them into chunks, getting there can take 20 minutes, even longer. But grated, they’re ready in a flash.

Ingredients

2 tablespoons butter

1 medium onion

4 or 5 large parsnips (1½ pounds)

Salt and pepper

6 cups vegetable or chicken stock or water

1 bunch fresh parsley

1 garlic clove

⅓ cup pine nuts

3 tablespoons olive oil

Prep|Cook

	Put 2 tablespoons butter in a large pot over medium-low heat.

Trim, peel, and chop the onion.

	When the butter starts to foam, add the onion and cook, stirring occasionally until it softens, 10 to 15 minutes.

Trim and peel the parsnips. If you’re using a food processor, cut them into chunks that will fit through the feed tube.

Grate the parsnips in a food processor with a grating disk or by hand with a box grater.

	Raise the heat to high. Add the parsnips, a sprinkle of salt and pepper, and 6 cups stock or water. Bring to a boil, then reduce the heat so that it bubbles gently but steadily and cook until the parsnips are tender, 5 to 10 minutes.

Chop 1 cup parsley.

Peel and mince 1 garlic clove.

Roughly chop ⅓ cup pine nuts.

	Combine the parsley, garlic, pine nuts, 3 tablespoons olive oil, and a sprinkle of salt and pepper in a small mixing bowl. Mash and stir with a fork against the sides of the bowl until the pesto becomes a loose paste.

	Turn off the heat under the soup and run an immersion blender through the pot or, working in batches, transfer it to an upright blender and carefully purée.

	Reheat the soup for 1 or 2 minutes if necessary. Taste and adjust the seasoning. Divide the soup among 4 bowls, spoon the pesto over the top, and serve.

VARIATIONS

Creamy Asparagus Soup with Rustic Mint Pesto

Perfect for spring. Use asparagus, cut into 1-inch pieces, instead of the parsnips (they might take half the time to cook) and mint instead of parsley.

Creamy Potato Soup with Rustic Chive Pesto

Substitute potatoes for the parsnips and chives for the parsley. Double the cooking time in Step 3.

Creamy Celery Root Soup with Rustic Cilantro Pesto

Substitute celery root for the parsnips, one 14-ounce can coconut milk for 1½ cups of the stock, and cilantro for the parsley. Use 1 inch fresh ginger instead of garlic and cashews in place of the pine nuts. Instead of olive oil, use 2 tablespoons sesame oil and 1 tablespoon vegetable oil.

NOTES

MAKE YOUR OWN

Vegetable Stock

Chicken Stock

EVEN FASTER

Don’t purée. Or if you don’t have a blender but want the soup a little smoother, run a potato masher through the pot a few times.

If you have traditional basil pesto already made, bring it to room temperature, skip Step 4, and use it to top the finished soup. (See Pasta with Pesto and Cherry Tomatoes for a recipe.)

IF YOU HAVE MORE TIME

Toast the pine nuts in a dry skillet over medium heat, shaking the pan frequently until they’re fragrant and lightly browned, 3 or 4 minutes. Pine nuts burn easily, so keep an eye on them.

SIDES

Green Salad

Warm Buttery Bread

Asparagus Gratin

SPEED [image: 16 to 30 minutes] Serves 4

Butternut Squash Soup with Apples and Bacon

This soup has it all: It’s sweet, colorful, and creamy and even features the smoky crunch of bacon on top. The most time-consuming thing about preparing squash is peeling and seeding it (see the Notes for the speediest options).

Ingredients

8 slices bacon

1 medium butternut squash (1½ pounds)

2 large apples

1 small onion

1 teaspoon allspice

¼ teaspoon cayenne

Salt and pepper

5 cups chicken or vegetable stock or water

1 cup cream

Prep|Cook

	Put a large pot over medium heat.

Chop 8 slices bacon into 1-inch pieces.

	Add the bacon to the pot. Cook, stirring occasionally, until crisp, 5 to 10 minutes.

Line a plate with paper towels.

Cut the squash in half crosswise; peel and trim it, and scoop out the seeds. Cut it into chunks that will fit through the feed tube of a food processor.

Peel, quarter, and core the apples.

Trim, peel, and quarter the onion.

	When the bacon is crisp, transfer it to the paper towels with a slotted spoon. Turn the heat to low.

Shred the vegetables and fruit in a food processor with a grating disk; empty the work bowl into the pot as it fills.

	Raise the heat to medium-high. Add 1 teaspoon allspice, ¼ teaspoon cayenne, and a sprinkle of salt and pepper. Cook, stirring, until the spices are fragrant, about a minute.

	Add 5 cups stock or water and 1 cup cream. Bring to a boil, reduce the heat so that it bubbles gently but steadily, and cook until the squash is fully tender, 10 to 15 minutes.

	Turn off the heat under the soup and run an immersion blender through the pot or, working in batches, transfer it to an upright blender and carefully purée.

	Reheat the soup for 1 or 2 minutes if necessary. Taste and adjust the seasoning. Divide the soup among 4 bowls, garnish with the bacon, and serve.

VARIATIONS

Sweet Potato Soup with Pears and Bacon

Substitute sweet potatoes for the squash and pears for the apples.

Pumpkin Soup with Apples and Pumpkin Seeds

A lovely Thanksgiving starter: Substitute pumpkin for the squash. In Step 2, instead of the bacon, cook ½ cup hulled pumpkin seeds in 3 tablespoons olive oil until golden and popping, 3 to 5 minutes. Remove them from the pot and remove the pot from the heat until you grate the vegetables and fruit, then proceed with Step 4.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Once the squash is soft, leave the texture as is. Or if you don’t have a blender and want the soup a little smoother, run a potato masher through the pot a few times.

PEELING BUTTERNUT SQUASH

Butternut and other winter squash have very tough skins. There are two ways to prepare them: Cut the squash in half around the equator, stabilize the flat side on a cutting board, and work downward with a chef’s or paring knife to slice the skin from the flesh, turning the piece as you work, then trim off the ends. (See the illustrations in Prep Shortcuts for more details.) Or if you’ve got a sharp and sturdy vegetable peeler, remove the skin from the whole squash, working from top to bottom. The top half of the squash should be pure meat; scoop out the seeds from the bottom half and you’re done.

SIDES

Warm Buttery Bread

Green Salad

Fennel Salad

SPEED [image: 16 to 30 minutes] Serves 4

Sweet Pea Soup with Crisp Ham

This soup is brighter and faster than its split pea counterpart, and since the ham isn’t cooked in the liquid, it provides contrasting textures. It takes a fair amount of fat to get ham crisp, so if your ham is lean, double the amount of olive oil in Step 3.

Ingredients

2 medium leeks

2 tablespoons butter

Several sprigs fresh tarragon

5 cups chicken or vegetable stock or water

1 tablespoon olive oil

8 ounces sliced ham

Two 10-ounce bags frozen peas

1 cup cream

Salt and pepper

Prep|Cook

Trim the leeks; slice the white and light green parts only.

	Put 2 tablespoons butter in a large pot over medium heat. When it foams, add the leeks and cook, stirring occasionally until they’re soft, 3 to 5 minutes. Do not brown.

Strip the leaves from several sprigs tarragon and chop.

	When the leeks are soft, add 5 cups stock or water and raise the heat to high.

	Put 1 tablespoon olive oil in a medium skillet over medium-high heat.

Cut the ham into thin strips.

	When the oil is hot, add the ham and cook, stirring occasionally until crisp, 3 to 5 minutes.

Line a plate with paper towels.

	When the stock comes to a boil, add the peas and cook, stirring occasionally until tender, 3 to 5 minutes.

	When the ham is crisp, transfer it to the paper towels.

	Add the tarragon and 1 cup cream to the pot along with a sprinkle of salt and pepper; turn off the heat. Run an immersion blender through the pot or, working in batches, transfer the soup to an upright blender and carefully purée. Reheat the soup for 1 or 2 minutes if necessary.

	Taste and adjust the seasoning and divide the soup among 4 bowls. Garnish with the ham and serve.

VARIATIONS

Minty Pea Soup with Crisp Ham

Super fresh tasting. Use ½ cup fresh mint leaves instead of tarragon.

Tangy Pea Soup with Crisp Ham

Use crème fraîche instead of cream.

Ginger Carrot Soup with Crisp Ham

Omit the tarragon. Use frozen carrots instead of the peas (or fresh carrots, peeled and chopped, and double the cooking time). Peel and chop 2 inches fresh ginger. When you cook the ham in Step 4, add the ginger to the pot.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

And access to fresh peas in the pod: Start with 4 pounds, shell them, and use them instead of the frozen peas. They might take a little longer to cook, but check them frequently so they don’t get too mushy.

SIDES

Crisp Roasted Potatoes

Warm Buttery Bread

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Tomato and Bread Soup with White Beans

When a crusty slice of bread breaks up in hot broth, it can turn even garlic-flavored water into soup. Add olive oil and tomatoes and you’ve got something truly delicious, with a comforting texture. Beans add smoothness, and their starch makes the broth rich.

Ingredients

2 tablespoons olive oil, plus more for drizzling

1 large onion

Salt and pepper

1 large carrot

4 or 5 medium ripe tomatoes (1½ pounds)

2 tablespoons tomato paste

4 sprigs fresh thyme or 1 teaspoon dried

4 thick slices any rustic bread

1 garlic clove

2 cups cooked or canned white beans (one 15-ounce can)

3 cups vegetable or beef stock or water

Several sprigs fresh basil for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the onion and a sprinkle of salt and pepper. Cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Trim, peel, and chop the carrot; add it to the pot and stir.

Core and chop the tomatoes.

	Turn the broiler to high; put the rack 4 inches from the heat.

	When the onion and carrot are soft, add 2 tablespoons tomato paste and cook, stirring until it darkens a bit, 1 or 2 minutes.

	Add the tomatoes and cook, stirring occasionally until they break apart, 10 to 15 minutes.

If you’re using fresh thyme, strip the leaves from 4 sprigs and chop them.

Put 4 thick slices bread on a baking sheet and drizzle each with a little olive oil.

	Broil the bread, turning once, until browned on both sides, 2 to 5 minutes total.

	Add the fresh thyme (or 1 teaspoon dried) to the pot and stir.

Peel and halve 1 garlic clove. If you’re using canned beans, rinse and drain them.

When the bread is toasted, rub the tops with the cut side of the garlic; slice or tear the bread into bite-sized pieces and put in the bottom of 4 soup bowls.

	Add 3 cups stock or water to the pot along with the beans. Adjust the heat so the soup bubbles gently but steadily; cook, stirring occasionally and adding a little liquid if necessary, until it heats through, another 3 minutes.

Strip the basil leaves from several sprigs and chop them.

	Taste and adjust the seasoning. Pour the soup over the bread. Garnish with the basil, drizzle with olive oil, and serve.

VARIATIONS

Tomato and Bread Soup with Eggplant

In Step 1, add another tablespoon olive oil to the pot. Cut 1 large or 3 small eggplant into 1-inch chunks. Add them with the onion in Step 2.

Tomato and Bread Soup with Zucchini

Cut 2 medium zucchini into 1-inch chunks. Add them with the tomatoes in Step 5.

Tomato and Bread Soup with Hearty Greens

Roughly chop 1½ pounds kale, escarole, or other hearty green. Add them with the tomatoes in Step 5.

NOTES

Make Your Own

Cooked Beans

Vegetable Stock

Beef Stock

EVEN FASTER

This soup is lovely with canned tomatoes; figure one 28-ounce can of the whole peeled kind. Break them up as they cook in Step 5.

SIDES

Green Salad

Caprese Salad

Fennel Salad

SPEED [image: 16 to 30 minutes] Serves 4

Pasta e Fagioli

This Italian classic is thick and satisfying with vegetables, beans, and pasta in every bite. You can skip the parsley, but don’t skimp on the Parmesan or olive oil: They add key richness.

Ingredients

3 tablespoons olive oil, plus more for drizzling

1 medium onion

2 medium carrots

2 celery stalks

Salt and pepper

2 garlic cloves

2 cups cooked or canned cannellini or pinto beans (one 15-ounce can)

2 sprigs fresh rosemary

One 14-ounce can whole tomatoes

6 cups chicken or vegetable stock or water

1 cup tiny cut pasta (like ditalini or orzo)

1 bunch fresh parsley for garnish

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Put 3 tablespoons olive oil in a large pot over low heat.

Trim, peel, and chop the onion; add it to the pot.

Trim and peel the carrots. Trim the celery. Chop the vegetables, add them to the pot, and stir.

	Raise the heat to medium-high. When the vegetables start sizzling, sprinkle with salt and pepper and cook, stirring occasionally until they soften and begin to brown, 3 to 5 minutes.

Peel and chop 2 garlic cloves; add to the pot and stir.

If you’re using canned beans, rinse and drain them.

	When the vegetables are ready, add 2 sprigs rosemary to the pot. Stir until fragrant, less than 1 minute.

	Add the tomatoes and their juice, breaking them up with a spoon and scraping any browned bits off the bottom of the pot. Add 6 cups stock or water and raise the heat to high.

	When the soup comes to a boil, stir in the beans and 1 cup pasta. Return the mixture to a boil; adjust the heat so it bubbles steadily.

	Start tasting the pasta after 5 minutes; it should be tender but not mushy. If the pot starts to look dry, add water a little at a time.

Chop ½ cup parsley.

Grate 1 cup Parmesan cheese.

	When the pasta is tender, turn off the heat. Fish out the rosemary sprigs and discard. Taste and adjust the seasoning and divide the soup among 4 bowls. Garnish each with the parsley, ¼ cup Parmesan, and a drizzle of olive oil; serve.

VARIATIONS

Greek-Style Pasta e Fagioli

An unusual change. Instead of the rosemary, use several sprigs fresh oregano. Use frozen green favas for the beans and pearl couscous for the pasta; substitute crumbled feta for the Parmesan.

Spanish-Style Pasta e Fagioli

Substitute 2 teaspoons smoked paprika for the rosemary, chickpeas for the beans, and 6 ounces spaghetti for the tiny pasta. Break the noodles into 1-inch pieces before adding them in Step 5.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

EVEN FASTER

Use 3 cups already cooked pasta (see Recipe-Free: Pasta) and stir it into the soup right before serving. If you’ve got lightly sauced leftovers handy, use them; they’ll add even more flavor to the soup.

CANNED TOMATO TRICKS

It’s easy enough to break canned tomatoes into smaller pieces with a spoon once they’re in the pot, but often, if you have 30 seconds to spare before adding the tomatoes, you can roughly chop them right in the can. Just run a paring knife through the tomatoes. Or transfer them to a bowl and squeeze them with your hand until they’re broken up a bit. Of course you can always buy canned diced tomatoes.

SIDES

Garlic Bread

Green Salad

Fennel Salad

Bruschetta

Sautéed Greens with Garlic

SPEED [image: 16 to 30 minutes] Serves 4

Chickpea and Couscous Stew with Moroccan Spices

When you cook pasta or grains in a thick soup, the result is more like a stew. Once you get things going, there’s plenty of time to set the table or get a jump on the dishes.

Ingredients

¼ cup olive oil

1 large onion

1 teaspoon cumin

1 teaspoon coriander

1 teaspoon cinnamon

2 large carrots

Salt and pepper

2 cups cooked or canned chickpeas (one 15-ounce can)

2 garlic cloves

1 tablespoon tomato paste

One 28-ounce can whole peeled tomatoes

4 cups vegetable or chicken stock or water

1 lemon

1 bunch fresh mint for garnish

½ cup couscous

Prep|Cook

	Put ¼ cup olive oil in a large pot over medium heat.

Trim, peel, and chop the onion.

	Add 1 teaspoon cumin, 1 teaspoon coriander, and 1 teaspoon cinnamon to the pot; cook, stirring until dark and fragrant, about 1 minute.

	Add the onion to the pot and cook, stirring occasionally until it begins to soften, 3 to 5 minutes.

Trim, peel, and chop the carrots; add them to the pot and stir.

	Raise the heat to medium-high. When the vegetables start sizzling, sprinkle with salt and pepper and cook, stirring occasionally until they soften and begin to brown, 5 to 10 minutes.

If you’re using canned chickpeas, rinse and drain them.

Peel and chop 2 garlic cloves; add them to the pot and stir.

	Add 1 tablespoon tomato paste and cook, stirring until it darkens slightly, a minute or 2. Stir in the chickpeas.

	Add the tomatoes and their juice, breaking them up with a spoon and scraping any browned bits off the bottom of the pot. Add 4 cups stock or water and raise the heat to high.

Grate the zest of the lemon; refrigerate the fruit for another use.

Chop 1 cup mint leaves.

	When the stew begins to boil, lower the heat so it bubbles gently. Stir in ½ cup couscous; cover and turn off the heat. After 5 minutes, stir in the lemon zest and mint. Taste, adjust the seasoning, divide the soup among 4 bowls, and serve.

VARIATIONS

Chickpea and Couscous Stew with Cauliflower

Add 1 medium head chopped cauliflower to the stew with the tomatoes and stock in Step 6. After reducing the heat in Step 7, cook, stirring occasionally until the cauliflower is almost as tender as you like it, 5 to 10 minutes. Then add the couscous and proceed with the recipe.

NOTES

MAKE YOUR OWN

Cooked Beans

Vegetable Stock

Chicken Stock

“BLOOMING” GROUND SPICES

It’s tempting to skip this if you’re in a hurry, but it takes no more than a minute and makes the dish taste like it’s been simmering for hours. Spices are said to “bloom” when you toast them in a little butter or oil just long enough to activate their fragrant oils. Here, a classic Moroccan spice blend intensifies a simple broth of canned tomatoes and stock and infuses the chickpeas and couscous with long-cooked flavor.

SIDES

Tahini-Lemon Potato Salad

Crisp Seasoned Pita

Carrot Salad with Raisins

Jícama and Radish Salad with Dried Cranberries and Cinnamon

Tahini Slaw

Cucumber Raita

SPEED [image: 16 to 30 minutes] Serves 4

Seafood Chowder

Since seafood brings the briny character of the ocean to the pot, you can get by with little more than a handful of vegetables and water. Use stock and you’ll add even more flavor.

Ingredients

5 cups fish or chicken stock or water

2 tablespoons butter

4 sprigs fresh thyme or 1 teaspoon dried

Salt

Pinch of saffron (optional)

2 or 3 medium russet or Yukon Gold potatoes (1 pound)

2 medium leeks

2 medium carrots

2 celery stalks

2 garlic cloves

1 pound thick white fish fillets

2 pounds littleneck or other hard-shell clams or 1 pound mussels

Pepper

1 cup cream or milk

Fresh parsley for garnish

Prep|Cook

	Put 5 cups stock or water and 2 tablespoons butter in a large pot over medium-high heat. Add 4 sprigs fresh thyme or 1 teaspoon dried, a sprinkle of salt, and a pinch of saffron if you’re using it.

Scrub the potatoes and peel them if you like. Cut them into small chunks and add them to the pot.

Trim the leeks and slice the white and light green parts only.

Trim and peel the carrots and trim the celery. Cut them into small chunks and add them to the pot along with the leeks.

Peel and slice 2 garlic cloves and add to the pot.

	When the stock comes to a boil, adjust the heat so it bubbles gently but steadily. Cook, stirring occasionally until the potatoes are fork-tender but not yet breaking apart, 10 to 15 minutes.

Cut the fish fillets into large chunks; scrub the clams or scrub and debeard the mussels (discard any that don’t close when you press the shell together).

	When the potatoes are tender, add the clams or mussels to the chowder and put the pieces of fish on top. Sprinkle with salt and pepper and pour 1 cup cream or milk over all.

	Adjust the heat so the liquid bubbles gently but steadily. Cover and cook just until the clams or mussels open and the fish is cooked through, 5 to 10 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the fish and shellfish are cooked, stir the pot gently to combine everything. Taste and adjust the seasoning. Fish out fresh thyme sprigs and discard. Divide among 4 bowls and serve, shells and all, garnished with sprigs of parsley.

VARIATIONS

All-Clam or -Mussel Chowder

Omit the fish and increase the quantity of clams to 4 pounds and mussels to 2 pounds.

Smoked Salmon Chowder

Easy and distinctive. Omit the white fish and clams and use 12 ounces smoked salmon. Garnish with chives instead of parsley.

Manhattan Seafood or Clam Chowder

Substitute one 28-ounce can diced tomatoes with their juice for 1 cup of the stock or water and the cream. If you like, omit the fish and use 3 pounds clams.

Shrimp and Corn Chowder

Summer special. Instead of the carrots and celery, use 2 cups corn kernels (frozen is fine). Substitute 1½ pounds peeled shrimp for the fish and clams or mussels.

NOTES

MAKE YOUR OWN

Fish Stock

Chicken Stock

IF YOU HAVE MORE TIME

Seafood Chowder with Bacon

Most chowders taste better with bacon. Omit the butter. Start by cutting 8 thick slices bacon into 1-inch pieces. Put them in a large pot over medium heat. Cook, stirring occasionally, until nearly cooked, 5 to 10 minutes. Remove the bacon with a slotted spoon and start the soup using the rendered bacon fat with Step 1. Add the bacon back to the pot just before serving.

For a more elegant presentation, fish the clams or mussels out of the pot, remove shells, and return the seafood to the chowder.

SIDES

Rice Pilaf

Bulgur with Lemon and Parsley

Warm Buttery Bread

Green Salad

Fennel Salad

RECIPE-FREE

Soups

1Heat the fat.

Browning isn’t mandatory (see Chop-and-Drop Soups, but some of the most flavorful soups and stews start with cooking meat in oil or butter. So put a few tablespoons of either in a large pot or deep skillet over medium-high heat.

2Brown the meat.

Add some meat—ground meat; chopped bacon, ham, or sausage; or chunks of beef, pork, lamb, or poultry. Cook undisturbed, adjusting the heat so it doesn’t burn, until it releases easily from the bottom; then stir or turn and cook some more. The less you fuss, the better the browning, plus it gives you time to focus on chopping vegetables.

[image:]

3Add seasonings and vegetables.

Remove the meat and add aromatics like onions or garlic. Once they’ve cooked a bit, add seasonings like spices, herbs, or tomato paste. Stir for a minute, then add the vegetables as you finish chopping them. Cook until they begin to get tender, usually 5 to 10 minutes.

[image:]

4Add the liquid.

Add about 6 cups liquid to the pot. This could be stock, water, beer, wine, or canned tomatoes—or a combination. Then stir to scrape up any browned bits from the bottom. You’re no longer in danger of burning anything; crank the heat to high so the liquid will come to a boil.

[image:]

5Build substance.

Return the meat to the pot now. If you have any other ingredients to add that need time to cook, like grains, pasta, or more vegetables, prep and add them to the pot as you work. Once the soup comes to a boil, lower the heat so it bubbles gently but steadily.

6Simmer.

Cook, stirring only once in a while and adding more water or stock as needed to keep everything submerged. Prepare garnishes, then add quick-cooking seafood or any precooked ingredients—leftover vegetables, meat, poultry, noodles, grains, or beans—to heat them through.

[image:]

7Taste and serve.

When the texture and color look right, taste. Adjust the seasoning, adding salt, pepper, or more of the original flavorings. Finishing touches might include soy, hot sauce, or vinegar; a pat of butter or drizzle of olive oil; citrus zest; or fresh herbs.

[image:]

SPEED [image: 16 to 30 minutes] Serves 4

Miso Soup with Scallops, Soba, and Spinach

Japanese stock—dashi—is a real change from chicken or vegetable broth, and since the main ingredients are sea greens and fish flakes, it’s as simple as steeping tea.

Ingredients

1 large piece dried kelp (kombu), 4 to 6 inches long

Salt

1 bunch spinach (1 pound)

8 ounces sea scallops

½ cup dried bonito flakes

8 ounces soba noodles

4 scallions

⅓ cup any miso

Prep|Cook

	Put 1 piece dried kelp and 8 cups water in a large pot over medium heat. Bring another large pot of water to boil and salt it.

Trim off any thick stems from the spinach and chop the leaves.

Cut each scallop crosswise into 2 or 3 thin rounds.

	When the water with the kelp just starts to bubble, turn off the heat, remove the kelp (you can save it for stir-fries if you want), and stir in ½ cup bonito flakes.

	When the pot of salted water comes to a boil, add 8 ounces soba noodles. Cook, stirring occasionally, until the noodles are barely tender, 3 to 5 minutes.

Trim and slice the scallions.

	When the noodles are ready, drain and rinse them under warm water, then return them to the pot. Add the spinach and put the raw scallop slices on top.

	Strain all but 1 cup of the dashi into the pot with the noodles and cover. Return the pot to high heat. Cook, undisturbed, until it just starts to bubble and the spinach is wilted, 3 to 5 minutes.

Strain the remaining dashi into a small bowl. Add ⅓ cup miso and whisk until smooth.

	When the soup is ready, turn off the heat and stir the miso mixture into the pot.

	Taste and add more salt if necessary. Ladle the soup into 4 bowls and garnish with the scallions.

VARIATIONS

Miso Soup with Shrimp, Soba, and Spinach

Substitute peeled shrimp for the scallops. Chop them into bite-sized pieces or—slightly fancier—slice them in half lengthwise.

Miso Soup with Tofu, Soba, and Bok Choy

Substitute one 12-ounce box silken tofu for the scallops and sliced bok choy for the spinach. When you stir in the miso mixture, break the tofu into big, irregular pieces with a large spoon.

Miso Soup with Chicken, Udon, and Snow Peas

Quite substantial: Use thinly sliced chicken breast instead of the scallops and whole snow peas instead of spinach. Substitute udon for the soba; they will take a minute or 2 longer to become tender in Step 3.

NOTES

MISO

Miso paste isn’t in every American refrigerator, but it should be. This fermented soybean paste adds tremendous flavor to soups, sauces, rubs, and marinades. You can find miso at many supermarkets these days, and always at Japanese or other Asian markets. It lasts for about a year in the fridge, so there’s no excuse not to keep some handy.

In general, the darker the miso, the more assertive the taste. White and yellow varieties are mild with a touch of sweetness (that’s what I usually use for miso soup); red, brown, and black misos all taste a bit stronger, more fermented, and are better for sauces and seasoning; nontraditionalists can use them all interchangeably.

SIDES

Scallion Pancakes

Sautéed Sweet Potatoes with Ginger and Soy

Edamame with Chili Salt

Cucumber Salad with Soy Sauce and Mirin

SPEED [image: 16 to 30 minutes] Serves 4

Fast Pho

Pho (pronounced fuh) is a classic Vietnamese soup that often contains as many raw ingredients as cooked. While the seductive broth simmers, you prep a few things to stir in near the end or to put on the table for individual sprinkling.

Ingredients

2 tablespoons peanut or sunflower oil

4 garlic cloves

2 inches fresh ginger

1 teaspoon star anise or coriander

1 teaspoon cloves

½ teaspoon cinnamon

⅓ cup fish sauce, or more to taste

1 brick firm tofu (12 to 14 ounces)

Several sprigs fresh cilantro

Several sprigs fresh Thai or regular basil

Several sprigs fresh mint

2 cups bean sprouts

4 scallions

2 fresh hot green chiles

2 limes

2 cups frozen edamame

4 ounces dried rice vermicelli noodles

Salt and pepper

Prep|Cook

	Put 2 tablespoons peanut or sunflower oil in a large pot over medium-low heat.

Peel 4 garlic cloves and 2 inches of fresh ginger; mince them together.

	Add the garlic and ginger to the pot and raise the heat to medium-high. Cook, stirring frequently until soft, about 1 minute.

	Add 1 teaspoon star anise or coriander, 1 teaspoon cloves, and ½ teaspoon cinnamon and cook, stirring until fragrant, another minute.

	Add 10 cups water and ⅓ cup fish sauce, raise the heat to high, and bring to a boil. Reduce the heat so the mixture bubbles steadily.

Cut the brick of tofu into ½- or ¼-inch cubes.

Trim several sprigs each cilantro, basil, and mint and put the sprigs on a platter (the leaves can be plucked at the table).

Pick over the bean sprouts to remove any bad bits and put them on the platter.

Trim and chop the scallions; trim, seed, and thinly slice the chiles. Add both to the platter. Cut the limes into wedges and add them to the platter.

	When the broth is simmering, add 2 cups edamame. Cook for 2 minutes, then add the cubed tofu and 4 ounces rice noodles. Cook, stirring once or twice, until the noodles are almost tender, 2 or 3 minutes.

	Taste the soup and sprinkle with salt and pepper or add more fish sauce if necessary. Divide among 4 big bowls, passing the platter of garnishes at the table.

VARIATIONS

7 Easy Vegetable Additions

Stir in 4 cups of the following vegetables, thinly sliced, 2 minutes before you add the noodles:

	Bok choy

	Napa cabbage

	Mustard greens

	Broccoli rabe

	Carrots

	Green beans or snow peas

	Summer squash

5 Easy Meat and Seafood Additions

Stir in 8 ounces of the following meat or seafood, thinly sliced, 2 minutes before you add the noodles:

	Boneless beef sirloin or rib-eye

	Boneless pork loin

	Boneless chicken breast or thighs

	Shrimp, peeled and butterflied

	Scallops

NOTES

IF YOU HAVE MORE TIME

Slow Pho with Meat

Add up to 3 pounds meaty beef or pork bones to the pot along with the water. Once the broth comes to a boil, reduce the heat so that it simmers; after 2 or 3 hours, which is ideal, you’ll be able to pull the meat from the bones (otherwise you’ll have to cut the meat from the bones with a knife). Add the reserved meat along with the noodles in Step 5.

SIDES

Scallion Pancakes

Cucumber Salad with Soy Sauce and Mirin

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] Serves 4

Homemade Chicken Ramen

Packaged ramen can be jazzed up with little more than egg, scallions, and soy sauce. Dump the packet of fake seasoning in the trash and make a quick broth, then add the noodles and some sliced chicken to the same pot.

Ingredients

3 boneless, skinless chicken thighs (about 8 ounces)

1 inch fresh ginger

1 teaspoon sesame oil

¼ teaspoon red chile flakes

3 tablespoons soy sauce

6 cups chicken or vegetable stock

3 garlic cloves

6 scallions

8 ounces ramen or somen noodles or 4 packages ramen soup

1 tablespoon vegetable oil

4 eggs

Prep|Cook

Thinly slice the chicken thighs.

Peel and mince 1 inch fresh ginger.

	Combine the chicken, ginger, 1 teaspoon sesame oil, ¼ teaspoon red chile flakes, and 1 tablespoon soy sauce in a bowl.

	Put 6 cups stock and 2 tablespoons soy sauce in a large pot over high heat.

Peel and thinly slice 3 garlic cloves.

Trim and chop the scallions, keeping the white and green parts separate.

	When the stock comes to a boil, add the garlic, the white parts of the scallions, and the chicken along with its marinade. Adjust the heat so the broth bubbles steadily and cook, stirring once or twice, until the chicken is cooked through, 3 to 5 minutes.

	Put a large skillet over medium-high heat for 1 minute.

	Add the noodles to the pot (discard the seasoning packets if there are any); break them apart with a fork if necessary and adjust the heat so the broth keeps bubbling gently. Cook, stirring occasionally, until just tender, 3 to 5 minutes.

	Add 1 tablespoon vegetable oil to the skillet and swirl it to coat the bottom. Crack the eggs into the pan and turn the heat to low.

	Cover the pan and cook, undisturbed, until the whites are just set and the yolks are still runny, 3 or 4 minutes. Turn off the heat.

	When the noodles and chicken are done, taste the broth and adjust the seasoning. Divide the soup among 4 bowls, top each with a fried egg and the green parts of the scallions, and serve.

VARIATIONS

6 No-Cook Ramen Toppers

	Canned mackerel

	Thinly sliced smoked sausage

	Tomato wedges

	Sliced avocado

	Chopped fresh pineapple

	Cubed mango

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Instead of frying the eggs, beat them in a bowl and slowly pour them into the pot at the end of Step 5, stirring the whole time. (See Bacon and Egg Drop Soup.

Or you can crack the eggs into a saucer and slide them into the bubbling broth during Step 5. Let them poach until they’re as soft or firm as you like, 2 to 4 minutes, then carefully serve 1 in each bowl of soup.

FINDING RAMEN

One of the fastest and most popular meals of all time is ramen—the name for both a curly Japanese-style wheat noodle and the packaged instant soup that includes them. Since the noodles can be hard to find outside their iconic single-serve packages, just buy those and ditch the seasoning. If you can find big, seasoning-free packages, so much the better; ordinary somen noodles work fine in this recipe too.

SIDES

Edamame with Chili Salt

Scallion-Miso Bean Sprouts

Avocado with Lime and Chili Salt

Cucumber Salad with Soy Sauce and Mirin

SPEED [image: 16 to 30 minutes] Serves 4

Chicken Tamale Soup

If you like the flavor of corn tortillas and the pleasantly gritty texture of tamales, this is your soup. And you get it all without patting, filling, or wrapping sticky dough. Just assemble similar ingredients in a pot and let it bubble for a few minutes.

Ingredients

8 cups chicken or vegetable stock

1 small onion

1 bunch fresh cilantro

8 boneless, skinless chicken thighs (about 1½ pounds)

2 chipotle chiles in adobo, with their sauce to taste

¼ cup masa harina or finely ground cornmeal

Salt and pepper

2 avocados

4 ounces melting cheese, like Oaxaca or Jack (1 cup grated)

1 lime

Prep|Cook

	Put 8 cups stock in a large pot over high heat.

Trim, peel, and halve the onion. Chop 1 half for garnish and leave the other half intact.

Chop 1 cup cilantro; put ½ cup in a blender and reserve the rest.

Cut the chicken into small chunks or thin slices.

	Add the onion half to the blender, along with 2 chipotles and some of their sauce, ¼ cup masa harina or finely ground cornmeal, and a sprinkle of salt and pepper.

	When the stock comes to a boil, turn off the heat and carefully ladle about 2 cups into the blender. Purée until smooth.

	Add the purée and the chicken to the remaining stock in the pot and adjust the heat so it bubbles gently. Cook, stirring occasionally, until the chicken just cooks through and the soup has thickened slightly, 5 to 10 minutes.

Halve and pit the avocados, cut the flesh into cubes, and scoop it out of the skin.

Grate 1 cup cheese.

Cut the lime into wedges.

	When the soup is ready, taste and adjust the seasoning and divide among 4 bowls. Garnish with the avocados, cheese, and chopped onion and cilantro. Serve with the lime wedges.

VARIATIONS

Pork Tamale Soup

Substitute 4 thin boneless pork chops for the chicken.

Chicken Tortilla Soup

Omit the salt. Substitute 2 cups broken tortilla chips for the masa. Serve garnished with more chips if you like.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

The longer you let the soup simmer—up to an hour or so—the more the flavors will develop. But you don’t want to overcook the chicken, so don’t add it until about 10 minutes before you’re ready to serve.

MASA HARINA

Masa harina is a fine, flourlike meal made from corn that has been processed with lime. It’s a staple in Mexico, and in the kitchens of Mexicans-Americans, and since it’s the main ingredient in corn tortillas and tamales, everyone else knows the flavor as well. And masa is useful for its ability to quickly add flavor and texture to soups and stews. Like cornmeal, it will clump in liquids, so either make a slurry with a small amount of hot liquid, as in this recipe, or add it slowly, in a steady stream, whisking constantly.

SIDES

Warm Flour or Corn Tortillas

Coleslaw

Mexican Street Corn

Chile-Cumin Black Beans

Ripe Plantains

SPEED [image: 16 to 30 minutes] Serves 4

Spicy Peanut Soup with Chicken and Collards

Peanuts and collards have a natural affinity. This African-inspired soup demonstrates how delicious these greens can be when cooked quickly.

Ingredients

2 tablespoons vegetable oil

6 boneless, skinless chicken thighs (1 pound)

1 large red onion

2 garlic cloves

1 inch fresh ginger

1 fresh hot green chile (like jalapeño)

1 cup peanut butter

1 tablespoon tomato paste

6 cups chicken or vegetable stock or water

Salt and pepper

1 large or 2 small bunches collard greens (1 pound)

¼ cup roasted peanuts for garnish

Prep|Cook

	Put 2 tablespoons vegetable oil in a large pot over medium-high heat.

Cut the chicken into ½-inch chunks.

	When the oil is hot, add the chicken to pot and cook, undisturbed, until the pieces brown and release easily, 2 or 3 minutes. Then cook, stirring occasionally, until the meat is no longer pink, 2 or 3 more minutes.

Trim, peel, halve, and slice the onion.

Peel and mince 2 garlic cloves and 1 inch fresh ginger.

Trim the chile, remove the seeds if you’d like, and mince it.

	Add the onion to the pot and cook, stirring occasionally until softened, 2 or 3 minutes.

Whisk together 1 cup peanut butter and ½ cup water in a small bowl until smooth.

	Add the garlic, ginger, chile, and 1 tablespoon tomato paste to the pot. Cook, stirring until the mixture darkens and becomes fragrant, 1 or 2 minutes.

	Add 6 cups stock or water, scraping up any browned bits from the bottom of the pot. Stir in the peanut butter mixture and sprinkle with salt and pepper. Raise the heat to high and bring to a boil.

Trim the collards; slice the leaves in half along the stem, then crosswise into thin ribbons.

	When the liquid boils, stir the collards into the pot and lower the heat so the soup bubbles gently. Cover and cook, undisturbed, until the greens soften and the chicken cooks through, 5 to 10 minutes.

Chop ¼ cup peanuts (or crush them with the flat side of a knife).

	Taste and adjust the seasoning. Divide the soup among 4 bowls, garnish with the peanuts, and serve.

VARIATIONS

Spicy Curried Peanut Soup with Chicken and Spinach

Substitute a yellow onion for the red, roughly chopped spinach for the collards, curry powder for the tomato paste, and one 14-ounce can coconut milk for 2 cups of the stock. The spinach will take only 3 to 5 minutes to soften.

Chinese-Style Peanut Soup with Tofu and Bok Choy

I like this a lot. Use 1 bunch scallions instead of the red onion, 2 cups cubed firm tofu in place of the chicken, bok choy instead of collards, and 2 tablespoons soy sauce rather than tomato paste. Add the soy sauce when you add the stock.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

SIDES

White Rice

Quinoa

Warm Flour or Corn Tortillas

SPEED [image: 16 to 30 minutes] Serves 4

Cabbage Soup with Smoked Sausage

Thanks to the crisp-tender texture of the cabbage, this soup is surprisingly light even though its flavors are hearty and warming. Using whole spices and browning everything creates intense flavor in a short time.

Ingredients

2 tablespoons olive oil

1 pound bratwurst, kielbasa, or other smoked sausage

1 large onion

1 small head Savoy or green cabbage (1 pound)

Salt and pepper

1 tablespoon caraway seeds

6 cups chicken or beef stock

1 cinnamon stick

8 sprigs fresh thyme

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium heat.

Cut the sausage into bite-sized pieces.

	When the oil is hot, add the sausage and cook, stirring occasionally, until browned on most sides, 5 to 10 minutes.

Trim, peel, and halve the onion. Slice each half crosswise ½ inch thick.

Trim, core, and quarter the cabbage. Cut each quarter crosswise into ½-inch ribbons.

	Remove the browned sausage from the pot with a slotted spoon. Raise the heat to medium-high and add the onion and cabbage. Sprinkle with salt and pepper and cook, stirring occasionally until they begin to soften, 3 to 5 minutes.

	Add 1 tablespoon caraway seeds and cook, stirring until fragrant, about 1 minute.

	Add 6 cups stock, 1 cinnamon stick, and 8 sprigs fresh thyme. Return the sausage to the pot. Bring the mixture to a boil, then adjust the heat so that it bubbles gently but steadily.

	Cook, stirring once or twice, until the vegetables become tender and the soup thickens, 5 to 10 minutes. Remove the cinnamon stick and thyme if you like. Taste, adjust the seasoning, divide among 4 bowls, and serve.

VARIATIONS

Red Cabbage and Beef Soup

Substitute cumin seeds for the caraway and ground beef for the smoked sausage and add red chile flakes to taste. Use red cabbage and red onion.

Escarole and Italian Sausage Soup

A classic. Omit the caraway and cinnamon. Use fresh hot or sweet Italian sausage and substitute escarole for the cabbage.

Spinach and Chorizo Soup

Use smoked chorizo for the sausage and spinach in place of cabbage; don’t add the spinach until the stock bubbles in Step 5 and then cook only until it’s just tender, 3 to 5 minutes.

NOTES

MAKE YOUR OWN

Chicken Stock

Beef Stock

SIDES

Skin-On Mashed Potatoes

Quinoa

White Rice

Buttered Egg Noodles

Boiled Potatoes

Warm Buttery Bread

SPEED [image: 16 to 30 minutes] Serves 4

Sausage, Cannellini, and Kale Soup

Beans and greens are a ubiquitous combination, and they mix and match brilliantly. The combination of cannellini and hearty kale, with the addition of sausage and Parmesan cheese, is one of my all-time favorites.

Ingredients

2 tablespoons olive oil, plus more for garnish

1 pound sweet or hot Italian sausage

3 garlic cloves

1 bunch kale, preferably lacinato (1 pound)

2 cups cooked or canned cannellini beans (one 15-ounce can)

¼ teaspoon red chile flakes, or more to taste

Salt and pepper

6 cups stock or water

1 bay leaf

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium heat.

Cut the sausage into small chunks.

	When the oil is hot, add the sausage and cook, stirring occasionally, until browned on most sides, 5 to 10 minutes.

Peel and mince 3 garlic cloves.

Trim and chop the kale.

If you’re using canned cannellini beans, rinse and drain them. Put the beans in a small bowl and mash them with a fork until the pieces are the size of peas.

	When the sausage is browned, stir in the garlic and ¼ teaspoon red chile flakes (or to taste). Cook, stirring until fragrant, 30 seconds or so.

	Add the kale, sprinkle with salt and pepper, and cook, stirring until it’s coated with oil and just starting to wilt, a minute or 2.

	Add the beans, 6 cups stock or water, and 1 bay leaf. Bring the mixture to a boil, then adjust the heat so that it bubbles gently but steadily. Cook, stirring occasionally until the broth thickens and the greens are fully tender, 10 to 20 minutes.

Grate 1 cup Parmesan cheese.

	Remove and discard the bay leaf. Taste and adjust the seasoning. Divide the soup among 4 bowls, sprinkle each with ¼ cup grated Parmesan, drizzle with olive oil, and serve.

VARIATIONS

Merguez, Chickpea, and Chard Soup

Substitute Merguez or other lamb and/or beef links for the Italian sausage. Substitute chard for the kale and chickpeas for the cannellini beans.

Andouille, Black-Eyed Pea, and Southern Greens Soup

Spicy and smoky. Use andouille sausage. Substitute mustard, collard, or turnip greens for the kale and black-eyed peas for the cannellini beans.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

Beef Stock

THICKENING WITH BEANS

Even just a little mashing of beans in soup makes the bowlful thick and creamy. The starch released by the beans is water soluble, so it dissolves quickly, creating a viscosity otherwise achieved only by adding fatty foods like butter and cream.

SIDES

Garlic Bread

Crisp Roasted Potatoes

Bruschetta

Green Salad

Caprese Salad

SPEED [image: 16 to 30 minutes] Serves 4

Broken Wonton Soup

Even with the convenience of packaged wonton skins, no one is going to fill and seal wontons while hurrying to get dinner on the table. But if you deconstruct the whole thing, you can pull together homemade wonton soup in minutes.

Ingredients

8 cups chicken or vegetable stock

4 ounces shiitake mushrooms

2 garlic cloves

½ inch fresh ginger

4 scallions

1 pound ground pork

1 egg

1 tablespoon soy sauce, plus more for serving

2 teaspoons sesame oil, plus more for serving

¼ teaspoon five-spice powder (optional)

Salt

24 wonton skins

Prep|Cook

	Put 8 cups stock in a large pot over medium heat.

Twist off the mushroom stems and discard. Thinly slice the caps and add them to the pot.

Peel and mince 2 garlic cloves and ½ inch fresh ginger.

Trim and chop the scallions; separate the green and white parts.

	Combine the ground pork, egg, 1 tablespoon soy sauce, 2 teaspoons sesame oil, ¼ teaspoon five-spice powder if you’re using it, the garlic, ginger, white parts of the scallions, and a sprinkle of salt in a medium bowl. Mix gently with a rubber spatula or your hands until just combined.

	When the stock boils, adjust the heat so it bubbles steadily.

	Pinch off and shape a walnut-sized piece of the pork mixture; drop it into the stock. Repeat until all the mixture is used. Cook, adjusting the heat so the stock bubbles steadily but not vigorously, until the meatballs firm up a bit, 1 or 2 minutes.

	Separate 24 wonton skins (refrigerate what remains for another use). Drop them into the pot, stirring carefully after every few to prevent them from sticking together. Cook until the meatballs are cooked through and the wonton skins are just tender, another minute or 2.

	Taste and adjust the seasoning, adding more soy sauce if necessary. Divide among 4 bowls and serve, garnished with the green parts of the scallions and passing soy sauce and sesame oil at the table.

VARIATIONS

Broken Wonton Soup with Spicy Shrimp

Use peeled shrimp instead of the pork. Pulse it in a food processor with the egg and seasonings from Step 2, adding a bit of chopped fresh green chile, like Thai, and continue with the recipe.

Broken Wonton Soup with Gingered Chicken

Substitute ground chicken for the pork (to grind your own, follow the previous variation) and an additional 2 inches of ginger instead of the garlic.

Broken Ravioli Soup

Omit the ginger, sesame oil, scallions, soy sauce, and five-spice powder. Use cremini instead of shiitake mushrooms and olive instead of sesame oil. Substitute hot or sweet Italian sausage for the ground pork; if you can’t find it loose, squeeze it from the casings. When you add the wonton skins to the pot in Step 5, stir in a handful of chopped dried tomatoes if you like. Garnish with grated Parmesan.

Chinese Egg Noodle Soup

Omit the wonton skins. Follow the main recipe or any of the variations, adding 12 ounces dried Chinese egg noodles to the pot with the mushrooms in Step 1, or fresh noodles in Step 5.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

Five-Spice Powder

IF YOU HAVE MORE TIME

Make wontons: You don’t have to fold and seal the skins around the filling to get your wontons to hold their shape. Just take the pinch of meat, put it at one pointed end of the wrapper, and roll the skin around it like a cigar. Drop these wontons into the soup in Step 4. Give them 2 to 4 minutes to firm up and cook through.

Make a fried noodle garnish: Cut a few extra wonton skins into thin strips and fry them in ¼ inch vegetable oil in a skillet over high heat until golden and crisp, just a minute or 2. Drain on paper towels and sprinkle with salt. Use for garnish along with the scallions.

SIDES

White Rice

Scallion Pancakes

Broiled Radishes with Soy

Edamame with Chili Salt

SPEED [image: 16 to 30 minutes] Serves 4

Korean-Style Beef Soup with Rice

Sometimes all you need to flavor a soup is to add a seasoned oil just before serving—the reverse of building a soup on a base of cooked aromatics and spices. In this Korean-style soup, the starchy, meaty broth provides the perfect backdrop for the last-minute intensity of a chile-and-sesame–spiked drizzling sauce.

Ingredients

3 tablespoons vegetable oil

1 pound boneless beef chuck

Salt

3 garlic cloves

8 cups beef or chicken stock or water

1 cup long-grain rice

2 tablespoons sesame seeds

1 teaspoon red chile flakes, plus more for serving

4 scallions

6 celery stalks, plus any leaves

1 tablespoon sesame oil, plus more for serving

3 tablespoons soy sauce, plus more for serving

1 tablespoon rice vinegar

Prep|Cook

	Put 1 tablespoon vegetable oil in a large pot over high heat.

Cut the beef into ½-inch chunks.

	When the oil is nearly smoking, add the beef, sprinkle with salt, and cook, stirring once or twice, until it browns in places, 3 to 5 minutes.

Peel and mince 3 garlic cloves.

	When the beef is browned, stir in the garlic and cook for 30 seconds. Add 8 cups stock or water, 1 cup rice, and another pinch of salt. Bring to a boil and cook (still boiling) until the rice is just shy of tender, 10 to 15 minutes.

	Put 2 tablespoons sesame seeds and 1 teaspoon red chile flakes (more or less) in a medium skillet over medium-low heat. Cook, shaking the pan occasionally, until lightly toasted and fragrant, 3 to 5 minutes.

Trim and chop the scallions, separating the white and green parts.

Chop the celery stalks and any leaves.

	When the sesame seeds and red chile flakes are lightly toasted and fragrant, remove the skillet from the heat and stir in 1 tablespoon sesame oil, 2 tablespoons vegetable oil, 3 tablespoons soy sauce, and 1 tablespoon rice vinegar.

	When the rice is just tender, stir in the celery and celery leaves and the white parts of the scallions. Cook until the rice is fully cooked (it’s okay if it’s soft) and the celery is crisp-tender, 2 or 3 minutes.

	Divide the soup among 4 bowls; drizzle with the sesame-chile oil, garnish with the green scallion parts, and serve, passing more soy sauce, sesame oil, and red chile flakes at the table if you like.

VARIATIONS

Beef and Kimchi Soup with Rice

With one little substitution, a huge flavor shift. Use 1 cup kimchi instead of the celery. Chop it before stirring it into the rice.

Korean-Style Pork Soup with Rice

Use boneless pork shoulder instead of beef.

NOTES

MAKE YOUR OWN

Beef Stock

Vegetable Stock

EVEN FASTER

If you have cooked meat (Roast Chicken or Steak) or vegetables (Roasted Vegetables or Tender Vegetables) in the fridge, chop up as many of them as you like and stir into the rice in Step 6. Omit the beef and celery and add the garlic to the rice along with the meat and vegetables.

FROM RICE COMES BROTH

Cooked in soup along with other ingredients, rice releases its starch into the liquid, thickening the broth and making it creamy. But be careful: Rice bulks up considerably, so make sure you have ample liquid or don’t use much rice.

SIDES

Tomato Salad with Sesame and Soy

Cucumber Salad with Hot Sauce and Lime Juice

Stir-Fried Bok Choy

Scallion-Miso Bean Sprouts

SPEED [image: 16 to 30 minutes] Serves 4

Thai Coconut Soup with Carrots and Beef

This quintessential chop-and-drop soup (see Note) is inspired by the street food of Bangkok; it’s sweet, hot, salty, and delicious.

Ingredients

1 pound boneless beef sirloin or rib-eye steak

4 cups beef or chicken stock or water

2 inches fresh ginger

1 fresh hot green chile (like Thai), or to taste

2 stalks lemongrass (optional)

1 bunch fresh basil (preferably Thai)

2 cups coconut milk (one and a half 15-ounce cans)

5 medium carrots (1 pound)

1 lime

3 tablespoons fish sauce

1 teaspoon sugar

Salt and pepper

Prep|Cook

Put the beef in the freezer.

	Put 4 cups stock or water in a large pot over high heat and bring to a boil.

Peel and mince 2 inches fresh ginger; seed the chile and slice it crosswise into thin rounds.

Trim 2 lemongrass stalks if you’re using them, smash them with the flat side of a knife blade, and cut each into 3-inch lengths.

Strip 1 cup basil leaves from the stems. Save the stems.

Add the ginger, chiles, lemongrass, and basil stems to the pot.

	When the liquid comes to a boil, adjust the heat so that it bubbles steadily but not vigorously. Add 2 cups coconut milk; return the mixture to a steady bubble.

Trim and peel the carrots; slice them crosswise into thin rounds.

Halve the lime.

Remove the beef from the freezer and slice it against the grain as thinly as you can.

	Remove the lemongrass and basil stems from the pot with a slotted spoon and discard.

	Add the carrots to the pot. Cook, undisturbed, until they’re just starting to get tender, 2 or 3 minutes.

	Add the beef to the pot and cook, stirring once and adjusting the heat so the liquid bubbles steadily, until just cooked through and the carrots are crisp-tender, 2 or 3 minutes.

	Add 3 tablespoons fish sauce, 1 teaspoon sugar, and a sprinkle of salt and pepper. Squeeze the lime juice into the pot.

	Stir in the basil leaves, taste and adjust the seasoning, divide the soup among 4 bowls, and serve.

VARIATIONS

Coconut Soup with Carrots and Squid

Use cleaned squid instead of the beef. There’s no need to freeze it; just slice it crosswise into rings and separate the tentacles from the body. Add it to the soup during the last minute of cooking; it’s ready when it turns white and puffs up a bit.

Coconut Soup with Chicken, Bean Sprouts, and Snow Peas

Use boneless, skinless chicken breast. Freeze and slice as directed for the beef. Substitute 8 ounces each snow peas and bean sprouts for the carrots. Add the sprouts in Step 4, and the peas in Step 5.

NOTES

MAKE YOUR OWN

Beef Stock

Chicken Stock

CHOP-AND-DROP SOUPS

This is a fantastic way to cook on the fly—and clean out your fridge while you’re at it. You get liquid heating in a big pot, then prep and add the ingredients—longest cooking first—while you keep chopping and dropping and the soup simmers.

First the aromatics go in, then the longer-cooking firm vegetables, followed by foods that take less time, like thinly sliced meats, fish, and shellfish and short-cooking greens or sprouts. Just before serving, stir in the top notes: fresh herbs or other seasonings, tomato wedges, soy or fish sauce, maybe a few drops of sesame oil—whatever. Since the soup is bubbling gently, you really don’t even need to stir much, and in the end it takes only as long to cook as the sturdiest vegetable in the pot.

SIDES

White Rice

Cucumbers with Peanut Vinaigrette

Avocado with Hot Sauce and Cilantro

SPEED [image: 16 to 30 minutes] Serves 4

Lamb Stew with Green Beans and Tomatoes

The smoky backbone to this tomato-based stew comes from toasted ground cumin, which is balanced by the brightness of lemon zest. If you don’t like (or can’t find) lamb, use ground beef, pork, or even chicken or turkey instead.

Ingredients

2 tablespoons olive oil, plus more for garnish

1 medium red onion

1 pound ground lamb

Salt and pepper

4 garlic cloves

1 tablespoon cumin

One 28-ounce can diced tomatoes

3 cups chicken or vegetable stock or water

1½ pounds green beans

1 lemon

Several sprigs fresh parsley for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium-high heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the lamb and the onion, sprinkle with salt and pepper, and cook, stirring occasionally until the lamb is browned and the onion is golden, 5 to 10 minutes.

Peel and mince 4 garlic cloves.

	Add 1 tablespoon cumin to the browned lamb and onion and cook, stirring until fragrant, 30 seconds or so. Add the garlic, cooking and stirring for another 30 seconds.

	Add the tomatoes and their juice, scraping any browned bits off the bottom of the pot.

	Add 3 cups stock or water. Bring the stew to a boil, then lower the heat so it bubbles steadily and cook, stirring once in a while until the tomatoes break up and the liquid thickens, 10 to 15 minutes.

Trim the green beans; chop into 1-inch pieces.

	When the stew has thickened, stir in the green beans and adjust the heat so that the soup bubbles gently but steadily. Cover and cook undisturbed until the green beans are just tender, 3 to 5 minutes.

Zest the lemon.

Strip the parsley leaves from several sprigs and chop.

	When the green beans are just tender, taste and adjust the seasoning. Divide the stew among 4 bowls. Sprinkle with the lemon zest, drizzle with more olive oil, garnish with the parsley, and serve.

VARIATIONS

Green Bean Stew with Tomatoes, Olives, and Almonds

Substitute 1 cup each pitted black olives and whole almonds for the lamb and cook them with the onion in Step 2.

Curried Chickpea Stew with Tomatoes and Lamb

Use 2 cups cooked or canned chickpeas (one 15-ounce can) instead of the green beans and 2 tablespoons curry powder in place of the cumin.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Add the green beans to the pot along with the lamb and onions.

SIDES

Couscous

Crisp Seasoned Pita

Hummus

Cucumber Salad

Carrot Salad with Raisins

SPEED [image: 31 to 45 minutes] Serves 4

Bone-In Chicken Noodle Soup

It doesn’t take long for bone-in chicken to turn water into a flavorful broth. Start with whole pieces, don’t overcook the meat or fuss with the bones, and you’ll have real chicken noodle soup on the table in 30 minutes.

Ingredients

2 tablespoons olive oil

4 bone-in chicken thighs

4 chicken drumsticks

Salt

1 large onion

2 large carrots

3 celery stalks, plus any leaves

4 garlic cloves

5 bay leaves

Pepper

8 ounces egg noodles or any cut pasta

Prep|Cook

	Put 2 tablespoons oil in a large pot over medium-high heat.

Pat the chicken dry with a paper towel.

	Put the chicken in the pot, skin side down, sprinkle with salt, and cook, undisturbed, until browned, 5 or 6 minutes.

Trim and peel the onion. Trim and peel the carrots. Trim the celery stalks, reserving any leaves.

Cut the onion, carrots, and celery stalks into ½-inch chunks.

Peel 4 garlic cloves and smash them with the flat side of a knife.

	Add the vegetables and garlic to the pot with the chicken. Add 8 cups water, stirring to scrape the chicken and any browned bits from the bottom of the pot. Add 5 bay leaves and a pinch each of salt and pepper.

	When the broth comes to a boil, adjust the heat so that it bubbles steadily. Cook, undisturbed, until the meat begins to loosen from the bones and is cooked through, 15 to 20 minutes.

Chop the celery leaves.

	When the chicken is beginning to fall off the bone, bring the broth to a rolling boil and add 8 ounces egg noodles. Start tasting after 5 minutes; when the noodles are tender but not mushy, turn off the heat.

	Fish out the bay leaves. Taste and adjust the seasoning, divide the soup among 4 bowls, garnish with the celery leaves, and serve immediately.

VARIATIONS

Herbed Bone-In Chicken Noodle Soup

In Step 2, add 4 sprigs fresh sage or oregano or 2 sprigs rosemary to the pot with the chicken. Remove them when you take out the bay leaves.

Dilly Bone-In Chicken Noodle Soup

Tie 1 bunch fresh dill together with twine. In Step 2, add it to the pot with the chicken. Remove the dill when you take out the bay leaves.

Chinese-Style Bone-In Chicken Noodle Soup

With a few changes, this becomes a completely different soup. In Step 2, add a few pieces of whole or broken star anise, 2 tablespoons soy sauce, and several thinly sliced coins of fresh ginger to the pot with the chicken. Omit the bay leaf. Use fresh or dried Chinese egg noodles (fresh will cook in about 1 minute).

Mexican-Style Bone-In Chicken Noodle Soup

Ditto, really. In Step 2, add 1 or 2 whole fresh or dried chiles to the pot with the chicken, along with a few cilantro sprigs, 1 tablespoon tomato paste, and 1 lime, cut into quarters. When you take out the bay leaves before serving, remove the lime; you can also remove the chiles and herbs if you prefer.

SIDES

Warm Buttery Bread

Bruschetta

Green Salad

SPEED [image: 31 to 45 minutes] Serves 4

American Onion Soup

You can’t make real French onion soup for four people in 45 minutes, so why try to fudge it? Introducing American Onion Soup, a faster version that takes its cues from the classic but is distinctly un-French. Beer and cheddar replace cognac and Gruyère. See If You Have More Time for the French original.

Ingredients

4 tablespoons (½ stick) butter

4 large onions

Salt and pepper

½ loaf baguette (a little stale is fine)

8 ounces cheddar cheese (2 cups grated)

1 teaspoon sugar

2 or 3 sprigs fresh thyme or ½ teaspoon dried

½ cup beer or water

5 cups beef or chicken stock

¼ cup cream

Prep|Cook

	Put 4 tablespoons butter in a large pot over medium heat.

Trim, peel, halve, and shave the onions in a food processor using the thinnest slicing attachment or slice them as thinly as you can by hand. Add them to the skillet as you go.

	When you’ve added all the onions, sprinkle with salt and pepper, cover, and raise the heat to high.

	Cook, stirring occasionally, until the onions soften, reduce in volume, and start to brown, 10 to 12 minutes. Reduce the heat a little if they start to burn.

	Heat the broiler as high as it goes and put the rack about 4 inches from the heat.

Cut 8 slices of bread on the bias. Put them on a baking sheet.

Grate 2 cups cheddar in the food processor fitted with the grating disk (no need to rinse it out) or by hand with a box grater. Top each slice of bread with a mound of cheese.

	When the onions are soft, uncover the pot, sprinkle with 1 teaspoon sugar, and cook, stirring occasionally and adding a splash of liquid if the bottom of the pot starts to burn, until the onions are very soft and golden brown, 10 to 12 minutes.

If you’re using fresh thyme, strip the leaves from 2 or 3 sprigs and chop them.

	When the onions are golden, stir in ½ cup beer or water. Scrape up any brown bits from the bottom and sides of the pot.

	Add 5 cups stock and the thyme. When the soup comes to a boil, lower the heat so it bubbles steadily and cook, stirring once in a while until the soup thickens a bit and becomes fragrant, 3 to 5 minutes.

	Broil the bread until the cheese bubbles and browns, 2 or 3 minutes.

	Stir ¼ cup cream into the soup, taste and adjust the seasoning, and divide the soup among 4 bowls. Top each serving with 2 slices of bread and cheese and serve immediately.

VARIATIONS

Leek Soup with Blue Cheese

Stronger. Use 6 large leeks instead of the onions. Trim away the darkest green parts and slice the leeks crosswise. Be careful not to overcook them; once they start to brown, they’ll burn if you don’t watch them. Instead of cheddar, use 4 ounces crumbled blue cheese and substitute white wine for the beer.

NOTES

Make Your Own

Beef Stock

Chicken Stock

IF YOU HAVE MORE TIME

Classic French Onion Soup

After uncovering the pot in Step 5, cook the onions over medium-low heat, stirring frequently until they are very dark and jammy, up to an hour; splash with a tablespoon or 2 of cognac, then simmer with the beef stock (no beer, please) for at least another 30 minutes before adding the broiled bread and cheese. Gruyère is traditional.

SPEED [image: 31 to 45 minutes] Serves 4

Shrimp Gumbo

When you cook fat and flour together, you’re making a roux, useful in thickening soups and stews. The darker the color, the more complex, less “floury” the flavor. But rushing the process can cause burning. I compromise by cooking the flour just enough to take the rawness off, making a so-called blonde roux, like the one in this New Orleans classic.

Ingredients

4 tablespoons (½ stick) butter

1 medium onion

¼ cup flour

Salt and pepper

1 pound okra

One 28-ounce can diced tomatoes

2 garlic cloves

4 cups vegetable or chicken stock or water

3 sprigs fresh oregano or 1 teaspoon dried

1 pound peeled shrimp

Prep|Cook

	Put 4 tablespoons butter in a large pot over medium heat.

Trim, peel, and chop the onion.

	When the butter starts to sizzle, add the onion and ¼ cup flour, stirring well to combine and break up any lumps.

	Sprinkle with salt and pepper and cook, stirring occasionally and adjusting the heat to prevent scorching until the mixture turns golden, 4 to 7 minutes.

Trim the okra and cut it crosswise into ¼-inch slices.

	If the roux starts to scorch and you’re not finished slicing the okra, stir in the tomatoes and their juice, scraping any browned bits off the bottom of the pot.

Peel and mince 2 garlic cloves and add them to the pot.

	When the roux and onion turn golden brown, stir in the okra and (if you haven’t added them already) the tomatoes and their juice. Scrape any browned bits off the bottom of the pot. Add the 4 cups stock or water and bring to a boil, then lower the heat so the soup bubbles steadily.

	Cover the pot and cook, stirring occasionally until the okra completely softens and the broth is thickened, 10 to 15 minutes.

If you’re using fresh oregano, strip the leaves from 3 sprigs and chop.

Chop the shrimp into bite-sized pieces.

	Add the shrimp and fresh oregano leaves or 1 teaspoon dried to the pot and cook, stirring once or twice until the shrimp turns pink and cooks through, 2 or 3 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Crab Gumbo

Easier and more luxurious. Use lump crabmeat instead of the shrimp. It will take only a minute or so to heat through.

Chicken Gumbo

Substitute 1 pound boneless, skinless chicken thighs for the shrimp. Cut them into strips and add them after the butter sizzles in Step 2. Let them brown a bit on both sides, then transfer to a plate while you make the roux. Put the seared chicken strips in the pot along with the stock in Step 5.

Sausage Gumbo

Instead of shrimp, use 1 pound andouille or Italian sausage cut into bite-sized bits and add them to the foaming butter in Step 2. Let them brown a little bit on both sides, then transfer to a plate while you make the roux. Add them back with the stock in Step 5.

Tofu Gumbo

Use 1½ pounds cubed firm tofu instead of the shrimp. It will take only a minute or so to heat through.

No-Okra Gumbo

Use green beans or zucchini instead of the okra in the main recipe or any of the variations.

NOTES

MAKE YOUR OWN

Vegetable Stock

Chicken Stock

IF YOU HAVE MORE TIME

Make a fast shrimp stock: Use 1½ pounds peel-on shrimp; remove the shells and put them in a medium pot. Add 4½ cups water and 2 bay leaves, bring to a boil, then lower the heat so the stock bubbles steadily. Cook, stirring once in a while until fragrant and cloudy, 15 to 20 minutes. Strain and use the shrimp stock as the liquid in Step 5.

For a richer, thicker soup: In Step 2, cook the butter, flour, and onion together until the roux is a deeper, darker brown, 20 to 30 minutes. Skip the okra.

SIDES

White Rice

Quinoa

Green Salad

Succotash

SPEED [image: 31 to 45 minutes] Serves 4

Curried Chicken and Vegetable Soup with Rice

Bright and spicy. Irresistible.

Ingredients

2 tablespoons vegetable oil

6 boneless, skinless chicken thighs (1 pound)

Salt and pepper

1 medium onion

2 large carrots

2 celery stalks

2 garlic cloves

1 inch fresh ginger

1 fresh hot green chile (like serrano)

2 tablespoons curry powder

1 cinnamon stick

¾ cup white basmati rice

1 bunch fresh cilantro for garnish

Prep|Cook

	Put 2 tablespoons vegetable oil in a large pot over medium-high heat.

Cut the chicken into ½-inch chunks.

	When the oil is hot, add the chicken, sprinkle with salt and pepper, and cook, stirring occasionally, until browned on all sides, 5 to 10 minutes.

Trim and peel the onion and carrots. Trim the celery.

Cut everything into ½-inch chunks.

	When the chicken is browned, add the vegetables to the pot and cook, stirring occasionally and lowering the heat if the vegetables start to burn.

Peel and mince 2 garlic cloves and 1 inch fresh ginger.

Trim the chile, seed it if you like, then mince it.

	Add the garlic, ginger, and chile to the pot, along with 2 tablespoons curry powder and the cinnamon stick. Cook until the spices are fragrant, about 1 minute.

	Add ¾ cup white basmati rice and raise the heat to high; stir for 30 seconds to toast the rice a bit. Add 8 cups water.

	When the liquid comes to a boil, adjust the heat so that it simmers and cover the pot. Cook until the rice is tender, 15 to 20 minutes.

Chop ¼ cup cilantro.

	When the rice is tender, fish out the cinnamon stick and discard. Taste and adjust the seasoning, divide among 4 bowls, garnish with the cilantro, and serve.

VARIATIONS

Chicken Soup with Rice and Peas

Use olive oil in place of vegetable. Omit the curry and cinnamon and use chicken stock instead of water for best flavor. Use 1½ cups fresh or frozen peas instead of the celery. Substitute mint leaves for the cilantro and add 1 cup grated Parmesan to the bowls just before serving.

Chicken Soup with Rice and Broccoli

Use olive oil instead of vegetable and substitute 1½ pounds broccoli for the celery and carrots. Skip the curry powder, cinnamon, and cilantro; add ½ teaspoon (or more) red chile flakes to the vegetables in Step 3. I like the broccoli to get quite tender and fall apart, but if you like it crisper, wait to add it until the last 5 minutes of cooking in Step 6. Drizzle each bowl with more olive oil just before serving.

NOTES

MAKE YOUR OWN

Curry Powder

EVEN FASTER

Put everything but the cilantro—oil, chicken, onion, vegetables, rice, and seasoning—into the pot with the water. Bring to a boil, then lower the heat to a steady bubble, cover the pot, and cook undisturbed until the rice is tender, 15 to 20 minutes.

SIDES

Crunchy Okra

Avocado with Hot Sauce and Cilantro

Cucumber Raita

SPEED [image: 31 to 45 minutes] Serves 4

Mushroom and Chicken Stew with Dill and Paprika

This creamy, satisfying stew is based on the Hungarian dish chicken paprikash. The mushrooms add so much flavor that you barely have to sear the chicken. It’s delicious served over buttered noodles or rice.

Ingredients

3 tablespoons butter

6 boneless, skinless chicken thighs (about 1 pound)

Salt and pepper

1½ pounds button, cremini, or shiitake mushrooms

1 medium onion

2 teaspoons paprika

1 tablespoon all-purpose flour

3 cups chicken or vegetable stock or water

1 bunch fresh dill

½ cup cream, sour cream, or yogurt

Prep|Cook

	Put 3 tablespoons butter in a large pot over low heat.

Cut the chicken into bite-sized pieces.

	When the butter starts to foam, raise the heat to medium-high, add the chicken to the pot, sprinkle with salt and pepper, and cook, stirring occasionally until it is not pink on any side, 5 to 10 minutes.

Trim and quarter the mushrooms. (If you’re using shiitakes, discard the stems.)

Trim and peel the onion; cut it into small chunks.

	Transfer the browned chicken to a bowl with a slotted spoon.

	Add the mushrooms and onion to the pot and cook, stirring occasionally until they soften, 5 to 10 minutes.

	Add 2 teaspoons paprika and a sprinkle of salt and pepper and cook, stirring until fragrant, less than 1 minute.

	Add 1 tablespoon flour and cook, stirring occasionally until it toasts it a bit, 3 to 5 minutes.

	Return the chicken to the pot along with 3 cups stock or water. Cook, stirring occasionally, until the broth is thick and the chicken is fully cooked, 3 to 5 minutes.

Strip ¼ cup dill leaves from the stems and chop.

	Adjust the heat to medium-low, and add the dill and ½ cup cream, sour cream, or yogurt. Stir until well combined. Taste and adjust the seasoning and serve right away.

VARIATIONS

Zucchini and Chicken Stew with Paprika and Dill

Substitute zucchini for the mushrooms; cut it in half lengthwise and then into chunks. If you like, let the zucchini cook long enough to break down and thicken the soup, an additional 5 minutes in Step 4.

Cabbage and Chicken Stew with Caraway and Dill

Substitute 1 tablespoon caraway seeds for the paprika. Instead of the mushrooms, shred a small head of red or green cabbage.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

SIDES

White Rice

Quinoa

Buttered Egg Noodles

Skin-On Mashed Potatoes

Boiled Potatoes

Warm Buttery Bread

SPEED [image: 31 to 45 minutes] Serves 4

Lentil Soup, with or Without Ham

Ham obviously adds flavor, but it’s optional, and lentils have an earthy taste all their own. Load the pot up with vegetables and you’ve got a balanced bowl, whichever way you go.

Ingredients

3 tablespoons olive oil, plus more for garnish

8 ounces smoked ham in one piece (optional)

1 large onion

2 large carrots

2 celery stalks

4 garlic cloves

1½ cups lentils

2 bay leaves

6 cups chicken or vegetable stock or water, or more as needed

Salt and pepper

Prep|Cook

	Put 3 tablespoons olive oil in a large pot over medium-low heat.

If you’re using it, cut the ham into cubes.

Trim and peel the onion.

	When the oil is hot, add the ham and the onions. Raise the heat to medium-high and cook, stirring occasionally, until the meat and onions brown in places, 3 to 5 minutes.

Trim and peel the carrots. Trim the celery stalks. Chop both and add them to the pot.

Peel and mince 4 garlic cloves; add them to the pot.

	Add 1½ cups lentils, 2 bay leaves, and 6 cups stock or water. If you’re not using ham, sprinkle with salt and pepper.

	Bring the soup to a boil, then adjust the heat so that it bubbles gently but steadily. Simmer until the lentils are tender, anywhere from 20 to 40 minutes. If the soup is too thick, stir in more stock or water, ¼ cup at a time.

	When the soup is ready, fish out the bay leaves and discard, sprinkle with salt and pepper, and divide among 4 bowls. Garnish with a drizzle of olive oil and serve.

VARIATIONS

Lentil Soup with Lemon and Fresh Herbs

When the soup is ready in Step 5, add the zest and juice of 1 lemon and ½ cup chopped fresh dill or parsley or 2 tablespoons chopped fresh tarragon or mint. Stir and serve.

Mustardy Lentil Soup

Lots of flavor with no work: When the soup is ready in Step 5, add 2 tablespoons (or more) coarsely ground mustard. Stir and serve.

Split Pea Soup, with or without Ham

Instead of lentils, use split peas.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Put all the ingredients in the pot at the same time. Bring to a boil, then adjust the heat so that it simmers gently but steadily and cook, stirring occasionally until the lentils are tender.

THE FASTEST LEGUMES

Lentils—and split peas for that matter; see the variation—are staples of the fast kitchen (see Lentils). They’re the only legumes that reliably cook in 20 to 40 minutes. And, like all their cousins, they’re hearty and satisfying. I usually use common brown or semifancy dark green lentils for this soup, but if you see other kinds and colors, or any small beans like mung beans (which are a lovely green), or pigeon peas for that matter, grab them. This recipe works well with any and all.

SIDES

Warm Buttery Bread

Green Salad

White Rice

Crisp Seasoned Pita

Pinzimonio

SPEED [image: 31 to 45 minutes] Serves 4

Collard Greens Stewed with Smoked Pork

Vegetables take a lot less time to become tender than meat, so when you let them simmer for almost 45 minutes while the ham hocks soften, you’re left with a pot of luxurious greens.

Ingredients

2 tablespoons butter

1 large red onion

4 garlic cloves

1 smoked ham hock or 2 smoked pork chops (about 1 pound)

2 bunches collard greens (2 pounds)

Pepper

6 cups chicken or vegetable stock or water

2 bay leaves

Salt

Prep|Cook

	Put 2 tablespoons butter in a large pot over medium heat.

Trim, peel, and chop the onion; add it to the pot and stir.

Peel and mince 4 garlic cloves. Add them to the pot and stir.

	Add the pork to the pot and cook, stirring occasionally and turning the meat until the onion softens and starts to smell smoky, 3 to 5 minutes.

Trim the collards. Slice the leaves in half along the stem and cut them crosswise into thick ribbons. Add them to the pot as you work, stirring after each addition.

	Sprinkle with lots of pepper. Add 6 cups stock or water and 2 bay leaves and raise the heat to high. When the stew comes to a boil, adjust the heat so that it bubbles gently but steadily.

	Cook, stirring occasionally until the collards become tender, 10 to 15 minutes.

Fish the pork out of the pot and put it on a cutting board until it’s cool enough to handle. (Let the stew keep simmering.)

Trim and pick the meat and fat from the bone, cutting big chunks of pork into smaller pieces. Put the meat and the bone back into the pot; discard the fat.

	Cook, stirring once in a while, until the collards are quite tender and the meat is juicy, another 10 to 15 minutes. Remove the bay leaves and discard. Taste and adjust the seasoning, adding salt if necessary, and serve, leaving the bones behind in the pot.

VARIATIONS

Broccoli Rabe Stewed with Tons of Garlic

Yes, you can use less, but trust me: Skip the pork. Use ¼ cup olive oil instead of the butter. Substitute 20 garlic cloves for the onion; add them to the pot as you peel them in Step 1. Use broccoli rabe instead of collards.

Cauliflower Stewed with Anchovies

Skip the pork and substitute olive oil for the butter. Use cauliflower florets instead of the collards. Add 8 anchovy fillets to the onion in Step 1. Serve with lemon wedges.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Skip the smoked pork and increase the butter to 4 tablespoons (½ stick). Put everything in the pot at the same time; the vegetables will be ready about 10 minutes earlier.

SEASONING WITH SMOKED PORK

Even a small piece of smoked meat yields loads of flavor in little time, especially if there’s a bone involved. What has the potential to take a long time is melting the fat. But this technique—where you yank the meat out partway through cooking, chop it up a bit, and return it to the pot—solves that problem.

Some supermarkets or butchers carry smoked ham hocks or trotters (feet), which add not only smokiness but also a bit of collagen to thicken the broth. If you can’t find those, not to worry; a smoked pork chop or even a thick ham steak or a chunk of slab bacon will do the trick too.

SIDES

Warm Flour or Corn Tortillas

Creamy Polenta

Watermelon, Feta, and Mint Salad

Panfried Corn and Onions

Ripe Plantains

SPEED [image: 31 to 45 minutes] Serves 4

Hot and Sour Soup with Bok Choy and Pork

Duplicating the flavor of this restaurant staple isn’t the hard part. Preparing all the ingredients is what slows you down. By streamlining the components to a piquant broth, a little meat, and one main vegetable, you’ll be spooning this out in no time.

Ingredients

12 ounces pork shoulder

2 garlic cloves

2 inches fresh ginger

1 head bok choy (about 1½ pounds)

4 scallions

2 tablespoons vegetable oil

Salt and pepper

Pinch red chile flakes, or more to taste

6 cups chicken or vegetable stock

3 tablespoons rice vinegar, or more to taste

2 tablespoons soy sauce, or more to taste

Prep|Cook

Put the pork in the freezer.

Peel and mince 2 garlic cloves and 2 inches fresh ginger.

Trim the bok choy; cut (or pull) the leaves from the ribs. Slice the stems and cut the leaves into thin ribbons.

Trim and chop the scallions.

	Put 2 tablespoons vegetable oil in a large pot over low heat.

Slice the pork thinly against the grain, then stack a few slices and cut them into strips about ½ inch wide.

	Raise the heat under the pot to high. When the oil is hot but not quite smoking, add the pork, sprinkle with salt and pepper, and cook, undisturbed, until the pieces release from the pan, about 1 minute. Then cook, stirring occasionally until browned, 3 to 5 minutes.

	Add the garlic, ginger, and a pinch of red chile flakes or to taste. (The soup should not derive its heat from this, so take it easy.) Cook, stirring until fragrant, about 30 seconds.

	Add the bok choy ribs and cook, stirring occasionally until they begin to soften, 2 or 3 minutes.

	Add 6 cups stock and bring to a boil.

	Add the bok choy leaves, stir, and adjust the heat so the liquid bubbles gently but steadily. Cook, stirring once or twice until the bok choy leaves are tender, 3 to 5 minutes.

	Add 3 tablespoons rice vinegar and 2 tablespoons soy sauce and at least a teaspoon of pepper, then taste and adjust the seasoning, adding more soy sauce and rice vinegar if you like. Divide among 4 bowls and serve, garnished with the scallions.

VARIATIONS

Hot and Sour Soup with Bean Sprouts and Beef

Substitute beef chuck roast for the pork and bean sprouts for the bok choy. Add the sprouts to the pot in Step 6.

Hot and Sour Soup with Napa Cabbage and Chicken

Light and bright tasting. Substitute boneless chicken thighs for the pork and Napa cabbage for the bok choy. There’s no need to separate the cabbage ribs from the leaves; just cut the leaves crosswise into ribbons and add them to the pot in Step 6.

Hot and Sour Soup with Asian Greens and Tofu

Instead of the bok choy, use whatever interesting greens you can find: tatsoi, gai lan, pea shoots, or Chinese broccoli. Substitute 1 pound extra-firm tofu for the pork and cut it into ½-inch cubes before cooking in Step 2.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

THICKENING WITH CORNSTARCH

Most soups don’t need thickening; there’s nothing wrong with a brothy soup. This one benefits from some body, especially if you are looking for the texture you get in Chinese restaurants. As a rule, to thicken with cornstarch, combine 1 part cornstarch with 2 parts liquid. In this case you can mix 3 tablespoons cornstarch with the rice vinegar, soy sauce, and 1 tablespoon water. Add it to the pot after everything else. Cook at a gentle bubble, stirring, until the soup thickens, which will take just a minute or two.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

Sesame-Soy Black Beans

SPEED [image: 31 to 45 minutes] Serves 4

Beef and Butter Bean Chili

Pulse your own meat in a food processor and you’ll end up with a less uniform and more pleasing texture and better flavor and quality than any store-bought ground beef.

Ingredients

2 tablespoons olive oil

1 large onion

1 pound boneless beef chuck

Salt and pepper

2 garlic cloves

2 dried hot red chiles (like chile de árbol)

1 teaspoon cumin

1 teaspoon chili powder

1 teaspoon dried oregano

One 28-ounce can whole peeled tomatoes

1 pound frozen butter beans or lima beans

4 cups beef or chicken stock or water

Several sprigs fresh cilantro for garnish

1 lime

Sour cream for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the onion and cook, stirring occasionally until soft and golden, 5 to 10 minutes.

Cut the beef into chunks and put them in a food processor. Pulse until the meat is coarsely chopped (about the size of peas).

	Remove the onions from the pot and raise the heat to medium-high. Add the beef, sprinkle with salt and pepper, and cook, stirring frequently until it’s browned, 3 to 5 minutes.

Peel and mince 2 garlic cloves. Trim 2 dried hot red chiles; seed them if you like and mince.

	Add the garlic and chiles to the pot, along with 1 teaspoon cumin, 1 teaspoon chili powder, and 1 teaspoon dried oregano. Cook, stirring until fragrant, 30 seconds or so.

	Add the tomatoes and their juice and return the onions to the mixture. Break up the tomatoes with a spoon and scrape any browned bits off the bottom of the pot.

	Add the beans and 4 cups stock or water. Bring to a boil, then reduce the heat so it bubbles gently. Cover and cook, stirring occasionally until the chili thickens and darkens, 15 to 20 minutes.

Chop several sprigs cilantro. Cut the lime into wedges.

	Check the chili. If it’s too watery, uncover, raise the heat a bit, and cook, stirring occasionally until it’s as thick as you like, just another minute or 2.

	Taste and adjust the seasoning, divide among 4 bowls, and serve with the lime wedges, garnished with the cilantro and a dollop of sour cream.

VARIATIONS

White Chili

Like chicken-and-bean soup. Substitute boneless, skinless chicken thighs for the beef and use chicken stock or water. Instead of the tomatoes, add 2 cups more liquid.

Lamb and Black Bean Chili

Substitute boneless lamb shoulder for the beef, chicken stock for the beef stock, cinnamon for the oregano, and 4 cups canned or cooked black beans for the butter beans.

NOTES

MAKE YOUR OWN

Chili Powder

Beef Stock

Chicken Stock

EVEN FASTER

Use preground beef instead of grinding your own.

IF YOU HAVE MORE TIME

If you let the chili simmer for another 30 minutes, even deeper flavors will develop, and the beans will break apart and thicken it more.

SIDES

Warm Flour Tortillas

White Rice

Coleslaw

Mexican Street Corn

Ripe Plantains with Cinnamon and Cumin

Pasta and Noodles

PASTA

Cacio e Pepe (Cheese and Pepper)

Mac and Cheese

Pasta with Broccoli Rabe and Ricotta

Pasta with Pesto and Cherry Tomatoes

Pasta with Artichokes, Toasted Bread Crumbs, and Lemon

Pasta with Fennel, White Beans, and Stock

Spaghetti with Garlicky Fresh Tomato Sauce

Pasta with Spicy Eggplant and Tomato Sauce

Broiled Ziti

Pasta with Greens and Eggs

Linguine with Clams

Pasta with Tuna and Dried Tomatoes

Pasta with Scallops and Potatoes

Fideos with Shrimp, Tomatoes, and Peas

Pasta with Squid and Tomatoes

Three Bs Pasta

Pasta with Chicken, Mushrooms, and Wine

Spaghetti with Nearly Instant Bolognese

Spaghetti and Drop Meatballs with Tomato Sauce

Pasta with Squash and Ham, Risotto Style

Orzo Risotto with Asparagus and “Poached” Eggs

Three-Cheese Lasagna with Fresh Noodles

Ricotta Dumplings with Spinach and Brown Butter

NOODLES

Cold Peanut Noodles with Whatever You Have

Noodles with Snow Peas and Chile Oil

Udon with Teriyaki Tofu

Noodles, Shrimp, and Sweet Potatoes in Curry Broth

Cool Noodles with Chicken and Cilantro-Scallion Pesto

Singapore-Style Noodles with Chicken, Peppers, and Basil

Stir-Fried Noodles with Beef and Celery

Pasta and Noodles

My go-to comfort food, especially when I’m in a hurry, is a bowl of noodles. It may well be yours too: Pasta is satisfying, comforting, and easy. It’s also fast.

Its speed, however, is limited by the time it takes to bring a large pot of water to a boil. So cooking pasta is not a process you can easily rush.

This is a good thing. The time it takes for the water to boil gives us the chance to make sauces and side dishes without feeling frantic. Or to say hello to the family without worrying that we haven’t even started dinner yet. Consider this scenario: As soon as you get home from work, start the water and walk away. Say hi to your kids and change out of your work clothes. By the time you get back to the kitchen you’ll still have plenty of time to whip up a sauce.

You’ve probably made your fair share of pasta, and there’s no shame in relying on a few tried and true recipes to get through the month. But even though noodles may be familiar, they don’t have to be routine; I continue to be amazed at the variety of sauces that can be built from a few quick processes and how often I discover new ones.

So here are twists on old favorites, new flavors you can create with common pantry staples, and cunning tricks for making homemade pasta dishes in the simplest possible ways. And if you haven’t yet discovered how easy it is to make the noodle dishes of Asia at home, you’ll be surprised at the sheer speed with which they come together.

Chapter Highlights

What to Do While the Water Boils You have 19 minutes. Use them wisely: Make a sauce, chop some garnishes, grate some cheese. Possibilities abound. Recipe-Free Pasta.

More Water, Less Hassle Don’t try to cook pasta in a small amount of water. Filling the Pot.

Salt It Like You Mean It Don’t skimp: Salting Pasta Water.

The Simplest Sauces Sometimes one ingredient is pretty much all you need to make a beautiful sauce. Pasta with Olive Oil and Other Stuff.

You Say Tomato The tomato primer, including a breakdown of canned tomato varieties. Tomatoes.

Never Buy Jarred Tomato Sauce Again It’s too fast not to make yourself: Tomato Sauce.

Oil and Anything Why a lot of olive oil, something flavorful, and low heat is a “recipe” for pasta sauces that practically cook themselves. Pasta with Olive Oil and Other Stuff.

One-Pot Pastas Everything happens in the pot; no colander needed. Orzo Risotto with Asparagus and “Poached” Eggs; Pasta with Squash and Ham, Risotto Style; Fideos with Squid, Tomatoes, and Corn.

Shape Matters Different pasta shapes require different cooking times: For a general rule, see Pasta Cooking Times.

The Ultimate Shortcut Substitute egg roll wrappers or wonton skins for fresh pasta. Three-Cheese Lasagna with Fresh Noodles.

Using Fresh Pasta Substitute fresh pasta for dried in any of these recipes. Fresh Pasta Options.

The Asian Noodle Aisle An introduction to the other (and probably original) pasta: Asian Noodles.

Noodles Get Company Noodles and vegetables boil together. Noodles with Snow Peas and Chile Oil; Noodles, Shrimp, and Sweet Potatoes in Curry Broth.

World’s Fastest Noodle Two lightning-quick ways to cook vermicelli rice noodles. Singapore-Style Noodles with Chicken, Peppers, and Basil; Noodles, Shrimp, and Sweet Potatoes in Curry Broth.

SPEED [image: 16 to 30 minutes] Serves 4

Cacio e Pepe (Cheese and Pepper)

Among the most fundamental and basic of all Italian pastas. Melting cheese (cacio) and fresh pepper (pepe) mingle in a simple dish that is much more than the sum of its parts. To be authentic, the cheese should be pecorino (from sheep), and pecorino Romano is widely available; if you can’t find that, use (real) Parmesan. And lots of coarsely ground black pepper.

Ingredients

Salt

8 ounces pecorino Romano or Parmesan cheese (2 cups grated)

1 pound pasta, any shape you like

1 tablespoon black pepper, or more to taste

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Grate 2 cups pecorino Romano or Parmesan.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it, reserving about 3 cups cooking water. Return the pasta to the pot.

	Add the cheese, 1 tablespoon pepper, and enough of the cooking water to make it saucy (you may only need a cup or so). Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Buttery Cacio e Pepe

For an even richer version, add 4 tablespoons (½ stick) butter, softened, to the final dish.

Pasta with Blue Cheese and Black Pepper

Tangy and extra creamy. Substitute 1 cup crumbled blue cheese for the pecorino.

Pasta with Ricotta, Pepper, and Nutmeg

Use 1 cup ricotta cheese instead of the pecorino and add about a cup of grated Parmesan and a few gratings of nutmeg (or a couple of pinches of ground nutmeg) along with the black pepper.

Pasta with Mascarpone and Red Pepper

Sweet meets heat. Use 1 cup mascarpone cheese instead of the pecorino and a pinch of red chile flakes instead of the black pepper.

NOTES

SALTING PASTA WATER

A token pinch of salt in a giant pot of water simply isn’t enough when you’re cooking pasta, because the noodles are seasoned by the cooking water. When you cook pasta, the water should taste noticeably salty, almost like the ocean. If that seems like too much, remember that most of the water is going to be drained off. Be bold and salt your pasta water like you really mean it.

SIDES

Garlic Bread

Green Salad

Tomato Salad

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Mac and Cheese

This is simple mac and cheese, not mac with cheese sauce. Instead of making a béchamel, you use the heat of the pasta to melt a load of cheese; a splash of milk makes it saucy. Bread crumbs and a spin under the broiler make the top crisp.

Ingredients

Salt

12 ounces cheddar, Gruyère, or Swiss cheese or a combination (3 cups grated)

4 ounces Parmesan cheese (1 cup grated)

1 pound cut pasta, like elbows, penne, or ziti

½ cup milk

4 tablespoons (½ stick) butter

Pepper

½ cup bread crumbs

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Grate 3 cups cheddar, Gruyère, or Swiss cheese. Grate 1 cup Parmesan.

Turn the broiler to high; put the rack 4 inches from the heat.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is barely tender, drain it and reserve some cooking water. Return the pasta to the pot.

	Add the grated cheddar, Gruyère, or Swiss, ½ cup milk, 4 tablespoons butter, and a sprinkle of salt and pepper. Stir until the cheese melts, adding cooking water a tablespoon at a time to thin if necessary. Taste and adjust the seasoning.

	Transfer the pasta to a 9×13-inch baking dish. Sprinkle the Parmesan over the top and sprinkle with ½ cup bread crumbs.

	Broil until the cheese is bubbly and brown and the bread crumbs crisp, 2 to 5 minutes. Serve.

VARIATIONS

9 Ways to Flavor Mac and Cheese

Stir any of the following, alone or in combination, into the pasta along with the cheese:

	½ cup chopped fresh parsley, cilantro, or basil

	1 tablespoon chopped fresh rosemary, sage, thyme, or oregano

	Up to 1 tablespoon Dijon mustard

	Up to 1 teaspoon nutmeg

	Dash of hot sauce or Worcestershire

	Up to 1 cup crumbled cooked bacon or sausage

	Up to 2 cups chopped tomatoes

	Up to 2 cups Garlicky Mushrooms

	Up to 2 cups chopped Sautéed Greens with Garlic

NOTES

MAKE YOUR OWN

Bread Crumbs

IF YOU HAVE MORE TIME

Mac and Cheese Deluxe

If you want to make béchamel—an undeniably luxurious sauce—start by heating 2½ cups milk in a small saucepan over medium-low heat. When small bubbles appear around the sides, after about 5 minutes, turn off the heat. In another small saucepan over medium-low heat, melt 3 tablespoons butter. When the butter is foamy, add 3 tablespoons flour and cook, stirring until the mixture browns, about 5 minutes. Start whisking in the milk, about ¼ cup at a time at first, until the mixture is smooth; continue whisking in the milk until the sauce is thick and smooth. Whisk in the cheese until it’s melted, sprinkle with salt and pepper, and toss the sauce with the cooked pasta. Top and broil as directed.

FILLING THE POT

There’s a limit to how quickly you can throw together a pasta dish—the time it takes a pot of water to boil. It’s tempting to save time by skimping on water, but the time saved is soon spent stirring the pasta and pulling it apart when it inevitably clumps together. Do yourself a favor: Fill your pot with ample water—a gallon per pound of pasta is about right—and spend the 20 minutes it takes to boil making something else.

SIDES

Green Salad

Tomato Salad

Seared Broccoli or Cauliflower

Sautéed Greens with Garlic

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Broccoli Rabe and Ricotta

Stir a cup of ricotta cheese into hot pasta, add a splash of cooking water, and you’ve got a rich and creamy sauce that took you 30 seconds to make. Slightly bitter broccoli rabe is the perfect vegetable to cut through the richness of the cheese.

Ingredients

Salt

3 tablespoons olive oil

1½ pounds broccoli rabe

Pepper

2 garlic cloves

¼ teaspoon red chile flakes

1 pound cut pasta, like elbows, penne, or ziti

1 cup ricotta cheese

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 3 tablespoons olive oil in a large skillet over low heat.

Trim and chop the broccoli rabe, separating any thick stems.

	Raise the heat under the skillet to medium-high. Add any thick stems to the skillet and cook until they begin to soften, 3 or 4 minutes.

	Add the leaves, a handful at a time if necessary to fit them in, and sprinkle with salt and pepper. Cook until just wilted, 3 or 4 minutes.

Peel and mince 2 garlic cloves; add them to the skillet along with ¼ teaspoon red chile flakes.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Return the pasta to the pot.

	Add the broccoli rabe, 1 cup ricotta, a sprinkle of salt and pepper, and a splash of the cooking water to make it saucy. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Sausage, Broccoli Rabe, and Ricotta

Before adding the broccoli rabe to the skillet, brown 12 ounces crumbled Italian sausage. Remove it from the skillet if needed to make room for the broccoli rabe, then stir it into the pasta in Step 7.

Pasta with Asparagus and Ricotta

With or without the sausage in the first variation. Use asparagus instead of broccoli rabe. After trimming, cut it into 1-inch pieces, separating and cooking any thick stems as described in Steps 2 and 3. The asparagus might take a little longer to cook in Step 4.

Pasta with Spinach, Ricotta, and Lemon

Substitute spinach leaves for the broccoli rabe; it will take a little less time to wilt. Use nutmeg instead of red chile flakes and add the grated zest of a lemon to the sauce as well.

Pasta with Kale, Feta, and Olives

Use kale instead of the broccoli rabe; it will take a little more time to wilt. Substitute 1 cup crumbled feta for the ricotta and add ½ cup chopped pitted kalamata olives to the sauce as well.

SIDES

Green Salad

Tomato Salad

Garlic Bread

Fennel Salad with Olives

Celery Salad

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Pesto and Cherry Tomatoes

Part pesto, part salsa cruda. There’s no reason not to combine two standouts in the same dish.

Ingredients

Salt

1 large bunch basil

1 small garlic clove

4 ounces Parmesan cheese (1 cup grated)

2 tablespoons pine nuts

½ cup olive oil

1 pound any pasta

1 pint cherry tomatoes

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Strip about 2 cups basil leaves from the stems. Put in a food processor.

Peel 1 small garlic clove; add it to the food processor.

Grate 1 cup Parmesan cheese.

	Add 2 tablespoons pine nuts, ¼ cup olive oil, and a sprinkle of salt. Process, streaming in another ¼ cup olive oil as you go and stopping to scrape down the sides as necessary until the pesto is smooth.

	When the water boils, add the pasta and stir occasionally. Start tasting after 3 minutes.

Halve the cherry tomatoes.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Return the pasta to the pot.

	Add the pesto, tomatoes, about half of the Parmesan, and a splash of the cooking water to make it saucy. Toss, taste and adjust the seasoning, and serve hot, warm, or at room temperature, passing the remaining Parmesan at the table.

VARIATIONS

Pasta with Dill and Lemon Pesto

Substitute dill for the basil, the juice of a lemon for the Parmesan.

Pasta with Buttery Spinach Pesto

Substitute baby spinach leaves for the basil, ¼ cup chopped walnuts for the pine nuts, and 2 tablespoons softened butter for 2 tablespoons of the olive oil (process in the butter at the end).

NOTES

PLENTY OF PESTOS

Nowadays the word pesto has come to describe virtually any herbs, vegetables, or fruit ground with garlic, cheese, and nuts. Cilantro pesto, spinach pesto, broccoli pesto, peach pesto—I’ve seen it all. Some are better ideas than others, but there’s no harm in trying out the foods you like, green or otherwise. Just use the proportions here; double the recipe if you want to skip the tomatoes. The cheese may be stirred into the pesto or omitted entirely. (Cilantro pesto, for example, would not go well with Parmesan.)

STORING PESTO

Unless I have tons of basil growing in my garden or get a huge haul from the farmers’ market, I usually just make small batches of pesto and eat them right away. But if you do make a large batch and you want to store it in the freezer for later, two tips will help the pesto keep its bright green color: Don’t add Parmesan to the pesto before you store it; wait until after you thaw the frozen pesto to stir in the cheese. Drizzle a layer of olive oil on the top of the pesto before you freeze it. That will help form a seal to keep the air out and prevent the pesto from oxidizing and turning brown.

SIDES

Warm Buttery Bread

Green Salad

Fennel Salad with Olives

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Artichokes, Toasted Bread Crumbs, and Lemon

You can certainly prepare your own artichokes for this dish, but frozen are pretty good. Your prep time is better spent toasting and grinding quality bread. Homemade bread crumbs add an irresistible crunch and flavor to this multitextured dish.

Ingredients

Salt

3 cups frozen artichoke hearts

¼ cup olive oil

4 thick slices any rustic bread (a little stale is fine)

Pepper

2 garlic cloves

1 lemon

2 tablespoons butter

¼ cup white wine

1 pound any pasta

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Take 3 cups artichoke hearts out of the freezer.

	Put ¼ cup olive oil in a large skillet or large pot over low heat.

Tear 4 thick slices bread into chunks. Transfer to a food processor and pulse into coarse crumbs.

	Raise the heat under the skillet to medium-high. Add the bread crumbs to the skillet, sprinkle with salt and pepper, and stir gently to coat in the oil. Cook, stirring frequently and adjusting the heat to prevent burning, until the crumbs are golden and crisp, 3 to 5 minutes.

Peel and mince 2 garlic cloves.

Halve the lemon.

	When the bread crumbs are crisp, transfer them to a bowl, carefully wipe out the skillet, add 2 tablespoons butter, and return the skillet to medium-high heat.

	When the oil is hot, add the artichokes and cook, stirring occasionally until they’re warmed through, 3 to 5 minutes.

	Add the garlic, sprinkle with salt and pepper, and cook until the garlic is fragrant, about 30 seconds. Add ¼ cup white wine, squeeze in the lemon juice, and scrape any browned bits off the bottom of the skillet.

	Let the liquid bubble until it reduces by about half, 2 or 3 minutes, then turn the heat as low as it will go.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and return the heat to medium-high. Add a splash of the cooking water to make it saucy, toss, taste, and adjust the seasoning.

	Divide the pasta among 4 bowls, top with bread crumbs, and serve.

VARIATIONS

Pasta with Fennel, Toasted Bread Crumbs, and Lemon

Substitute 1 large fennel bulb, sliced, for the artichoke hearts. Sauté the fennel in the olive oil until tender and lightly browned, 5 or 6 minutes; proceed with the recipe.

NOTES

EVEN FASTER

Instead of making the bread crumbs described in Step 2, use Bread Crumbs you’ve already made.

FROZEN, JARRED, AND CANNED ARTICHOKES

There is nothing like a fresh artichoke, but unfortunately few vegetables are as time-consuming to prepare. Luckily, their hearts come in some respectable alternative forms, which are quite good in pasta dishes, omelets, dips—pretty much anything. This recipe uses cooked frozen artichoke hearts, which you can thaw ahead of time or toss directly into the hot skillet. They most closely capture the flavor of fresh.

Jarred artichoke hearts packed in oil are also fine. They’re a bit softer and will break apart into the sauce a little more as you cook them, so add them toward the end of cooking. Avoid water-packed artichokes; they’re too . . . well, watery.

SIDES

Garlic Bread

Green Salad

Tender Vegetables

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Fennel, White Beans, and Stock

For an especially hearty and cozy bowl of pasta, try serving it in a shallow bowl with a brothy sauce. The flavorful liquid pools at the bottom of the bowl, wafting savory aromas upward as you eat, and moistens every single bite.

Ingredients

Salt

¼ cup olive oil

2 medium fennel bulbs

2 garlic cloves

2 cups any cooked or canned white beans (one 15-ounce can)

Pepper

1 cup chicken or vegetable stock

1 pound any cut pasta

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put ¼ cup olive oil in a large skillet or large pot over medium heat.

Trim and chop the fennel, saving a few of the fronds for garnish.

	Add the fennel to the skillet and cook, stirring occasionally until it begins to soften, 3 to 5 minutes.

Peel and mince 2 garlic cloves.

If you’re using canned beans, rinse and drain them.

	When the fennel begins to soften, add the garlic, sprinkle with salt and pepper, and cook until the garlic is fragrant, about 30 seconds.

	Add the white beans and 1 cup stock. Bring the mixture to a simmer, then turn the heat as low as it will go.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and turn the heat to medium-high. Add a splash of the cooking water if you want even more broth. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Sausage, Fennel, White Beans, and Stock

Before adding the fennel, brown 12 ounces crumbled Italian sausage in the skillet.

Pasta with Chorizo, Red Onions, Black Beans, and Stock

Use 2 medium red onions instead of the fennel and black instead of white beans. Before adding them, brown 12 ounces crumbled fresh Mexican chorizo in the skillet.

Pasta with Kale, Lima Beans, and Stock

Substitute 1 pound chopped kale for the fennel and lima beans for the white beans. Cook the kale just until it wilts, 5 or 6 minutes, then proceed with Step 3.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

Whole wheat pasta, which takes only a little longer to cook, is a wonderful option in this dish.

SIDES

Warm Buttery Bread

Caprese Salad

Broiled Cherry Tomatoes

Steamed Tender Vegetables

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Spaghetti with Garlicky Fresh Tomato Sauce

Make this with really good ripe tomatoes and it’s astounding. But even made out of season with canned tomatoes it’s pretty great. A little saffron goes a long way—to add its distinctive floral flavor—so use just a pinch if you decide to include it.

Ingredients

Salt

2 tablespoons butter

1 tablespoon olive oil

4 garlic cloves

Pinch of saffron (optional)

5 or 6 medium ripe tomatoes (2 pounds)

¼ cup white wine

Pepper

1 pound spaghetti

4 ounces Parmesan cheese (1 cup grated)

Several sprigs fresh parsley for garnish

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons butter and 1 tablespoon oil in a large skillet or large pot over low heat.

Peel and thinly slice 4 garlic cloves.

	Add the garlic to the skillet along with a pinch of saffron if you’re using it and raise the heat to medium. Let the garlic and saffron flavor the fat without letting the garlic brown.

Core and chop the tomatoes; begin adding them to the pan as soon as the garlic is fragrant.

	Add ¼ cup white wine and a sprinkle of salt and pepper. Bring to a boil, adjust the heat to produce a steady bubble, and cook, stirring occasionally until the tomatoes break down and the sauce thickens, 10 to 15 minutes.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Grate 1 cup Parmesan cheese.

Strip the parsley leaves from several sprigs and chop.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and turn the heat to medium-high. Add the Parmesan, parsley, and a splash of the cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Spaghetti with Creamy Fresh Tomato–Saffron Sauce

Use cream instead of the wine.

Spaghetti with Chorizo Tomato Sauce

Add 8 ounces chopped smoked Spanish chorizo along with the garlic and saffron in Step 3.

Spaghetti with Clams and Fresh Tomato Sauce

Once the tomato sauce has started to thicken, add 1½ pounds littleneck clams to the skillet, cover, and raise the heat to medium-high. Cook until the clams open, 5 to 10 minutes. Toss the pasta with the sauce as directed, skipping the Parmesan if you like.

NOTES

EVEN FASTER

Instead of making the sauce as described in Steps 2 through 4, use 2 cups Tomato Sauce with Lots of Garlic.

PASTA COOKING TIMES

The cooking time for dried pasta varies wildly depending on the type and, more important, on how old it is and how long it was stored. (And you cannot trust the package timing at all.) The range for dried pasta can be from 3 minutes (for angel hair) to 12 or so minutes; this is why you check it frequently. Smaller and thinner pasta cuts will cook faster than thicker, denser shapes, and whole wheat pasta almost always takes longer to cook than regular pasta.

SIDES

Garlic Bread

Green Salad

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Spicy Eggplant and Tomato Sauce

Eggplant is one of my favorite vegetables, in part because it can be meaty and silky at the same time. Browned in olive oil and simmered with tomatoes, it creates a hearty, rich sauce that vies with anything containing meat. For crunch I like to sprinkle this dish with toasted bread crumbs (see If You Have More Time).

Ingredients

Salt

¼ cup olive oil

1 medium onion

1 medium eggplant (about 1 pound)

2 garlic cloves

1 teaspoon red chile flakes

Pepper

One 28-ounce can diced tomatoes

1 pound any pasta

Several sprigs fresh basil

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put ¼ cup olive oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the onion and cook until it begins to soften, 3 to 5 minutes.

Trim and chop the eggplant into ¼- to ½-inch pieces.

Peel and mince 2 garlic cloves.

	When the onion begins to soften, add the eggplant, garlic, 1 teaspoon red chile flakes, and a sprinkle of salt and pepper. Cook, stirring occasionally, until the eggplant is browned all over, 5 to 10 minutes.

	When the eggplant is browned, add the diced tomatoes with their juice and adjust the heat so the mixture bubbles steadily but not vigorously. Cook, stirring occasionally until the tomatoes start to break down and the eggplant is tender, 5 to 10 minutes.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Strip the basil leaves from several sprigs and chop.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet. Add the basil and a splash of the cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Eggplant Puttanesca

Along with the diced tomatoes in Step 5, add ½ cup chopped pitted olives, 2 tablespoons capers, and 3 or 4 chopped anchovy fillets.

Pasta with Spicy Curried Cauliflower Tomato Sauce

Substitute 1 small head cauliflower for the eggplant and 1 fresh hot green chile, minced, for the red chile flakes. Add 1 tablespoon minced fresh ginger and 1 teaspoon curry powder along with the garlic and chile in Step 4. Use cilantro instead of basil.

NOTES

EVEN FASTER

Instead of making a tomato sauce as described in Steps 2 through 5, just brown the eggplant in the oil and then add 3 cups Tomato Sauce.

IF YOU HAVE MORE TIME

Fried Bread Crumbs

Sprinkling some toasted bread crumbs on the pasta before serving is a real crowd-pleaser: Tear 4 thick slices any rustic bread into chunks and pulse them into coarse crumbs in the food processor. Put ¼ cup olive oil in a large skillet over medium heat. When hot, add the bread crumbs and cook, stirring frequently until they are golden and crisp, 3 to 5 minutes.

SIDES

Garlic Bread

Green Salad

Two-Step Broccoli

Asparagus Gratin

INGREDIENT

Tomatoes

Tomatoes range from bright ripe fresh fruit through canned types to the intense flavors of tomato paste and dried tomatoes. All are useful in a fast kitchen, if for slightly different reasons. So if you’ve always got at least one kind or another on hand, you’ll be able to choose from a wide range of dishes, including Fresh Tomato Salsa, Caprese Salad, and Tomato Sauce—along with all sorts of tomatoey soups and stews.

Tomato Season

The ideal season for growing tomatoes depends on climate—if you’re reading this in northern California you’re very lucky—but generally tomatoes are in season from summer to early fall. Most supermarket tomatoes are either grown in hothouses or ripened off the vine. Neither is very good, so when it’s not tomato season I typically opt for canned, and you should, too.

Types of Tomatoes

There are three main groups of tomatoes: cherry, plum, and slicing. I love cherry tomatoes (and their oblong kin, the so-called grape tomatoes) for both their sweetness and their convenience. You can toss them whole into raw salads, warm them with pastas and grains, sauté them quickly, or broil with olive oil, salt, and pepper. Plum (Roma) tomatoes are the oval-shaped type and famous for being the base of many Italian sauces. They’re meaty, perfect for sauces, braises, soups, and stews. Slicing tomatoes are a wide variety of large, spherical tomatoes that you would typically slice into rounds. In season, they are best eaten raw.

Buying and Storing Tomatoes

When buying tomatoes, give them a little squeeze. You want flesh that is soft and yielding to the touch but not mushy. The color should be rich and deep, not light and pale. Store tomatoes at room temperature—never in the fridge.

Canned Tomatoes

What’s the Story?

WHOLE PEELED TOMATOES

Many people say that whole peeled canned tomatoes are of a higher quality than diced or crushed, because it’s harder to pass off a lackluster tomato if you have to keep it intact. Maybe. In any case, whole peeled tomatoes are generally quite good. They take slightly more time and work than other canned varieties because you either have to chop them up a bit before using or allot some extra time for them to break down while cooking. Typically when I use them in sauces or soups I split the difference, roughly chopping them before adding them, then using a wooden spoon to break them up more as they cook.

DICED TOMATOES

Diced tomatoes occupy the middle ground between whole peeled and crushed. If anything the flesh is slightly firmer than you might get with whole peeled tomatoes, but the difference is negligible, and the time and effort you save with the reduced prep is a help.

CRUSHED TOMATOES

Crushed tomatoes are just that; they have slightly more pulp than what is labeled “Tomato Sauce” (which is actually sweetened and seasoned and to be avoided) or “Tomato Purée” (which is like thick tomato juice). Since the fruit is pulverized, manufacturers can get away with using lower-quality tomatoes than those used for whole canned. Nevertheless, crushed tomatoes can be useful in fast cooking. Unlike whole peeled or diced tomatoes, crushed have the consistency of sauce right out of the can. All they require is a bit of simmering and seasoning and they’re ready to eat. If you need to throw together a sauce or soup in a pinch, crushed tomatoes can get you there in just a few minutes.

DRIED TOMATOES

Sun-dried tomatoes have been left in the sun (or in a low oven) to dry, concentrating their sugars and flavors. The tomato flavor is still there, but it’s carried to you with an almost candylike sweetness, and a little goes a long way. I don’t use dried tomatoes often, but it’s nice to have them around for when you want to add a little extra punch to a sauce or a salad. They keep almost indefinitely in the pantry.

TOMATO PASTE

Tomato paste is tomato purée that has been reduced substantially. Look for tomato paste in tubes instead of cans. It lasts for months in the fridge, allowing you to use a teaspoon or tablespoon at a time, unlike the cans, which go bad after a few days. Stir tomato paste into pasta sauces, bean stews, and soups to give a little extra flavor and body.

MASTER RECIPE

Tomato Sauce

This is about as useful a sauce as there is, fast and easy enough to make you forget about buying sauce in a jar. Plus, you can spin the basic recipes in any number of directions, some of which follow.

This recipe makes 4 servings. It’s easily doubled and will keep in the fridge for several days. To freeze it, let it cool, then pack it in freezer bags or tightly sealed containers and store for up to 6 months. Pack the sauce in smaller quantities to avoid ever having to thaw and refreeze or use more sauce than you want.

Tomato Sauce

1Sweat the Onions

Put 2 tablespoons olive oil or butter in a large skillet over medium-high heat. When the oil is hot or the butter is melted, add 1 medium onion, chopped. Cook, stirring occasionally until soft, 2 or 3 minutes.

2Add the Tomatoes

Add one 28-ounce can whole peeled tomatoes (drained and chopped) and a sprinkle of salt and pepper.

3Simmer the Sauce

Cook, stirring occasionally until the tomatoes break down and thicken the sauce, 10 to 15 minutes. Taste and adjust the seasoning, and serve or cool and store.

VARIATIONS

Fresh Tomato Sauce

Substitute 2 cups chopped ripe fresh tomatoes for the canned. The cooking time will be about the same.

Tomato Sauce with Lots of Garlic

Skip the onion. Crush and peel up to 10 garlic cloves. Cook them in the oil or butter over medium-low heat, turning occasionally until golden brown, about 5 minutes. Raise the heat to medium-high before adding the tomatoes. Fish out the cloves before serving or serve the sauce with them, as you like.

Tomato Sauce with Wine (Red or White)

Right before adding the tomatoes, add ¼ cup red or white wine and cook until it’s mostly evaporated.

Herby Tomato Sauce

At the last minute, stir in ¼ to ½ cup chopped fresh basil, parsley, mint, or dill or 1 to 2 teaspoons chopped fresh rosemary, thyme, sage, or oregano.

Creamy Tomato Sauce

A few minutes before the sauce is done, stir in ¼ cup cream. (For Vodka Sauce, stir in ¼ cup vodka along with the cream.)

Puttanesca

Skip the onion and use olive oil. When the oil is hot, add a few minced garlic cloves, a few anchovies, 2 tablespoons capers, ½ cup pitted black olives, and a pinch of red chile flakes. Break up the anchovies a bit as you stir, then add the tomatoes.

Mirepoix Tomato Sauce

Add about ½ cup each finely chopped carrot and celery and finely chop the onion. Cook until all the vegetables are soft, 8 to 10 minutes, then add the tomatoes.

Tomato Sauce with Mushrooms

Add about 1 cup chopped or sliced mushrooms along with the onion. Cook until soft and lightly browned, then add the tomatoes.

Roasted Red Pepper and Tomato Sauce

Add at least 1 chopped roasted red pepper along with the tomatoes.

Dried Tomato Sauce

Reconstitute about ¼ cup dried tomatoes in warm water, chop them, and add them to the skillet a minute before adding the canned tomatoes.

Smooth Tomato Sauce

When the sauce is finished, let it cool a bit, then purée it in the blender until smooth.

Intense Tomato Sauce

Stir about ¼ cup tomato paste into the onion before adding the tomatoes.

Unexpected Ways to Use Tomato Sauce

Once you have tomato sauce on hand, sure, pasta can be ready in a flash. But so can lots of other dishes. (And all of these ideas work well for the simplest tomato sauce or any of the variations.)

For breakfast (yes, breakfast) bring about an inch of sauce to a gentle bubble in a skillet and use it to poach eggs; just crack in a few eggs, cover with a tight-fitting lid, and cook until the whites set and the yolks are as firm as you like. Or use the heated sauce to fill or garnish an omelet.

For lunch or dinner, smear a thin layer of tomato sauce on thickly sliced bread (or flour tortillas or pocketless pita bread), top with grated cheese, and pop in the broiler for instant “pizzas.” Or sear meat, fish, or poultry in some olive oil in a large skillet, then add a little sauce—and cut-up vegetables if you like—for a quick stir-fry. If you’ve got enough sauce to submerge the meat, bring it to a boil, lower to a steady but gentle bubble, cover, and simmer until it’s tender for a quick stew.

Side dishes come to life with tomato sauce. Once hot, you can use it to warm or top already cooked vegetables, or as a liquid to poach raw ones until they’re crisp-tender. I also like to reheat whole grains with a few spoonfuls of tomato sauce for extra flavor.

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Broiled Ziti

All the flavors of a classic baked ziti, but more bubbly crust and way less time. Crowd-pleasers don’t come much easier than this.

Ingredients

Salt

3 tablespoons olive oil, plus more for greasing the baking sheet

1 medium onion

2 garlic cloves

One 28-ounce can crushed tomatoes

Pepper

1 pound ziti

1 pound mozzarella cheese, preferably fresh

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 3 tablespoons oil in a large skillet over medium heat.

Trim, peel, and chop the onion.

Peel and mince 2 garlic cloves.

	Add the onion and garlic to the skillet and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Grease a rimmed baking sheet with olive oil.

Turn the broiler to high; put the rack 4 inches from the heat.

	When the onion is soft, add the tomatoes, stirring them to combine, sprinkle with salt and pepper, and bring to a boil. Lower the heat so the mixture bubbles gently, and cook, stirring occasionally; if the sauce gets too thick, add a splash of pasta-cooking water.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Chop or grate 1 pound mozzarella.

Grate 1 cup Parmesan.

	When the pasta is tender but not mushy, drain it and return the pasta to the pot. Add the tomato sauce and half of the mozzarella and stir. Transfer the pasta to the rimmed baking sheet and spread it in an even layer. Top with the remaining mozzarella and the Parmesan.

	Broil until the cheese is bubbly and brown and the top layer is crisp, 2 to 5 minutes. Let cool for a few minutes before serving.

VARIATIONS

Creamy Broiled Ziti

Add 1 cup ricotta cheese to the pasta along with the tomato sauce in Step 6.

Broiled Ziti with Sausage

Before adding the onion to the skillet, brown 12 ounces crumbled Italian sausage.

Broiled Ziti with Olives and Feta

Add 1 cup chopped pitted kalamata olives along with the tomatoes in Step 4. Substitute feta cheese for half of the mozzarella and omit the Parmesan.

NOTES

EVEN FASTER

Instead of making a sauce as described in Steps 2 through 4, use 3 cups Tomato Sauce.

SIDES

Garlic Bread

Green Salad

Sautéed Greens with Garlic

Tender Vegetables

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Greens and Eggs

With the richness of eggs and Parmesan and the fresh bite of sautéed spinach and garlic, this dish is like a meatless version of pasta carbonara. You can use kale, collards, chard, or broccoli rabe as well; each will take a minute or two longer to cook than the spinach. (For classic carbonara, see the Variations.)

Ingredients

Salt

3 tablespoons olive oil

1½ pounds spinach

2 garlic cloves

1 pound any pasta

3 eggs

4 ounces Parmesan cheese (1 cup grated)

Pepper

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 3 tablespoons olive oil in a large skillet over low heat.

Trim off any thick stems from the spinach.

	Raise the heat under the skillet to medium-high. Cook the spinach, adding a handful at a time and stirring between batches until the leaves are just wilted, about 5 minutes.

Peel and mince 2 garlic cloves; add them to the skillet.

	When the spinach is wilted, turn off the heat.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Crack the eggs into a bowl.

Grate 1 cup Parmesan cheese and add to the bowl; sprinkle with salt and lots of pepper.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and pour in the egg mixture. Toss, adding a splash of the cooking water if you want to make it saucier. Taste and adjust the seasoning and serve.

VARIATIONS

Pasta Carbonara

Skip the spinach. Sauté 8 ounces chopped guanciale, pancetta, or bacon in the olive oil until crisp. Drain off some of the fat if you like—or not. Keep the garlic if you like or skip it. If you do use garlic, turn off the heat before adding it to the skillet. Proceed as directed.

Pasta with Cherry Tomatoes and Eggs

Substitute 1 pint cherry tomatoes, halved, for the spinach. Cook them in the olive oil until they begin to break down and release some of their juice, 5 or 6 minutes. Proceed as directed.

Pasta with Mushrooms and Eggs

Use 1 pound mushrooms, sliced, instead of the spinach. Cook them in the olive oil until they are tender and beginning to dry out, 10 to 15 minutes. Proceed as directed.

SIDES

Green Salad

Chopped Salad

Tomato Salad

Garlic Bread

Broiled Cherry Tomatoes

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Linguine with Clams

Clams, butter, olive oil, garlic, and parsley are one of the great flavor combinations. If you were truly shooting for speed, you could just skip the pasta and serve this with grilled bread. Tossed with linguine, it’s heaven.

Ingredients

Salt

3 pounds littleneck or other small hard-shell clams

2 tablespoons olive oil

2 garlic cloves

1 teaspoon red chile flakes, or to taste

Pepper

1 pound linguine or other long pasta

Several sprigs fresh parsley

2 tablespoons butter

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Scrub the clams.

	Put 2 tablespoons olive oil in a large skillet or large pot over medium heat.

	When the oil is hot, add the clams and turn the heat to high. Cook, shaking the skillet occasionally until the first few start to open, about 5 minutes.

Peel and mince 2 garlic cloves.

	When a few clams have opened, add the garlic and 1 teaspoon red chile flakes and sprinkle with pepper. Cover the skillet and cook until all the clams open, 3 to 5 minutes. Turn off the heat and leave the clams covered.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and turn the heat to medium-high. Add 2 tablespoons butter, the parsley, and a splash of the cooking water to make it saucier. Toss, taste and adjust the seasoning, adding more chile flakes, if you like, and serve.

VARIATIONS

Linguine with Mussels

Substitute 1½ pounds mussels for the clams; in addition to scrubbing them, you’ll want to pull off their fibrous “beards.” Mussels will open a few minutes faster than clams.

Linguine with Red Clam Sauce

Just before adding the pasta to the clams in Step 6, stir about 2 cups chopped fresh or canned tomatoes into the skillet.

Linguine with Clams, White Wine, and Cream

Add ¼ cup white wine and ½ cup cream along with the garlic, red chile flakes, and pepper in Step 4.

NOTES

IF YOU HAVE MORE TIME

If you like unimpeded eating, remove the clam meat from the shells after they’ve opened; discard the shells.

SIDES

Garlic Bread

Green Salad

Fennel Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Tuna and Dried Tomatoes

Don’t let painful memories of childhood tuna noodle casserole sour you on the idea of mixing tuna with pasta. When you use tuna packed in olive oil, especially the kinds imported from the Mediterranean, you’ll see the combination is terrific. Both the tuna and dried tomatoes have been prepared ahead of time by someone else, so there’s not much work left for you other than cooking the pasta.

Ingredients

Salt

2 tablespoons olive oil

2 garlic cloves

1 cup dried tomatoes

Two 6-ounce jars or cans tuna, packed in olive oil

Pepper

1 pound any pasta

Several sprigs fresh parsley

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons olive oil in a large skillet or large pot over low heat.

Peel and thinly slice 2 garlic cloves; add them to the skillet.

Chop 1 cup dried tomatoes; add them to the skillet.

	Add the tuna (with its oil) to the skillet, sprinkle with salt and pepper, and stir to break it up a bit. Let everything warm up slowly in the skillet as the pasta cooks.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet. Add the parsley and a splash of the cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Tuna, Capers, and Lemon

Substitute ½ cup capers and the grated zest of a lemon for the dried tomatoes.

Pasta with Anchovies and Garlic

Intense. Skip the dried tomatoes and increase the olive oil to ¼ cup and the garlic to 4 cloves. Use about a dozen chopped anchovy fillets instead of the tuna.

NOTES

PASTA WITH OLIVE OIL AND OTHER STUFF

Olive oil, warmed in a skillet and seasoned with salt and pepper, is a pasta sauce in itself; in fact it’s nearly perfect. But you can also use the time that the water’s boiling to slowly warm up a host of other ingredients in that oil to create even more flavorful pasta sauces. The tuna and dried tomato sauce here is one example, but you needn’t get fussy. Garlic; anchovies; olives; capers; lemon zest; chopped fresh rosemary, sage, or oregano; red chile flakes or minced fresh chiles; chopped shallots; fresh tomatoes; cured sausage; and prosciutto are all wonderful. Combine any of those things with a big glug of olive oil in a skillet over low heat and by the time you’ve cooked the pasta you’ll have a delicious, olive oil–based sauce ready for tossing.

SIDES

Warm Buttery Bread

Green Salad

Grape Salad with Mint

Carrot Salad with Olives and Rosemary

Celery Salad

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Scallops and Potatoes

Pasta tossed with a humble mixture of chopped potatoes and onions takes a turn toward the luxurious with the addition of sweet seared scallops nestled in at the end.

Ingredients

Salt

4 tablespoons olive oil, plus more as needed

1 medium onion

2 or 3 medium russet or Yukon Gold potatoes (1 pound)

Pepper

1 pound sea scallops

Several sprigs fresh parsley

1 pound any long pasta

2 tablespoons butter

¼ cup white wine

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion; add it to the skillet.

Chop the potatoes into ¼-inch pieces.

	Add the potatoes to the skillet, sprinkle with salt and pepper. Cook, stirring frequently and adjusting the heat or adding olive oil so they don’t burn, until the potatoes and onions are well browned and tender, 10 to 15 minutes.

Pat the scallops dry with a paper towel.

Strip the parsley leaves from several sprigs and chop.

	When the potatoes and onions are browned and tender, transfer them to a plate and wipe out the skillet (you may need to rinse some stuck potato bits off the bottom).

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	Add 2 tablespoons butter and 2 tablespoons olive oil to the skillet and return it to medium heat; when they’re hot, add the scallops and sprinkle with salt and pepper.

	Cook, turning once, until the scallops are nicely browned on both sides, 2 or 3 minutes per side.

	When the scallops are browned, add ¼ cup white wine and let it bubble mostly away; turn off the heat and transfer the scallops to a plate with a slotted spoon.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet along with the potatoes and onions. Add the parsley and a splash of the cooking water if you want to make it saucier. Toss, taste, and adjust the seasoning. Divide among 4 plates, nestle the scallops back into the pasta, drizzle with a little more olive oil if you like, and serve.

VARIATIONS

Pasta with Shrimp and Potatoes

Substitute shrimp for scallops. Cook until they are lightly browned on the outside and cooked all the way through, 2 or 3 minutes total.

Pasta with Scallops, Potatoes, and Chorizo

Before adding the onion to the skillet in Step 2, brown 12 ounces crumbled fresh Mexican chorizo.

SIDES

Garlic Bread

Asparagus Gratin

Tomatoes with Fried Bread Crumbs

Brussels Sprouts with Bacon

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Fideos with Shrimp, Tomatoes, and Peas

Fideos—short thin noodles, typically used in Spanish cooking—are hard to find at regular supermarkets. Don’t kill yourself looking for them; just break up some regular angel hair. Here the noodles are cooked almost risotto style, with shrimp and peas stirred in at the end.

Ingredients

2 tablespoons olive oil

3 garlic cloves

8 ounces angel hair pasta

½ cup white wine

One 28-ounce can diced tomatoes

Salt and pepper

12 ounces peeled shrimp

2 cups frozen peas

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium heat.

Peel and mince 3 garlic cloves.

	Add the garlic to the skillet and raise the heat a bit. Hold the angel hair over the skillet and break it into 1- or 2-inch pieces with your hands. Drop the pieces into the skillet as you go.

	Toast the pasta, stirring frequently until it is glossy with oil and slightly browned, 3 or 4 minutes.

	Add ½ cup white wine and cook, stirring until it evaporates, 3 or 4 minutes. Add the tomatoes and their juice and a sprinkle of salt and pepper. Adjust the heat so the mixture bubbles steadily but not vigorously.

	Cook, stirring occasionally until the pasta is just tender but still has a bit of a bite, 8 to 12 minutes.

Chop the shrimp.

	When the pasta is just tender, stir in the shrimp and 2 cups frozen peas. Cook until the peas are warmed through and the shrimp turns pink and cooks through, 2 or 3 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Fideos with Squid, Tomatoes, and Corn

Substitute 12 ounces sliced squid for the shrimp and 2 cups fresh or frozen corn kernels for the peas. The squid will take only a minute or 2 to cook.

Fideos with Chicken, Tomatoes, and Rosemary

Substitute red wine for white and add a couple sprigs of fresh rosemary along with the tomatoes. About 5 minutes after adding the tomatoes, stir in 12 ounces chopped boneless, skinless chicken thighs instead of the shrimp. By the time the noodles are tender, the chicken should be cooked through. Keep the peas or skip them if you prefer. Remove the rosemary stems before serving.

Fideos with Chorizo, Tomatoes, and White Beans

Add 8 ounces chopped smoked Spanish chorizo along with the garlic in Step 2. Use 2 cups cooked or drained canned white beans instead of the peas.

NOTES

EVEN FASTER

Instead of making the sauce as described in Steps 1 through 4, just toast the pasta and then add 3 cups Tomato Sauce with Wine, using white wine.

SIDES

Warm Buttery Bread

Green Salad

Fennel Salad

Sautéed Greens with Garlic

Crunchy Okra

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Squid and Tomatoes

The first time I made this dish I knew it had to be in this book. The simple sauce of garlic, tomatoes, and squid comes together so quickly that you don’t have to start cooking it until the pasta is already in the water, and the result is astoundingly delicious.

Ingredients

Salt

3 garlic cloves

2 or 3 medium ripe tomatoes

12 ounces cleaned squid

1 small dried hot red chile

1 pound spaghetti

2 tablespoons olive oil

Pepper

Several sprigs fresh parsley for garnish

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Peel and mince 3 garlic cloves.

Core and chop the tomatoes.

Cut the squid bodies into rings and the tentacles (if you have them) in half if they’re large.

Chop the chile.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat. When it’s hot, add the garlic and cook until fragrant, a minute or 2.

	Add the tomatoes, squid, chile, and a sprinkle of salt and pepper. Raise the heat to high and cook, stirring occasionally until the mixture becomes saucy, 2 or 3 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet along with the parsley and a splash of the cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Shrimp and Tomatoes

Replace the squid with chopped shrimp.

Pasta with Bay Scallops and Tomatoes

Use small whole bay scallops instead of squid.

Pasta with Crab and Tomatoes

Use lump crabmeat instead of the squid. In Step 4, wait to add it until the tomatoes are saucy, then stir it in and let it heat through for a minute or 2 before proceeding.

SIDES

Garlic Bread

Green Salad

Fennel Salad with Olives

Asparagus Gratin

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Three Bs Pasta

Roasted Brussels sprouts are more addictive than potato chips. They are one of the three Bs in this favorite cold-weather recipe, the others being blue cheese and balsamic vinegar.

Ingredients

Salt

1 pound Brussels sprouts

3 tablespoons olive oil

5 boneless, skinless chicken thighs (about 1 pound)

Pepper

½ cup walnuts

4 ounces blue cheese (1 cup crumbled)

1 pound any cut pasta

¼ cup balsamic vinegar

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Trim and halve the Brussels sprouts.

	Put 3 tablespoons olive oil in a large skillet or large pot over medium-low heat.

Cut the chicken into ½-inch chunks.

	Add the chicken to the skillet and sprinkle with salt and pepper. Raise the heat to medium-high and cook, undisturbed, until the pieces brown and release easily, a minute or 2. Then lower the heat to medium and cook, stirring occasionally until the meat is no longer pink, 2 or 3 minutes.

	When the chicken is no longer pink, transfer it to a plate with a slotted spoon and add the Brussels sprouts to the skillet. Sprinkle with salt and pepper and cook, stirring once or twice, until they are deeply browned and just tender, 5 to 10 minutes.

Chop ½ cup walnuts.

Crumble 1 cup blue cheese.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it, reserving some cooking water.

	Return the chicken to the skillet and add ¼ cup balsamic vinegar. Then add the pasta to the skillet; add the walnuts and the blue cheese, and add a splash of cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Chicken, Beets, Blue Cheese, and Balsamic

Substitute 1 pound beets, peeled and chopped into ¼-inch pieces, for the Brussels sprouts, cooking the beets until they are just tender, 10 to 15 minutes.

Pasta with Chicken, Brussels Sprouts, Feta, and Lemon

Substitute feta for the blue cheese and the juice of a lemon for the balsamic.

NOTES

IF YOU HAVE MORE TIME

If you prefer smaller pieces of Brussels sprouts, cut them into quarters or chop them into smaller bits.

SIDES

Warm Buttery Bread

Caprese Salad

Broiled Cherry Tomatoes

Garlicky Mushrooms

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Pasta with Chicken, Mushrooms, and Wine

Use red wine and this dish is hearty for the fall or winter; use white and it becomes lighter for spring or summer. You won’t go wrong either way.

Ingredients

Salt

2 tablespoons olive oil

2 tablespoons butter

3 boneless, skinless chicken thighs or 1 boneless, skinless breast (8 ounces)

Pepper

1½ pounds button, cremini, or shiitake mushrooms

3 garlic cloves

¾ cup red or white wine

1 pound any cut pasta

Several sprigs fresh parsley

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 1 tablespoon olive oil and 1 tablespoon butter in a large skillet or large pot over medium-high heat.

Cut the chicken into ½-inch chunks.

	Add the chicken to the skillet and sprinkle with salt and pepper. Cook, undisturbed, until the pieces brown and release easily, a minute or 2. Then cook, stirring occasionally until the meat is no longer pink, 2 or 3 minutes.

Trim and quarter the mushrooms. (If you’re using shiitakes, discard the stems.)

	When the chicken is no longer pink, transfer it to a plate with a slotted spoon.

	Add 1 tablespoon olive oil and 1 tablespoon butter to the skillet, then the mushrooms. Sprinkle with salt and pepper and cook, stirring occasionally until they soften, 5 to 10 minutes.

Peel and mince 3 garlic cloves; add them to the mushrooms.

	When the mushrooms are soft, return the chicken to the skillet, add ¾ cup wine, and scrape any browned bits off the bottom of the skillet. Let the wine bubble away until it reduces by about half; then turn the heat as low as it will go.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Strip the parsley leaves from several sprigs and chop.

Grate 1 cup Parmesan cheese.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and turn the heat to medium-high. Add the parsley, Parmesan, and a splash of the cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Pasta with Chicken, Leeks, and Wine

Substitute 2 leeks, sliced, for the mushrooms. Cook the leeks until they are soft, 3 to 5 minutes. Omit the garlic if you like and use white wine. Substitute 3 sprigs fresh thyme for the parsley.

Pasta with Chicken, Eggplant, and Balsamic

Use 4 tablespoons olive oil and omit the butter. Substitute 1 medium eggplant, chopped, for the mushrooms. Cook the eggplant until it’s tender and browned, 5 to 10 minutes. Use ½ cup red wine and ¼ cup balsamic vinegar.

SIDES

Warm Buttery Bread

Green Salad

Tomato Salad

Carrot Salad with Olives and Rosemary

RECIPE-FREE

Pasta

1Bring a large pot of water to boil.

Fill a stockpot or other large pot with a gallon of water for every pound of noodles. Leave a couple inches of headspace so there’s room for the pasta. Add several large pinches—at least 2 tablespoons—salt to the pot. Cover and crank up the heat.

[image:]

2Make the sauce.

The simplest recipes here call for little more than seasonings and cheese; others are more involved. Make your sauce before you tackle side dishes. If you run out of time and don’t get to making something on the side, remember that a bowl of pasta makes a fine dinner.

[image:]

3Check the water.

Is it boiling but the sauce isn’t ready? Turn it down to a gentle bubble. If the sauce is ready but the water isn’t, remove the skillet from the heat.

4Cook the pasta.

When the water and the sauce are ready, add the pasta; stir every so often to prevent it from sticking. Start tasting after 5 minutes. Since it will keep softening after draining and saucing, the idea is to anticipate the doneness so it doesn’t get too mushy.

[image:]

5Heat the sauce.

After you first taste the pasta, put the sauce over medium-low heat; you’ll need to return to the stove about every minute from now on to check the pasta and stir the sauce. If you turn your attention to other things, set a timer so you don’t overcook the pasta.

6Drain the pasta.

The pasta is ready when there’s some resistance when you bite down but it’s no longer chalky inside. Remove at least a cup of the cooking water with a ladle or measuring cup, then drain the noodles in a colander. Don’t rinse them.

[image:]

7Sauce and toss.

Add the noodles to the skillet (or pour the sauce and pasta back into the large pot and set it over low heat). Stir or toss the pasta with the sauce, adding cooking water if necessary to bring it together. Add cheese, herbs, or other garnishes, and serve right away.

[image:]

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Spaghetti with Nearly Instant Bolognese

Traditional Bolognese sauce requires simmering chunks of meat for hours; it’s amazing, but not something to make on a weeknight. Enter Instant Bolognese. The flavors still develop into something impressively deep and rich.

Ingredients

Salt

2 tablespoons olive oil

1 pound ground beef, pork, or veal or a combination of all 3

1 small onion

1 carrot

1 celery stalk

2 garlic cloves

Pepper

¼ cup tomato paste

½ cup white or red wine

¼ cup cream

1 pound spaghetti

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

	When the oil is hot, add the ground meat and cook, stirring occasionally and breaking it apart with a spoon until it’s brown and crisp, 10 to 15 minutes.

Trim, peel, and finely chop the onion. Trim, peel, and finely chop the carrot. Trim and finely chop the celery stalk. Peel and finely chop 2 garlic cloves. Toss each one as you finish chopping it into the pan with the browning meat.

Sprinkle with salt and pepper.

	When the meat is browned, add ¼ cup tomato paste and cook, stirring until it darkens slightly, about a minute. Add ½ cup wine and scrape any browned bits off the bottom of the skillet. Let the wine bubble away until it reduces by about half; stir in ¼ cup cream and turn the heat as low as it will go.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

Grate 1 cup Parmesan cheese.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Add the pasta to the skillet and turn the heat to medium-high. Add half of the Parmesan and a splash of the cooking water if you want to make it saucier. Toss, taste and adjust the seasoning, and serve with the remaining cheese on top.

VARIATIONS

Tomatoey Spaghetti Bolognese

Add one 14-ounce can diced or crushed tomatoes along with the wine.

More-Veggie-than-Meat Spaghetti Bolognese

Use half as much ground meat and twice as many onions, carrots, and celery. Add more garlic if you’d like.

Spaghetti with Mushroom Bolognese

Use 8 ounces ground meat and add 1 pound finely chopped mushrooms along with it in Step 3. Cook until the meat and mushrooms are nicely browned, 10 to 15 minutes.

NOTES

EVEN FASTER

Instead of chopping the vegetables finely by hand, pulse them in the food processor.

IF YOU HAVE MORE TIME

Slower Bolognese

Still not the classic, but an approximation: Cut 1 pound boneless beef chuck, pork shoulder, or veal shoulder (or a combination) into chunks and pulse them into small pieces (roughly ¼ inch) in the food processor; you can also chop them by hand. Use that in place of the ground meat. Add one 28-ounce can diced tomatoes along with the wine (save the cream for the end). Adjust the heat so the mixture bubbles very gently; simmer, adding a splash of water if the mixture gets too dry, until the meat is very tender, nearly falling apart, 45 minutes to an hour. Stir in the cream before tossing in the pasta.

SIDES

Garlic Bread

Green Salad

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Spaghetti and Drop Meatballs with Tomato Sauce

The most time-consuming part of making meatballs is rolling them. The solution? Don’t. Just use two spoons to drop little mounds of the mixture into the hot skillet. (Skipping the rolling also prevents you from overworking the meatballs until they get tough.) Leave them alone to brown beautifully on the bottom while you start building the tomato sauce around them.

Ingredients

Salt

2 tablespoons olive oil

12 ounces ground beef

6 ounces Parmesan cheese (1½ cups grated)

1 bunch fresh parsley

¼ cup bread crumbs

1 egg

Pepper

1 large onion

3 garlic cloves

Two 28-ounce cans diced tomatoes

3 bay leaves

1 pound spaghetti

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Put the ground beef in a medium bowl.

Grate 1½ cups Parmesan cheese and add 1 cup to the bowl.

Chop ¼ cup parsley leaves and add to the bowl.

	Add ¼ cup bread crumbs to the bowl, crack in the egg, and sprinkle with salt and pepper. Gently mix together until everything is just combined.

	When the oil is hot, use 2 spoons to drop rounds of the meatball mixture into the skillet (without touching if you can help it).

	Once you’ve used up all the mixture, let the meatballs cook, undisturbed, until they’re nicely browned on the bottom, 5 or 6 minutes.

Trim, peel, and chop the onion; scatter it around the meatballs.

Peel and mince 3 garlic cloves; scatter them on the onions.

	When the meatballs are nicely browned on the bottom, add the tomatoes and their juice to the skillet, along with 3 bay leaves and a sprinkle of salt and pepper. Adjust the heat so the mixture bubbles gently, then cover the skillet (by the time the pasta is cooked, the meatballs will be firm).

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it, reserving some cooking water. Return the pasta to the pot. Discard the bay leaves and spoon about half of the tomato sauce into the pasta pot, leaving the meatballs behind. Toss the pasta, adding a splash of cooking water if you want to make it saucier.

	Divide the pasta among 4 plates or bowls; top with the meatballs and the remaining sauce, sprinkle the remaining ½ cup Parmesan over the top, and serve.

VARIATIONS

Spaghetti and Pork Drop Meatballs with Tomato Sauce

Use ground pork instead of beef and add 1 tablespoon fennel seeds in addition to the parsley.

Spaghetti and Lamb Drop Meatballs with Tomato Sauce

Substitute ground lamb for the beef and 2 sprigs fresh rosemary for the parsley.

Spaghetti and Drop Chicken Meatballs with Tomato Sauce

Use ground chicken instead of beef and fresh basil instead of parsley.

Spaghetti and Drop Turkey Meatballs with Tomato Sauce

Substitute ground turkey for the beef and 2 sprigs fresh sage for the parsley.

NOTES

MAKE YOUR OWN

Bread Crumbs

EVEN FASTER

Use Tomato Sauce and skip the onion, garlic, and tomato prep. Just add the sauce in Step 6.

SIDES

Garlic Bread

Fennel Salad

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Pasta with Squash and Ham, Risotto Style

This pasta, cooked in the style of risotto, has fall written all over it. With ham, butternut squash, and sage, it would fit nicely on a Thanksgiving table.

Ingredients

2 tablespoons olive oil

2 tablespoons butter

1 large shallot

4 ounces ham

1 small butternut squash (1½ to 2 pounds)

1 pound any cut pasta

Salt and pepper

½ cup white wine or water

4 to 5 cups chicken or vegetable stock or water

4 ounces Parmesan cheese (1 cup grated)

2 sprigs fresh sage

Prep|Cook

	Put 2 tablespoons olive oil and 2 tablespoons butter in a large skillet or large pot over medium heat.

Trim, peel, and mince the shallot.

Chop the ham.

	Add the shallot and ham to the skillet and cook, stirring occasionally until the shallot softens and the ham is lightly browned, 5 or 6 minutes.

Cut the squash in half crosswise; peel and trim it, and scoop out the seeds. Chop it into ¼-inch pieces (don’t worry about making them perfect).

	When the shallot softens and the ham is lightly browned, add the pasta, sprinkle with salt and pepper, and cook, stirring occasionally until it’s glossy, 2 or 3 minutes.

	Add ½ cup white wine or water, stir, and let it bubble until nearly gone. Add the squash and raise the heat to medium-high.

	Start adding the stock or water 1 cup at a time; stir after each addition. When the pan is almost dry, add another cup of stock and stir again. Continue this process until the pasta and squash are tender (the pasta should still have a little bite), 15 to 25 minutes.

Grate 1 cup Parmesan cheese.

Strip the sage leaves from 2 sprigs and chop.

	When the pasta and squash are tender, stir in the Parmesan and the sage. Taste and adjust the seasoning and serve.

VARIATIONS

Pasta with Mushrooms and Bacon, Risotto Style

Substitute bacon for the ham; 1½ pounds button, cremini, or shiitake mushrooms, quartered, for the squash; and thyme for the sage.

Pasta with Fennel and Sausage, Risotto Style

Use Italian sausage in place of ham, 2 large fennel bulbs, chopped, instead of squash, and parsley instead of sage.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Shred the squash in a food processor with a grating disk. This will result in a creamier dish, since the grated squash will get more tender and break apart a bit as it cooks.

SIDES

Warm Buttery Bread

Green Salad

Fennel Salad

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Orzo Risotto with Asparagus and “Poached” Eggs

Cooking orzo in the style of risotto makes it creamy and rich, and it takes little time to coax the starch out of the pasta. A bonus: The bottom develops a delicious crunchy crust. When the dish is just about done, crack a few eggs into the pan and “poach” them right in the skillet.

Ingredients

2 tablespoons butter

1 large shallot

1 pound orzo

Salt and pepper

½ cup white wine or water

4 to 5 cups chicken or vegetable stock or water

1 small bunch asparagus (about 12 ounces)

4 ounces Parmesan cheese (1 cup grated)

4 eggs

Prep|Cook

	Put 2 tablespoons butter in a large skillet or large pot over medium heat.

Trim, peel, and mince the shallot.

	Add the shallot to the butter and cook, stirring occasionally until it softens, 2 or 3 minutes.

	Add the orzo, sprinkle with salt and pepper, and cook, stirring occasionally until it’s glossy, 2 or 3 minutes. Add ½ cup white wine or water, stir, and let it bubble away.

	Start adding the stock ½ cup at a time; stir after each addition. When the liquid is almost gone, add another ½ cup stock and stir again. Continue this process until the orzo is beginning to get tender but is still a bit too crunchy to eat, about 10 minutes.

Trim the asparagus and cut it into thin diagonal slices.

Grate 1 cup Parmesan cheese.

	When the orzo is beginning to get tender, stir in the asparagus. Continue cooking, adding the stock and stirring as necessary, until the orzo is tender but still has the slightest bit of crunch, 5 to 10 minutes more. At this point the asparagus will be tender.

	Stir in the Parmesan, taste, and adjust the seasoning. With the back of a spoon, make 4 indentations in the orzo. Crack an egg into each one, turn the heat to medium-low, and cover the skillet.

	Cook until the eggs are barely set—the yolks should still be runny—7 to 10 minutes. Serve immediately.

VARIATIONS

Lemony Orzo Risotto with Asparagus and “Poached” Eggs

In Step 3, add the grated zest of a lemon along with the orzo and the juice of the lemon along with the wine.

Pasta Risotto with Asparagus and “Poached” Eggs

Instead of orzo, use another small cut pasta like shells, elbows, or orecchiette. The cooking time will be a little longer.

Orzo Risotto with Chard and Ricotta

Substitute 12 ounces chopped chard for the asparagus. Instead of cracking eggs into the pot at the end, just stir in ½ cup ricotta and ½ teaspoon nutmeg along with the Parmesan.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

If you want to top the orzo with eggs but don’t want to cook them in the same skillet, just fry or poach the eggs separately while the orzo finishes cooking. Divide the orzo among 4 plates or bowls and lay the eggs on top.

STEAM-POACHED EGGS

One of my favorite techniques is steaming eggs on top of other ingredients. All you need is a skillet full of something into which you can nestle raw eggs—a mixture that’s sturdy enough to cradle and support the eggs but yielding enough to let you make the indentations. The heat of whatever is in the skillet cooks the eggs from the bottom, while the steam that’s created when you cover the skillet cooks them from the top.

Besides the orzo here, great mixtures for cooking eggs this way include thick tomato or other vegetables sauces, sautéed greens, puréed vegetables, just-cooked rice or grains, and beans that are starting to break apart. For another example in this book, see Fast Florentine in the breakfast chapter.

SIDES

Green Salad

Warm Buttery Bread

Tomato Salad

SPEED [image: 31 to 45 minutes] Serves 8

Three-Cheese Lasagna with Fresh Noodles

My trick for lasagna on the fly is treating egg roll wrappers like fresh pasta, which is actually what they are. You don’t even need to boil them first; the tomato sauce has enough moisture in it that the wrappers will cook right in the pan. Since lasagna is a dish usually made for a crowd—or with leftovers in mind—I make this in a 9×13-inch baking pan.

Ingredients

3 tablespoons olive oil, plus more for greasing the pan

4 garlic cloves

4 ounces Parmesan cheese (1 cup grated)

One 28-ounce can crushed tomatoes

Salt and pepper

1 cup ricotta cheese

1½ pounds mozzarella cheese (6 cups grated)

15 egg roll wrappers

Prep|Cook

	Heat the oven to 450ºF. Put 3 tablespoons olive oil in a large skillet over medium-high heat.

Peel and mince 4 garlic cloves.

Grate 1 cup Parmesan cheese.

	When the oil is hot, add the garlic and cook until fragrant, about 30 seconds.

	Add the tomatoes and a sprinkle of salt and pepper. Bring the sauce to a bubble, then adjust the heat so that it bubbles gently but steadily.

	Add 1 cup ricotta to the tomato sauce, then add the Parmesan. Stir to incorporate the cheeses; taste and adjust the seasoning. Simmer until you’re ready to assemble the lasagna.

Grate 6 cups mozzarella.

	Grease a 9×13-inch baking pan with a little olive oil. Put down a layer of the egg roll wrappers, using a knife or kitchen scissors to cut them as necessary so they cover the pan but don’t overlap too much (you’ll want to do that for each layer). You’ll use 3 wrappers per layer, for a total of 5 layers of noodles.

	Spread a thin layer of the tomato sauce on top of the wrappers, followed by a heaping cup of mozzarella. Make 4 more layers like this, being sure that the final layer is topped with mozzarella.

	Bake the lasagna (with a rimmed baking sheet underneath in case it drips) until it’s bubbly and brown, about 15 minutes. If you want some additional browning on top, put the dish under the broiler at the end. Let it rest for 5 to 10 minutes before cutting and serving.

VARIATIONS

7 Additions to Three-Cheese Lasagna

Layer any of the following along with the cheese and tomato sauce:

	Sautéed Greens with Garlic

	Garlicky Mushroom

	Creamed Spinach

	Roasted Squash

	Roasted Red (or Other Large) Peppers

	Olives, capers, or dried tomatoes

	Cooked crumbled bacon, sausage, or prosciutto

NOTES

EVEN FASTER

Instead of making the sauce as described in Steps 1 through 3, use 3 cups Tomato Sauce.

EGG ROLL WRAPPERS AND WONTON SKINS

These are nothing more than fresh pasta, which makes them good stand-ins for ravioli wrappers and lasagna. You can also use them as noodles for soup or like fresh pasta handkerchiefs, boiled until tender and tossed with tomato sauce and cheese.

FRESH PASTA OPTIONS

Good fresh pasta is a special treat, and as an added bonus, it cooks in a flash—just a couple of minutes. All the recipes in this chapter also work for fresh pasta; just start checking it after a minute.

SIDES

Garlic Bread

Green Salad

Cucumber Salad

Tender Vegetables

SPEED [image: 31 to 45 minutes] Serves 4

Ricotta Dumplings with Spinach and Brown Butter

There is no homemade pasta faster to whip up than ricotta dumplings. The only part that requires patience is cooking them in batches so you don’t overload the pot. It’s worth the short wait, though; these are downright luxurious.

Ingredients

Salt

6 ounces Parmesan cheese (1½ cups grated)

2 eggs

2 cups ricotta cheese

Pepper

¾ to 1 cup flour

6 tablespoons (¾ stick) butter

1 bunch spinach (1 pound)

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Grate 1½ cups Parmesan.

	Crack the eggs into a large bowl and beat them. Add 2 cups ricotta, a sprinkle of salt and pepper, and 1¼ cups of the Parmesan. Add about ¾ cup of the flour and stir, adding more flour as needed to form a very sticky dough.

	Put 6 tablespoons butter in a large skillet over medium heat. Cook until the butter just turns light brown. Turn off the heat.

Trim off any thick stems from the spinach.

	When the water is very hot, but not yet boiling, add the spinach and cook just until it’s wilted, 2 or 3 minutes. Remove the leaves from the pot, rinse them under cold water, squeeze them dry, and chop them.

	When the water boils, reduce the heat so it bubbles steadily. Pinch off a piece of the dough and boil it to make sure it will hold its shape. If not, stir a bit more flour into the dough until it does.

	Start dropping rounded tablespoons of the dough into the boiling water (you’ll likely want to cook these in 2 batches to avoid overcrowding the pot).

	The dumplings will sink at first, then rise to the surface. A minute or 2 after they rise to the surface, scoop them out with a slotted spoon and transfer them to a platter. Repeat with the second batch.

	Add the spinach to the skillet with the brown butter and sprinkle with salt and pepper. Turn the heat to medium and toss to warm the spinach through, adding a splash of cooking liquid if you want to make it saucier.

	Spoon the butter and spinach over the dumplings, sprinkle the remaining ¼ cup Parmesan over the top, and serve.

VARIATIONS

Ricotta Dumplings with Spinach and Sage Brown Butter

Once the butter turns light brown, add about 10 sage leaves, let them sizzle for a minute, then turn off the heat and proceed.

NOTES

EVEN FASTER

Instead of blanching the spinach in the boiling water in Step 4, chop the raw spinach leaves and add them to the butter once it turns light brown. Cook just until the spinach wilts, then turn off the heat and proceed.

SIDES

Tomato Salad

Fennel Salad

Broiled Cherry Tomatoes

SPEED [image: 16 to 30 minutes] Serves 4

Cold Peanut Noodles with Whatever You Have

The “whatever you have” part of this recipe could be any number of ingredients hanging around in your fridge—cooked meat, chicken, shrimp, or vegetables, cubes of tofu, or any veggies that you’d eat raw. As long as what you use goes well with peanut butter, these noodles will be a perfect backdrop.

Ingredients

Salt

Stir-In Ingredients: 8 ounces to 1 pound cooked meat, fish, or tofu or any cooked or raw vegetables

½ cup peanut butter

1 tablespoon sesame oil

1 tablespoon honey

3 tablespoons soy sauce

1 tablespoon rice vinegar

Dash of chile oil or hot sauce

Pepper

½ inch fresh ginger

12 ounces udon or soba noodles

3 scallions

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

Gather your stir-in ingredients from the fridge and chop or slice as needed.

	Combine ½ cup peanut butter, 1 tablespoon sesame oil, 1 tablespoon honey, 3 tablespoons soy sauce, 1 tablespoon rice vinegar, a dash of chile oil or hot sauce, and a sprinkle of pepper in a large bowl.

Peel and mince ½ inch fresh ginger; add it to the bowl.

	Whisk, thinning the sauce with hot water until it has the consistency of heavy cream. Taste and adjust the seasoning.

	When the water boils, add the noodles and stir occasionally. Start tasting after 3 minutes.

Trim and chop the scallions.

	When the noodles are tender but not mushy, drain them, rinse them under cold water until completely cool, then drain again.

	Add the noodles to the bowl with the sauce, along with whatever you’re stirring in and the scallions. Toss, taste and adjust the seasoning, and serve.

VARIATIONS

Cold Sesame Noodles with Whatever You Have

Use tahini instead of the peanut butter.

Cold Cashew Noodles with Whatever You Have

Use cashew butter—your own (see DIY Nut Butter) or store-bought—instead of the peanut butter.

NOTES

ASIAN NOODLE DISHES WITH PASTA

Of course, the tastiest Asian noodle dishes are made with noodles like udon or soba, but there’s certainly nothing about the taste of pasta that excludes it from being used with Asian ingredients. So, if you’re craving soy, sesame, coconut, or ginger but don’t have any Asian noodles, just use whatever you have on hand. Linguine is often a good option, as is any type of egg noodle.

SIDES

Ginger-Orange Bean Sprouts

Cucumber Salad with Soy Sauce and Mirin

Avocado with Lemon and Salt

INGREDIENT

Asian Noodles

I’ve been cooking noodles for a long time, but I still get excited at Asian markets—or in the ever-improving Asian food aisles in supermarkets—when I see just how wide the variety is. You could cook Asian noodles for a week or longer and not use the same one twice. Some are similar in taste and cooking technique to Italian pasta; others are strikingly different. It doesn’t really matter which types of Asian noodles you choose to stock in your pantry, but here is a rundown of those you’re likely to encounter, including both the ones that I call for here and others that make good substitutes.

Noodle

Description

CHINESE EGG NOODLES

These are the noodles used in lo mein and many other Chinese noodle dishes, and, like fresh Italian pasta, they’re made with wheat flour and eggs and come both fresh and dried. They are long, thin, and golden in color; the width of the noodle can vary. The fresh variety cooks in about 3 minutes, the dried in roughly 5. If you’re boiling these before stir-frying (as in Stir-Fried Noodles with Beef and Celery), you’ll want to undercook them slightly to account for the extra time in the skillet.

RAMEN AND SAIMIN

Otherwise knows as the crinkly bricks of noodles that come in the instant ramen packages—although you can also find them fresh if you go out of your way. Fun fact: The ones in the instant ramen packages are usually deep fried to remove moisture before they are dried and packaged. Follow the package directions for cooking or soaking time.

UDON NOODLES

Japanese wheat noodles, which can be round, square, or flat and come in a wide range of thicknesses and lengths. Udon noodles have a wonderful chew if you don’t overcook them; they’re often served in soups, but you can also stir-fry them or serve them cold. They come both fresh and dried. Cook the same way you would both fresh and dried pasta.

SOBA NOODLES

Japanese noodles made from a combination of buckwheat and wheat flour. The buckwheat gives them a uniquely nutty flavor and a grayish brown color—they’re actually quite beautiful. They’re long, thin, and flat, and—although you can find them fresh—almost always dried. Because of the buckwheat flour, they take a little longer to cook than other dried noodles, 5 to 7 minutes. You can find soba noodles that are pure buckwheat (and thus gluten-free). If you use those, cook them carefully according to the directions; they are more fragile than the type that contains wheat.

RICE NOODLES

The thicker versions are called rice sticks, while the wispy thin ones are called rice vermicelli. Typically used in Southeast Asian cooking, they’re made with rice flour and are dried, white, and slightly translucent. They are a revelation for fast cooks because you only need to soak them in hot or boiling water until softened before eating—it could take anywhere from 5 to 30 minutes, depending on the thickness. (To speed things up even more, you can boil them as you would Italian pasta until tender, which takes only a few minutes.) If you’re adding them to soup (as in Noodles, Shrimp, and Sweet Potatoes in Curry Broth), you don’t need to presoak them. These are a favorite with gluten-free cooks.

GLASS NOODLES

Also know as bean threads, cellophane noodles, mung bean noodles, and spring rain noodles, these are long, thin, translucent noodles made from mung bean starch. Like rice noodles, you only need to soak them in hot or boiling water until tender —somewhere between 5 and 15 minutes— but you can also boil them. And like rice noodles, they do not contain wheat. They tend to be quite long, so use kitchen scissors to cut them into smaller pieces once they’re cooked.

SPEED [image: 16 to 30 minutes] Serves 4

Noodles with Snow Peas and Chile Oil

Warning: Don’t cook this recipe unless you’re prepared never to buy an overpriced bottle of chile oil in the store again. Great chile oil is stunningly easy to make at home—it’s not much more than chiles simmered in oil. Dried chiles give you more of a toasted flavor, while fresh chiles produce a brighter-tasting oil. Either version plays very well here.

Ingredients

Salt

¼ cup vegetable oil

5 dried red chiles or 3 fresh hot chiles (like Thai or serrano)

4 garlic cloves

1 inch fresh ginger

12 ounces soba or udon noodles

12 ounces snow peas

Sesame seeds for garnish

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put ¼ cup vegetable oil in a small saucepan over low heat.

If you’re using dried chiles, leave them whole; if you’re using fresh, slice them thinly. Add them to the saucepan.

Crush 4 garlic cloves and slice 1 inch fresh ginger (don’t bother to peel either). Add them to the saucepan.

	Adjust the heat so that the oil bubbles ever so slightly, turning it down if anything starts to smell too toasted; let the flavors infuse the oil while you cook the noodles and snow peas.

	When the water boils, add the noodles and stir occasionally. Start tasting after 3 minutes.

	When the noodles are almost tender, add the snow peas to the pot. Continue cooking until the noodles are tender but not mushy and the snow peas are softened but still crisp.

	Drain the noodles and snow peas, rinse them under cold water until they’re room temperature, then drain again.

	Return the noodles and snow peas to the pot. Pour the oil into the pot through a strainer (discarding the solids). Toss, taste and adjust the seasoning, and divide among 4 bowls. Garnish with the sesame seeds and serve.

VARIATIONS

Noodles with Spinach and Chile Oil

Substitute 1 pound chopped spinach for the snow peas.

Noodles with Crisp Pork, Chile Oil, and Snow Peas

Start by cooking 12 ounces ground pork in a medium skillet until browned, 6 to 8 minutes. Then build the chile oil right in that skillet, leaving the pork and any rendered fat to flavor the oil. Since you won’t be straining the oil before tossing it with the noodles, mince the chiles and peel and mince the garlic and ginger before adding them.

Noodles with Tofu, Chile Oil, and Edamame

Put a tablespoon of oil in a medium skillet. Add 12 ounces crumbled extra-firm tofu and cook until browned, 5 to 10 minutes. Then build the chile oil right in that skillet, leaving the tofu in the skillet to soak up the oil. Since you won’t be straining the oil before tossing it with the noodles, mince the chiles and peel and mince the garlic and ginger before adding them. Substitute 3 cups frozen edamame for the snow peas. Add them to the pot with the noodles to take the chill off.

NOTES

MAKING CHILE OIL

Once you realize how delicious and easy homemade chile oil is, you’ll want to have some on hand at all times. It’s as useful a condiment as soy sauce or sesame oil, and I use it in all the same ways: drizzling it on noodles and rice, simply cooked vegetables, shrimp, and tofu and stirring it into all sorts of Asian-style sauces (like peanut sauce) to give them a kick. Even though it’s made with neutral oil, you want to make sure not to use chile oil to stir-fry other ingredients, since the bits of aromatics that have infused it will burn over high heat. I recommend making chile oil in batches that you feel confident using up in a week or 2 (I usually shoot for about ½ cup). You can store it comfortably in a jar in the fridge for about that long, but after that it may begin to go bad. Luckily, whipping up a new batch every few weeks could hardly be easier.

SIDES

Soy Slaw

Scallion-Miso Bean Sprouts

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] Serves 4

Udon with Teriyaki Tofu

Teriyaki is a consummate crowd-pleaser and a snap to make from scratch. And tofu loves the teriyaki treatment. It soaks up the sauce’s flavor like a sponge and emerges with a wonderful syrupy coating that’s got the perfect balance of sweet and savory flavors.

Ingredients

Salt

2 tablespoons vegetable oil

1 brick firm tofu (12 to 14 ounces)

2 garlic cloves

1 inch fresh ginger

½ cup soy sauce

½ cup mirin or ¼ cup honey mixed with ¼ cup water

12 ounces udon noodles

4 scallions

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons vegetable oil in a large skillet or large pot over medium-high heat.

Pat the tofu dry and cut it into ½-inch cubes.

	When the oil is hot, add the tofu to the skillet and cook, stirring or shaking the pan occasionally until the tofu is lightly browned, 5 or 6 minutes.

Peel 2 garlic cloves and 1 inch fresh ginger; mince them together.

	When the tofu is lightly browned, carefully add ½ cup soy sauce, ½ cup mirin (or ¼ cup honey mixed with ¼ cup water), and the garlic and ginger to the skillet. Bring the mixture to a boil, then adjust the heat so that it bubbles gently.

	When the water boils, add the noodles and stir occasionally. Start tasting after 3 minutes.

Trim and chop the scallions.

	When the noodles are tender but not mushy, drain them and add them to the skillet. Toss to coat with the sauce, being careful not to break up the tofu too much if you can help it. Garnish with the scallions and serve.

VARIATIONS

Udon with Teriyaki Beef

Substitute 12 ounces boneless beef sirloin or rib-eye, thinly sliced, for the tofu. Sauté it in the skillet until it just loses its red color, then build in the teriyaki sauce as directed.

Udon with Teriyaki Chicken

Substitute 12 ounces boneless, skinless chicken thighs or breasts, thinly sliced, for the tofu. Sauté it in the skillet until it just loses its pink color, then build in the teriyaki sauce as directed.

Udon with Teriyaki Pork

Use 12 ounces thinly sliced pork shoulder instead of the tofu. Sauté it in the skillet until it just loses its pink color, then build in the teriyaki sauce as directed.

NOTES

SOY SAUCE

Soy sauce, which has been around for thousands of years, is made by fermenting soybeans, and usually wheat, with salt and bacteria. The vast majority of real soy sauces (as opposed to salt, water, and food coloring; such “soy” sauces are to be avoided) are Japanese, and mostly “dark”; “light” soy sauce is somewhat saltier. (“Low sodium” soy sauce has almost half of its salt removed after brewing and should not be confused with “light.”) Tamari is a special variety with a stronger flavor, usually made from 100 percent soy. (If you’re incredibly sensitive to gluten, this is the stuff you want.) Chinese soy sauces (less common) can also either be “light” (salty and thin) or “dark” (sweet and viscous). Anything but the viscous kinds will do just fine in these recipes.

SIDES

Green Salad with Sesame-Soy Dressing

Soy Slaw

Ginger-Orange Bean Sprouts

Stir-Fried Bok Choy

Scallion-Miso Bean Sprouts

Simmered Squash

SPEED [image: 16 to 30 minutes] Serves 4

Noodles, Shrimp, and Sweet Potatoes in Curry Broth

This homey Malaysian one-pot meal is somewhere between a regular noodle dish and a soup. You start by building a fragrant broth with aromatics and spices; thin slices of sweet potato and rice noodles thicken the broth with their starch, while lime at the end brightens it up.

Ingredients

One 15-ounce can coconut milk

1 tablespoon curry powder

4 whole star anise

2 bay leaves

Salt

2 garlic cloves

1 inch fresh ginger

1 fresh hot green chile (like serrano)

1 pound sweet potatoes

1 lime

Several sprigs fresh cilantro

4 ounces dried rice vermicelli noodles

3 tablespoons fish sauce

12 ounces peeled shrimp

Prep|Cook

	Put 4 cups water in a large skillet or large pot over high heat. Add the coconut milk, 1 tablespoon curry powder, 4 whole star anise, 2 bay leaves, and a generous pinch of salt.

Peel 2 garlic cloves and 1 inch fresh ginger. Trim the chile and seed it if you’d like to reduce the heat. Mince them all together and add them to the pot.

Peel the sweet potatoes, halve them lengthwise, and cut them into half-moons ⅛ to ¼ inch thick. Add them to the pot.

	Bring the mixture to a boil, reduce the heat slightly to let the mixture simmer, and cook until the sweet potatoes are just about tender, 6 to 8 minutes.

Halve the lime.

Chop several sprigs cilantro.

	When the sweet potatoes are tender, add the rice noodles and stir. Squeeze in the lime juice, add 3 tablespoons fish sauce, and stir in the shrimp. Cook until the shrimp turns pink and cooks through, 2 or 3 minutes.

	Fish out the star anise and bay leaves. Taste and adjust the seasoning, divide among 4 bowls, garnish with the cilantro, and serve immediately.

VARIATIONS

Noodles, Chicken, and Sweet Potatoes in Curry Broth

Substitute 12 ounces boneless, skinless chicken thighs for the shrimp. Chop the chicken into ½-inch pieces and add to the pot along with the noodles in Step 3.

Noodles, Shrimp, and Sweet Potatoes in Lemongrass Broth

Omit the bay leaves. Substitute two 3-inch pieces lemongrass for the curry powder and 2 or 3 fresh basil stems for the star anise. Remove the lemongrass and basil stems before serving. Garnish with basil leaves.

NOTES

MAKE YOUR OWN

Curry Powder

EVEN FASTER

If you have a mandoline, use it to slice the potatoes very thinly. Not only does it make for faster slicing, but they’ll take just a couple of minutes to become tender.

ONE-POT NOODLES

There’s no rule saying you have to cook noodles in water by themselves. Cooking them with other ingredients lets the noodles absorb the flavor of the sauce or broth as they cook and, more important, I think, allows the starch that’s released by the noodles to thicken the cooking liquid. The result is a wonderfully fortified sauce or broth that makes for a very comforting one-dish meal.

SIDES

Avocado with Lime and Chili Salt

Edamame Succotash

Sesame-Soy Black Beans

Tender Vegetables

SPEED [image: 16 to 30 minutes] Serves 4

Cool Noodles with Chicken and Cilantro-Scallion Pesto

We’re long past the time when pesto meant only basil. Alternative versions abound, and many are wonderful. This loose interpretation uses cilantro, ginger, and quickly blanched scallions. Tossing the pesto with the noodles a bit before serving allows the flavors to develop and is a good use of the time it takes to cook the chicken.

Ingredients

Salt

½ inch fresh ginger

1 bunch fresh cilantro

1 bunch scallions

⅓ cup plus 2 tablespoons vegetable oil

1 tablespoon sesame oil

Pepper

12 ounces udon or fresh Chinese egg noodles

4 chicken cutlets (about 12 ounces)

Prep|Cook

	Bring a stockpot of water to a boil and salt it. Also bring a small saucepan of water to a boil.

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Peel and roughly chop ½ inch fresh ginger; put it in a food processor.

Cut off about 1 cup cilantro. Add it to the food processor.

Trim and roughly chop the scallions.

	When the saucepan of water boils, add the scallions and cook for 1 minute. Drain and rinse under cold water until cool; add them to the food processor.

	Add ⅓ cup vegetable oil and 1 tablespoon sesame oil to the food processor along with a sprinkle of salt and pepper. Process, scraping down the sides and thinning the mixture with a splash of water if necessary, until it becomes a thick, smooth sauce. Transfer half of the sauce to a large bowl.

	When the stockpot of water boils, add the noodles and stir occasionally. Start tasting after 3 minutes.

Drizzle the chicken with 2 tablespoons vegetable oil and sprinkle with salt and pepper.

	When the noodles are tender but not mushy, drain them, rinse them under cold water until completely cool, then drain again. Add the noodles to the bowl with the sauce and toss.

	When the grill or broiler is hot, cook the chicken, turning once, until lightly browned on both sides and just cooked through, 2 to 5 minutes per side.

	While the chicken cooks, divide the noodles among 4 bowls.

	When the chicken is cooked through, transfer it to a cutting board and slice it. Lay the chicken on top of the noodles, top with the remaining sauce, and serve.

VARIATIONS

Cool Noodles with Beef and Spicy Cilantro-Scallion Pesto

Add 1 fresh hot green chile, chopped, to the food processor along with the ginger. Substitute 12 ounces skirt or flank steak for the chicken. Grill or broil it until a bit pinker inside than you like it, 2 to 5 minutes per side. Let it rest for 5 minutes before slicing.

Cool Noodles with Chicken and Peanut-Cilantro-Scallion Pesto

Along with the cilantro, add ¼ cup peanut butter to the food processor. Since it’s thick, you’ll likely need a little extra water to thin out the pesto.

SIDES

Soy Slaw

Ginger-Orange Bean Sprouts

Sautéed Sweet Potatoes with Ginger and Soy

SPEED [image: 16 to 30 minutes] Serves 4

Singapore-Style Noodles with Chicken, Peppers, and Basil

Since rice vermicelli noodles cook so quickly, there’s time for an initial soak to get them almost tender and a final stir-fry to finish them off and coat them with sauce. Inspired by curried noodles from Singapore, this dish is bursting with vibrant flavors.

Ingredients

Salt

6 boneless, skinless chicken thighs (1 pound)

2 garlic cloves

1 inch fresh ginger

2 red bell peppers

4 ounces dried rice vermicelli noodles

2 tablespoons vegetable oil

1 tablespoon curry powder

1 teaspoon sugar

1 tablespoon soy sauce, or more to taste

1 tablespoon fish sauce, or more to taste

1 bunch fresh basil

Prep|Cook

	Bring a medium saucepan of water to a boil and salt it.

Cut the chicken into ½-inch chunks.

Peel 2 garlic cloves and 1 inch fresh ginger; mince them together.

Core, seed, and slice the bell peppers.

	When the water comes to a boil, add the noodles, stir once or twice, turn off the heat, and let them steep until they’re not quite fully tender, 3 to 5 minutes.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

	When the oil is hot, add the garlic and ginger to the skillet and sauté until fragrant, 1 or 2 minutes. Add the chicken and cook, undisturbed, until the pieces brown and release easily, 2 or 3 minutes. Then cook, stirring occasionally until the meat is no longer pink, 2 or 3 minutes.

	When the noodles are done, drain well, reserving some of the soaking liquid and shaking off as much excess water as you can.

	Stir 1 tablespoon curry powder and 1 teaspoon sugar into the skillet. Cook until the curry powder is fragrant, about a minute.

	Add 1 tablespoon soy sauce, 1 tablespoon fish sauce, and the red peppers and stir to combine.

Strip about ½ cup basil leaves from the stems.

	When the peppers begin to soften and the chicken is cooked through, add the noodles and a splash of the reserved soaking liquid. Cook, tossing with tongs, until the noodles are tender and most of the liquid evaporates.

	Taste and adjust the seasoning, adding more fish sauce or soy sauce if desired. Stir in the basil and serve.

VARIATIONS

Singapore-Style Noodles with Pork, Peppers, and Cilantro

Substitute 1 pound boneless pork shoulder, thinly sliced, for the chicken and cilantro for the basil.

Singapore-Style Noodles with Beef, Onions, and Mint

Use 1 pound boneless beef sirloin or rib-eye, thinly sliced, instead of chicken, 1 large red onion instead of bell peppers, and mint in place of basil.

NOTES

MAKE YOUR OWN

Curry Powder

IF YOU HAVE MORE TIME

If you prefer a thicker noodle, use rice sticks or wide rice noodles instead of rice vermicelli. Cook them in a stockpot of boiling water until almost tender (start tasting after 3 minutes). Proceed as directed.

SIDES

Cucumber Salad with Soy Sauce and Mirin

Avocado with Lemon and Salt

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Stir-Fried Noodles with Beef and Celery

Conventional wisdom for cooking stir-fries says you should prep all of your ingredients first, because once you start cooking, it all goes lightning-quick. That’s true if you’re using a lot of different ingredients (and have a super-powerful stove), but if you narrow them down to a key few—as in this lo-mein-style dish—you can prep as you go without having to sweat it.

Ingredients

Salt

2 tablespoons vegetable oil

12 ounces boneless beef sirloin or rib-eye

1 medium onion

3 celery stalks, with any leaves

1 lemon

2 tablespoons soy sauce

12 ounces fresh or dried Chinese egg noodles

Prep|Cook

	Bring a stockpot of water to a boil and salt it.

	Put 2 tablespoons vegetable oil in a large skillet or large pot over medium-high heat.

Slice the beef as thinly as you can.

	When the oil is very hot, add the beef and sprinkle with salt. Cook, stirring once or twice, until it loses its pink color, 3 or 4 minutes.

Trim, peel, halve, and slice the onion.

Trim and slice the celery; chop and save the leaves for garnish.

	When the beef loses its pink color, remove it from the skillet. Add the onion and celery and sprinkle with salt. Cook, stirring occasionally until the onion begins to brown and the celery is just tender (but still has some crunch), 3 to 5 minutes.

Halve the lemon.

	When the vegetables are done, return the beef to the skillet. Squeeze in the lemon juice and add 2 tablespoons soy sauce. Cook for 30 seconds to a minute, then turn off the heat.

	When the water boils, add the noodles and stir occasionally. Start tasting after 3 minutes.

	When the noodles are tender but not mushy, drain them, reserving some of the cooking water. Add the noodles to the skillet along with a small splash of cooking water and turn the heat to medium-high.

	Add the celery leaves and cook, tossing with tongs, until the noodles are coated with sauce. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Stir-Fried Noodles with Beef and Bean Sprouts

Substitute 8 ounces bean sprouts for the celery. To keep them nice and crunchy, instead of cooking them along with the onion, add them to the skillet when you return the beef in Step 5.

Stir-Fried Noodles with Tofu and Celery

Use a brick of firm tofu (12 to 14 ounces) instead of the beef. Cut the tofu into ½-inch cubes and cook it in the skillet until it’s lightly browned, 5 or 6 minutes. Remove it from the skillet and proceed as directed.

SIDES

Green Salad with Sesame-Soy Dressing

Soy Slaw

Steamed Tender Vegetables

Rice and Grains

RICE

Rice, Beans, and Broccoli

Rice with Cabbage, Scrambled Eggs, and Scallions

Creamy Chinese Rice with Clams

Fast Jook with Chicken and Snow Peas

Hoppin’ John with Collards

Chipotle Rice and Corn with Seared Beef

Rice Bowl with Sausage

Three-Stir Mushroom Risotto

Curried Lentils and Rice with Fried Onions

Fast Thai Sticky Rice with Meaty Vegetable Sauce

Rice and Smoked Salmon Cakes with Cucumber Salsa

Shrimp and Tomato Paella

Jambalaya des Herbes with Shrimp

Rice and Wings

GRAINS

Quinoa Pilaf with Chickpeas and Dried Fruit

Smoky Bulgur with Eggplant, Dried Tomatoes, and Feta

Quinoa Puttanesca with Fresh Mozzarella

Couscous Gratin with Leeks and Gruyère

Masa and Rajas

Farro with White Beans and Tuna

Warm Tabbouleh with Mussels

Shrimp over Grits

Couscous Helper

Polenta with Sausage and Mushrooms

Pozole and Pork Chops

Couscous Paella with Chicken and Zucchini

Skillet Shepherd’s Pie with Quinoa Crust

Rice and Grains

Rice and other grains are the human race’s main source of calories; they have been staples since the beginning of agriculture. But I’m guessing none of that crosses your mind when you’re staring into your pantry, looking for something to get on the table quickly.

If it did, you might consider the tremendous variety of grain dishes, many substantial and many quite quick. A pot of rice—which could be the most loved food on the planet—takes maybe 15 unattended minutes to cook and can be taken in infinite directions; bulgur or couscous takes even less time.

Some rices and grains take too long to cook to fall within the scope of this book, so I call for only varieties that you can cook in 45 minutes or less. That said, there’s certainly no need to walk down the dark path toward products like “instant rice” or other overly processed convenience foods.

A word on washing: I wash all my grains, organic or not, in several changes of water before cooking them. You never know what kind of residue may be on them, and washing does help.

Take a look at the impressive variety of stir-ins, season-withs, and scatter-on-tops that transform plain grains into satisfying and often stunning main dishes.

Chapter Highlights

Rice and Grains 101 Notes on the different kinds of rices and grains that you might want to incorporate into your rotation. Rice and Grains.

Brown Rice for White Want to use brown rice? Here’s how. Substituting Brown Rice for White.

Cooking Grains A master recipe for cooking all different kinds of grains. Rice and Other Grains, Fast and Slow.

Pilaf Aplenty Pilaf—a grain dish in which aromatic ingredients are simmered along with the grain—is one of the most useful dishes in the world. Recipe-Free Pilaf.

Almost Fried Rice Classic flavors, fast. Rice with Cabbage, Scrambled Eggs, and Scallions.

Lazy Man’s Risotto You might think risotto requires constant stirring and unwavering attention; it doesn’t. Three-Stir Mushroom Risotto.

Paella, Easier than You Might Think Paella is not a huge production, but a simple (and relatively fast) baked rice dish. Shrimp and Tomato Paella; Couscous Paella with Chicken and Zucchini.

Overcooking Rice It’s not something you want to do all the time, but sometimes overcooking rice—until the kernels burst and release starch—has its advantages. Fast Thai Sticky Rice with Meaty Vegetable Sauce, Rice and Smoked Salmon Cakes with Cucumber Salsa, Fast Jook with Chicken and Snow Peas, Creamy Chinese Rice with Clams.

A Sticky Shortcut A shortcut that gets you firm, chewy sticky rice in no time. Fast Thai Sticky Rice with Meaty Vegetable Sauce.

Rice Cakes The fastest way to turn rice into cakes. Rice Cakes.

Grain Casseroles Though we may not think of them as such, grains are perfect for casseroles. Quinoa Puttanesca with Fresh Mozzarella, Couscous Gratin with Leeks and Gruyère, Skillet Shepherd’s Pie with Quinoa Crust.

Crunchy Grains Aren’t Just for Cereal Crisp grains add wonderful texture to all sorts of dishes. Crisp Grains.

Deconstructed Tamales Tamale flavor without much of the work. Masa and Rajas.

SPEED [image: 16 to 30 minutes] SERVES 4

Rice, Beans, and Broccoli

An incredibly hearty one-pot meal. Here I use white beans, which begin to break down and get creamy as the rice cooks. If you want your beans more intact, cook the rice first, then toss the beans in at the end, just long enough to warm them.

Ingredients

2 cups any cooked or canned white beans (one 15-ounce can)

1½ cups long-grain white rice

Salt

Water or stock (2½ to 3 cups)

2 garlic cloves

1 medium head broccoli (1 to 1½ pounds)

2 ounces Parmesan cheese (½ cup grated)

1 large bunch fresh basil (2 cups leaves)

2 tablespoons olive oil or butter

Pepper

Prep|Cook

If you’re using canned beans, rinse and drain them.

	Put the beans and 1½ cups rice in a large pot or deep skillet; add a big pinch of salt and water or stock to cover by about an inch. Bring to a boil.

Peel and thinly slice 2 garlic cloves; add them to the pot.

	When the liquid boils, adjust the heat so it bubbles steadily but not vigorously; cover. Cook, undisturbed, until the rice is beginning to get tender but is still too hard to eat, 5 to 7 minutes.

Trim the broccoli and separate into florets; slice any thick stems.

Grate ½ cup Parmesan.

Strip about 2 cups basil leaves from the stems. Roughly shred the leaves with your hands.

	When the rice is beginning to get tender, stir in the broccoli, adding more liquid if necessary. Cover the pot and cook, undisturbed, until the rice and broccoli are tender, 5 to 7 minutes more. Tip the pot; if any liquid remains, cover and keep cooking until the rice is dry, checking every minute or 2.

	Stir in 2 tablespoons olive oil or butter, the Parmesan, basil, and some pepper. Taste and adjust the seasoning and serve.

VARIATIONS

Curried Rice, Beans, and Hearty Greens

Use chickpeas instead of white beans. Substitute one 15-ounce can coconut milk for 1½ cups of the water. Add 1 inch fresh ginger, minced, 1 fresh hot green chile, minced, and 1 tablespoon curry powder to the pot along with the garlic. Substitute 1 bunch kale or collards, chopped, for the broccoli.

Rice, Beans, and Broccoli with Bacon or Prosciutto

Before you add the rice and beans to the saucepan, cook 4 ounces chopped bacon or prosciutto in a little olive oil until crisp. You can either leave it in to cook with the rice and beans or, to keep it crisp, remove it, then add it back right before serving.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

Beef Stock

IF YOU HAVE MORE TIME

Peel off the broccoli stem’s tough skin before chopping.

SUBSTITUTING BROWN RICE FOR WHITE

Since brown rice takes a long time to cook, I don’t call for it in the main recipes in this book, but you can easily substitute it: Bring a pot of salted water to a boil, then stir in the same quantity of brown rice as is called for in the recipe. Adjust the heat so the water bubbles steadily but not too vigorously. Cook, undisturbed, for 10 to 15 minutes, then drain it. Now it’s ready to use in any recipe that calls for white rice; you can parcook the rice up to an hour before you use it. And once it’s finished cooking, you can refrigerate it for a few days. Microwave it to reheat, adding a little water if it seems dry.

SIDES

Warm Buttery Bread

Cucumber Salad

Broiled Cherry Tomatoes

Carrot Salad with Olives and Rosemary

INGREDIENT

Rice and Grains

There are thousands of varieties of rice and grains. This chart describes the handful that can be cooked quickly—the ones you’ll use in this chapter—as well as a few more that are useful to know about. For a master recipe and cooking times for everything here, see Easy Cooked Grains.

Rice or Grain

Description

SOUTHERN LONG-GRAIN RICE

The most common long-grain rice in the world, grown widely in the United States. Any rice at the supermarket simply labeled long-grain is likely to be this.

BASMATI RICE

Originally from India, basmati has a supremely nutty aroma and fantastic flavor, and the grains separate from each other beautifully when cooked. The various American aromatic varieties, like Texmati, Kasmati, Calmati, and Jasmati, are not as flavorful as the original but are still pretty good.

JASMINE RICE

Usually associated with Thailand, this has a milder flavor than basmati, a slightly stickier texture, and a distinctive aroma.

LONG-GRAIN STICKY RICES

Southeast Asian, mostly, where the grains are formed into balls or squares and eaten like bread; they’re aromatic, sweet, and uniquely textured. Look for variety names like Thai, sticky jasmine, glutinous, and sweet. (You’ll also find short-grain sticky rices, which are plump and slightly sweet and often used in desserts.)

COMMON SHORT- AND MEDIUM-GRAIN RICES

Most commonly found in Southeast Asia and Japan (where they are used for sushi), these are glossy, sticky, and firm, with a neutral flavor. I like to keep both white and brown versions on hand; both are a good substitute for more expensive varieties like Arborio and Valencia.

RISOTTO RICES

Arborio is the most common, but other versions include Carnaroli and Vialone Nano. Their starchy outer layers absorb liquid and give risotto its creamy texture, while their centers remain firm and al dente, as long they’re not overcooked.

COUSCOUS

Not a grain but rather tiny bits of pasta, couscous comes in white (which takes 5 to 10 minutes to cook) and whole wheat (10 to 15). There’s also pearl or Israeli couscous, which are larger, toasted pieces that have more chew. Most cooks treat couscous more like a grain than a pasta, which is why it’s included here.

BULGUR

Wheat kernels that are steamed, hulled, dried, and ground to fine, medium, and coarse, sometimes identified by numbers: #1 for fine and #3 or #4 for the coarsest. It takes 10 to 20 minutes to become tender, depending on the grind, and has a nutty, mild flavor and a dry, fluffy texture.

ROLLED OATS

Oats flattened with giant rollers into the flakes we all know. Avoid the quick-cooking and instant varieties. Oats almost always get a breakfast or sweet treatment, though some adventurous cooks use them in savory dishes.

QUINOA

Shaped like disks and about the size of pinheads, quinoa has a distinctly grassy and nutty flavor and an almost crunchy texture when cooked (it takes about 20 minutes). The most common variety is light tan in color, but you can also find it in red and black.

PEARLED BARLEY

This is the kind of barley that’s sold everywhere, as opposed to hulled barley, which takes much longer to cook. Pearled barley has been hulled, steamed, and polished. It cooks in about 20 minutes and has a creamy yet chewy texture.

CORNMEAL

Most commonly yellow or white (but sometimes blue or red), cornmeal is dried corn kernels that are ground to varying degrees. The fine grind is best for baking, while the medium grind is best for polenta. It cooks in 20 to 30 minutes. Grits and pozole are made from hominy, corn kernels that have been dried and processed with lime or lye.

CRACKED WHEAT

Often confused with bulgur, but instead of being steamed, it’s completely raw, which means it takes a little longer to cook—20 to 30 minutes. It has the same nutty flavor as bulgur but is chewier and heartier.

MILLET

Purported to be one of the first grains used by humans, millet has a mildly nutty, almost cornlike flavor. It’s fluffy when cooked and takes 20 to 30 minutes.

FARRO

A chewy ancient wheat-related grain that has a nutty, wheaty flavor. Makes a wonderful whole grain substitute in risotto; takes 20 to 30 minutes to cook.

MASTER RECIPE

Rice and Other Grains, Fast and Slow

The happy truth about grains is that you can cook almost every kind perfectly using the simple method here. (The most notable exceptions are bulgur and couscous, which get their own recipes—see Cooked Bulgur and Couscous—and wild rice, which takes quite a while to cook.)

The only significant variable is the timing: Some grains—like couscous—will take as little as 10 minutes, while others, like wheat berries, could take more than an hour. Cooking times are never quite exact, so taste the grains every now and then and trust your judgment; they should be tender enough to eat but still have a little bite. This recipe makes 3 or 4 cups, but if you’re cooking a big batch—which I recommend—see the final step for tips on storing. And see the list that follows for a few ideas for flavoring grains once they are cooked.

My method for cooking rice has become more casual over the years. I no longer bother to measure the liquid and the grains (usually a ratio of 2:1, liquid to grains). Instead, I rinse the grains, put them in the pot, cover them by about an inch of liquid, and boil them, adding more liquid if the grains start drying out before they finish. The results are just as good. You can use the more traditional “boil, cover, simmer, let rest” method if you prefer. You can also boil the grains in abundant water as you would pasta and drain them in a strainer.

Easy Cooked Grains

1Wash the Grains

Put 1 cup of grains in a large bowl and rinse them in several changes of water. Drain them.

2Combine Grains and Water

Put the washed grains and a large pinch of salt in a small to medium saucepan. Add water to cover by about an inch. Bring to a boil, then adjust the heat so the mixture bubbles gently.

3Cook Until Tender

Cook, stirring occasionally until the grain is tender, anywhere from 7 or 8 minutes to over an hour, depending on the type of grain. Like pasta, the grain should retain a little bite when it’s done. Whole grains will always have a certain amount of chew to them, but milled or cut grains will become mushy if you cook them for too long, so taste frequently. Ideally, by the time the grain is tender all of the liquid will have been absorbed. If at any point the pot gets too dry before the grain is tender, add more water. If any water remains when the grain is tender, drain it.

4Serve or Store

If you’re serving the grain right away, toss it with olive oil or butter to taste, with any of the ingredients from the following list or really anything that you feel like. Or cover (toss with a little oil first if you want to prevent sticking) and store in the refrigerator for up to 4 or 5 days or the freezer for up to a few months. Reheat with a little water or oil.

Cooking Times for Rice and Other Grains

Long-Grain Rice: 10 to 15 minutes

Basmati Rice: 15 to 20 minutes

Jasmine Rice: 15 to 20 minutes

Long-Grain Sticky Rice: 20 to 25 minutes

Short- and Medium-Grain Rice: 25 to 30 minutes

Risotto Rice: 20 to 30 minutes

Couscous: 5 to 10 minutes

Bulgur: 10 to 25 minutes

Rolled Oats: 10 to 15 minutes

Quinoa: 15 to 20 minutes

Pearled Barley: 20 minutes

Cornmeal: 20 to 30 minutes

Cracked Wheat: 20 to 30 minutes

Millet: 20 to 30 minutes

Farro: 20 to 30 minutes

VARIATIONS

11 Ways to Flavor Cooked Grains

Toss any of the following, alone or in combination, with the cooked grains along with olive oil or butter:

	1 tablespoon chopped fresh herbs

	A few spoonfuls of simple Vinaigrette

	Lots of pepper

	½ cup grated or crumbled cheese

	1 to 2 cups cooked beans, peas, or lentils

	1 to 1½ cups dried fruit

	½ cup chopped scallions

	½ cup tomato sauce or salsa

	½ to 1 teaspoon ground spices

	½ cup crumbled cooked bacon

	½ cup chopped nuts or dried fruit

SPEED [image: 16 to 30 minutes] SERVES 4

Rice with Cabbage, Scrambled Eggs, and Scallions

Tender, slightly crisp stir-fried cabbage, scrambled eggs, and crunchy sharp scallions are a stellar combination, and freshly made rice gives this dish a fluffy quality that’s different from standard fried rice; I like it a lot.

Ingredients

3 tablespoons vegetable oil, plus more if needed

1 tablespoon sesame seeds

1½ cups long-grain white rice

Salt

1 small head Napa or Savoy cabbage (1 pound)

4 eggs

4 scallions

Soy sauce for serving

Prep|Cook

	Put 1 tablespoon vegetable oil in a medium saucepan over medium heat.

	When the oil is hot, add 1 tablespoon sesame seeds, 1½ cups rice, and a sprinkle of salt. Cook, stirring frequently until the rice is glossy and starting to color slightly, 3 to 5 minutes.

	Add 3 cups of water. Bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook, undisturbed, until small craters appear on the surface, 10 to 15 minutes.

	Put 2 tablespoons vegetable oil in a large skillet over low heat.

Trim, core, and quarter the cabbage. Cut each quarter crosswise into thin ribbons.

	Turn the heat up to medium-high. Add the cabbage to the skillet and sprinkle with salt. Cook, stirring occasionally until the cabbage is lightly browned and wilted (it should still have a little crunch), 6 to 8 minutes.

Crack the eggs into a bowl, sprinkle with salt, and beat them.

Trim and chop the scallions.

	Move the cabbage to one side of the skillet and add a drizzle of oil to the empty space if it looks dry. Add the eggs and cook, stirring constantly until they’re scrambled and set, a minute or 2.

	Toss the eggs and cabbage together in the skillet and turn off the heat.

	When small craters appear on the surface of the rice, tip the pot to see if any liquid remains. If so, cover and keep cooking until the rice is dry, checking every minute or 2.

	Add the cooked rice to the skillet with the cabbage and eggs. Add the scallions and stir to combine. Taste and adjust the seasoning and serve, passing soy sauce at the table.

VARIATIONS

Rice with Bok Choy, Scrambled Eggs, and Scallions

Substitute bok choy, stems and leaves sliced crosswise, for the cabbage. If you want the stems to be nice and crunchy, add them at the same time as the leaves. Otherwise, add them by themselves first and cook for 2 or 3 minutes before adding the leaves.

Rice with Tomatoes, Scrambled Eggs, and Basil

Use olive oil instead of vegetable and skip the sesame seeds. Substitute 1½ pounds ripe fresh tomatoes, chopped, for the cabbage. Cook the tomatoes just until they start to release some of their juice but not so much that they turn into sauce, 3 or 4 minutes. Then add the eggs and proceed as directed, substituting ½ cup torn fresh basil for the scallions. Pass Parmesan cheese instead of soy sauce.

NOTES

EVEN FASTER

More Like Fried Rice

If you have 3 to 4 cups leftover refrigerated rice on hand, use that and start at Step 4. Toast the sesame seeds in a dry pan and add them with the rice in Step 9.

SIDES

Tomato Salad with Sesame and Soy

Daikon Salad with Fish Sauce and Peanuts

SPEED [image: 16 to 30 minutes] SERVES 4

Creamy Chinese Rice with Clams

Soft and creamy rice is the perfect plain foil for this quick and intensely flavored stir-fry of clams, chile, and fermented Chinese black beans (more on those in the Notes).

Ingredients

1½ cups short-grain white rice

Salt

¼ cup fermented black beans

½ cup rice wine

3 pounds littleneck or other hard-shell clams

2 tablespoons vegetable oil

2 garlic cloves

1 fresh hot green chile (like serrano)

4 scallions

Sesame oil for serving

Prep|Cook

	Put 1½ cups rice in a medium saucepan; add a big pinch of salt and water to cover by about 1½ inches. Bring to a boil.

Put ¼ cup fermented black beans in a small dish with ½ cup rice wine.

	When the water boils, adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook, stirring occasionally until the rice is soft and slightly creamy and most of the liquid is absorbed, 15 to 20 minutes.

Scrub the clams.

	Put 2 tablespoons vegetable oil in a large skillet over low heat.

Peel 2 garlic cloves and trim the chile. Mince them together.

	Turn the heat up to medium-high and add the garlic and chile to the skillet. Cook, stirring until fragrant, 30 seconds to a minute.

	Add the clams and ¼ cup water and cover the skillet. Cook until the clams open, 5 to 10 minutes.

Trim and chop the scallions.

	When the clams open, uncover the skillet and stir in the fermented black bean mixture. Cook, stirring to toss the clams in the sauce. Turn off the heat.

	When the rice is soft and slightly creamy, divide it among 4 plates or shallow bowls. Top with the clams, garnish with the scallions, and serve, passing sesame oil for drizzling at the table.

VARIATIONS

Creamy Rice with Chipotle Clams

Substitute 1 (or more) chipotle in adobo for the fermented black beans. No need to soak; just chop it and stir it (with some of the adobo sauce) into the skillet in Step 6. Skip the sesame oil.

NOTES

EVEN FASTER

Cook the rice normally: Cover with 1 inch of water, add the salt, bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously. Cook, undisturbed, until small craters appear on the surface of the rice, 10 to 15 minutes.

FERMENTED BLACK BEANS

Fermented black beans, made from black soybeans, are earthy and salty. Even in small quantities, they add huge flavor to stir-fries and require only a quick soak in liquid (something flavorful like rice wine or sherry is traditional) before they’re ready to go. You can find them at any Chinese market and even many supermarkets.

SIDES

Tomato Salad with Sesame and Soy

Soy Slaw

Carrot Salad with Soy Sauce and Scallions

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] SERVES 4

Fast Jook with Chicken and Snow Peas

Jook is a traditional Chinese porridge made by simmering rice for hours until it breaks apart into a mass of silky starch. Since we don’t have hours here, I’ve expedited the process, cooking the rice in stock over high heat until thick and creamy. While that happens you stir-fry some chicken and snow peas to top the rice at the end.

Ingredients

1½ cups short-grain white rice

4 cups chicken or vegetable stock or water

Salt

1 pound boneless, skinless chicken thighs

2 tablespoons vegetable oil

2 garlic cloves

1 inch fresh ginger

12 ounces snow peas

Pepper

3 scallions

Soy sauce for serving

Prep|Cook

	Put 1½ cups rice, 4 cups stock or water, and a pinch of salt in a medium saucepan. Bring to a boil.

Cut the chicken into ½-inch chunks.

	When the water boils, adjust the heat so the mixture bubbles steadily but not vigorously. Cook, stirring occasionally and adding more liquid if necessary until the rice is very soft and its starch has thickened the liquid to the consistency of porridge, about 15 minutes.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

	When the oil is hot, add the chicken to the skillet and cook, undisturbed, until the pieces brown and release easily, 3 or 4 minutes. Then cook, stirring occasionally until the meat is no longer pink, 2 or 3 more minutes.

Peel 2 garlic cloves and 1 inch fresh ginger; mince them together.

	When the chicken is no longer pink, stir in the garlic and ginger and cook until fragrant, about a minute.

	Stir in the snow peas, sprinkle with salt and pepper, and cook, stirring occasionally until they soften slightly (they should still be mostly crunchy), 3 or 4 minutes. Turn off the heat.

Trim and chop the scallions.

	When the rice reaches the consistency of porridge, divide it among 4 bowls. (If you feel the rice is too thick, stir in some water to thin it out.) Top with the chicken and snow peas, garnish with the scallions, and serve, passing soy sauce at the table.

VARIATIONS

Fast Jook with Beef and Bean Sprouts

Use beef stock to cook the rice. Swap beef sirloin, thinly sliced, for the chicken, and 8 ounces bean sprouts for the snow peas. As soon as you stir in the bean sprouts, turn off the heat

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

For extra-creamy jook, once the liquid boils, adjust the heat so that it bubbles very gently. Cook, stirring occasionally and adding more liquid if necessary until the rice almost completely breaks apart, at least an hour.

Brown Rice Jook with Chicken and Snow Peas

Substitute short-grain brown rice for white. It will take an extra 20 minutes or so to reach the desired consistency.

SIDES

Soy Slaw

Tomato Salad with Sesame and Soy

Cucumber Salad with Soy Sauce and Mirin

SPEED [image: 16 to 30 minutes] SERVES 4

Hoppin’ John with Collards

The best American rice and beans dish, boosted by the addition of collards, which are not traditional but are hearty and delicious.

Ingredients

4 ounces bacon (preferably slab)

1 medium onion

3 garlic cloves

2 sprigs fresh thyme

1 small bunch collard greens (8 ounces)

4 cups cooked or canned black-eyed peas (two 15-ounce cans)

Red chile flakes to taste

Salt and pepper

1½ cups long-grain white rice

Prep|Cook

	Put 3½ cups water in a large pot; bring to a boil.

Chop the bacon into pieces; add it to the pot.

Trim, peel, and chop the onion; peel and mince 3 garlic cloves. Add them to the pot.

Strip the leaves from 2 sprigs fresh thyme and add to the pot.

Trim the collards; slice the leaves in half along the stem, then crosswise into thin ribbons; add them to the pot.

If you’re using canned black-eyed peas, rinse and drain them; add the beans to the pot.

	When the mixture boils, season with red chile flakes, salt, and pepper to taste. Stir in 1½ cups rice and adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook until the rice is tender and the liquid is absorbed, 15 to 20 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Hoppin’ John, Portuguese Style

Substitute linguiça or smoked Spanish chorizo for the bacon, kale for the collard greens, and chickpeas for the black-eyed peas.

Hoppin’ John with Green Beans and Ham

Instead of the bacon, use 4 ounces chopped ham. Substitute 1 pound green beans for the collards, sliced into 1-inch pieces. If you want them crisp-tender, wait to add them to the pot until the rice has cooked for 10 minutes. Then put them on top and return the lid. Fluff with a fork just before serving.

NOTES

MAKE YOUR OWN

Cooked Beans

EVEN FASTER

Cook the rice in a separate pot. Instead of simmering the bacon, collards, and black-eyed peas, start by rendering some of the bacon fat in the pan, then add the remaining ingredients as you finish prepping them. Cook until the onions are soft and the collards are wilted, then stir the mixture into the cooked rice at the end.

SIDES

Warm Flour Tortillas

Coleslaw

No-Mayo Slaw

Succotash

RECIPE-FREE

Pilaf

1Pick a grain.

If you’re using rice, you’ll want a long-grain variety; basmati is ideal. Bulgur, quinoa, farro, millet, and cracked wheat all make excellent pilafs too. The cooking time for these alternatives will vary so check them for tenderness occasionally as they cook.

2Sauté something flavorful.

Put 2 or more tablespoons butter or oil in a large, deep skillet with a lid over medium-high heat. Add chopped aromatic vegetables, mushrooms, and/or raw ground or chopped meat. Cook until the vegetables have slightly softened and the meat is browned.

[image:]

3Toast the grain.

Add 1½ cups rice or other grains and lower the heat to medium. Cook, stirring frequently until the grains are glossy, coated with the butter or oil, and barely beginning to brown, about 5 minutes. At this point, add any spices, chopped nuts, or dried fruit.

[image:]

4Add liquid.

Add 2½ cups stock or water, bring to a boil, then turn the heat down so it bubbles gently. At any point during cooking you can add other ingredients—chopped vegetables or greens, cooked meat, fish, or shellfish—timed so that they’re ready when the grain becomes tender.

[image:]

5Let the magic happen.

Cover and cook until the liquid is absorbed, 15 to 30 minutes, depending on the grain, and holes form on top. If the rice sticks before getting tender, add a little more water and adjust the heat. When it’s ready turn the heat off; you can let pilaf sit for up to 10 minutes before serving.

[image:]

6Garnish, fluff, and serve.

Stir in any last-minute additions like chopped fresh herbs, citrus zest, soy sauce, or more butter or oil. Toss gently with a fork to fluff the grains, taste and adjust the seasoning, and serve.

[image:]

SPEED [image: 16 to 30 minutes] SERVES 4

Chipotle Rice and Corn with Seared Beef

Rice simmered with smoky, spicy chipotles in adobo and finished with fresh corn and scallions turns into a southwestern pilaf. The seared chili-rubbed steak served on top would be good on anything but is especially welcome here.

Ingredients

3 tablespoons vegetable oil

2 garlic cloves

1 chipotle chile (or more) in adobo

1½ cups long-grain white rice

Salt and pepper

1½ pounds skirt or flank steak

1 teaspoon chili powder

2 ears fresh corn

3 scallions

Prep|Cook

	Put 2 tablespoons vegetable oil in a medium saucepan over medium-high heat.

Peel and mince 2 garlic cloves.

Chop 1 (or more) chipotle.

	Add the garlic and chipotle (with some of its adobo sauce) to the pan. Cook, stirring until the garlic is fragrant, about a minute.

	Add 1½ cups rice, sprinkle with salt and pepper, and cook, stirring occasionally until coated with the chipotle mixture and lightly toasted, 1 to 2 minutes.

	Add water to cover by about an inch. Bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook, undisturbed, until small craters appear on the surface, 10 to 15 minutes.

	Put a large skillet over high heat. Pat the steak dry with a paper towel and rub with 1 teaspoon chili powder and a sprinkle of salt and pepper. Cut the steak in half if needed to fit in the skillet. When the skillet is very hot, add 1 tablespoon vegetable oil and swirl it around.

	Add the steak and cook, turning once, until browned on both sides but still a bit pinker inside than you like it, 3 to 5 minutes per side.

Husk the corn and cut the kernels off the cob.

Trim and chop the scallions.

	When the steak is done, transfer it to a cutting board. Carefully add ¼ cup water to the skillet and turn off the heat (it will release the drippings and make a little sauce).

	When small craters appear on the surface of the rice, tip the pot to see if any liquid remains. If so, cover and keep cooking until the rice is dry, checking every minute or 2.

	Add the corn and scallions to the rice, fluff with a fork, taste, and adjust the seasoning. Divide the rice among 4 plates.

	Thinly slice the steak against the grain and lay it on top of the rice. Spoon the pan sauce over the top of the steak and serve.

VARIATIONS

Chipotle Rice with Corn and Pinto Beans

Skip the steak and stir in 2 cups cooked pinto or other beans after you’ve toasted the rice in Step 3. If you prefer the beans to remain intact, stir them in along with the corn.

Tomato Rice with Corn and Seared Shrimp

Substitute 2 tablespoons tomato paste for the chipotle and 1 pound peeled shrimp for the steak. Sauté the shrimp over medium-high heat, stirring occasionally until they turn pink and cook through, 2 or 3 minutes.

Miso Rice with Snow Peas and Seared Chicken

Substitute 2 tablespoons miso paste for the chipotle and stir in 1 teaspoon rice vinegar as the rice cooks. Use 1 pound chicken cutlets instead of steak. Sprinkle with salt and pepper and sear for 2 or 3 minutes per side. Substitute 1 cup sliced snow peas for the corn. Skip the pan sauce after cooking the chicken. Instead, once the dish is plated, just drizzle on a little soy sauce.

SIDES

Avocado with Lime and Chili Salt

Warm Flour Tortillas

Jícama and Radish Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Rice Bowl with Sausage

In the Japanese tradition of chirashi, bowls of sushi rice have all sorts of ingredient combinations scattered on top. This one is not at all Japanese, although the flavors can go in any direction you like; see the variations.

Ingredients

1½ cups short-grain white rice

Salt

2 tablespoons olive oil, plus more for drizzling

1 pound hot or sweet Italian sausage links

2 large fennel bulbs

Pepper

4 ounces Parmesan cheese (1 cup shaved)

Several sprigs fresh basil for garnish

Prep|Cook

	Put 1½ cups rice in a medium saucepan; add a big pinch of salt and water to cover by about an inch. Bring to a boil.

	Put 2 tablespoons olive oil in a large skillet over medium heat.

Cut the sausages into slices; add them to the skillet.

Trim and slice the fennel; add it to the skillet.

	Sprinkle the sausage and fennel with salt and pepper and cook, stirring occasionally until the sausage is browned and the fennel is golden, 10 to 15 minutes.

	When the water boils, adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook, undisturbed, until small craters appear on the surface, 10 to 15 minutes.

Shave 1 cup Parmesan cheese with a vegetable peeler.

Strip the basil leaves from several sprigs and chop.

	When small craters appear on the surface of the rice, tip the pot to see if any liquid remains. If so, cover and keep cooking until the rice is dry, checking every minute or 2.

	Divide the rice among 4 bowls, and spoon the sausage and fennel over the top. Garnish with the Parmesan and basil, and a drizzle of olive oil if you like, and serve.

VARIATIONS

Rice Bowl with Chorizo and Pineapple

Substitute fresh Mexican chorizo for the Italian sausage and 2 medium red onions for the fennel. When the chorizo and onions are a few minutes shy of being done, stir in 1 cup chopped pineapple. Use queso fresco instead of Parmesan and cilantro instead of basil.

Rice Bowl with Andouille

Use andouille or another spicy sausage instead of Italian sausage and 2 small red bell peppers and 1 cup corn kernels instead of fennel. Skip the cheese and garnish with scallions instead of basil.

SIDES

Tomato Salad

Green Salad

No-Mayo Slaw

Sautéed Greens with Garlic

SPEED [image: 31 to 45 minutes] SERVES 4

Three-Stir Mushroom Risotto

While risotto does need to be stirred, it does not demand laborious babysitting. Add the stock in three larger additions—as opposed to many smaller ones—and stir the rice three times; the effort is minimal. For even better results, warm your plates in the oven while the risotto cooks. The rice will stay loose and creamy (as it should), as opposed to firming up as you eat.

Ingredients

½ cup dried porcini mushrooms

1 cup hot water

4 tablespoons (½ stick) butter

1 medium onion

1½ cups Arborio or other short- or medium-grain white rice

Salt and pepper

½ cup dry white wine or water

3½ cups stock or water

8 ounces button, cremini, or shiitake mushrooms

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

Put ½ cup dried mushrooms in a bowl with 1 cup hot water to cover and leave them to soak.

	Put 2 tablespoons butter in a large skillet or large pot over medium heat.

Trim, peel, and chop the onion.

	When the butter is melted, add the onion and cook, stirring occasionally until it softens, 3 to 5 minutes.

	Add 1½ cups rice and cook, stirring occasionally until it is glossy and coated with butter, 2 to 3 minutes.

	Sprinkle with salt and pepper and add ½ cup dry white wine or water. Stir and let the liquid bubble until nearly evaporated.

Remove the mushrooms from the soaking water, chop, and add them to the rice.

	Add ½ cup stock or water and the mushroom soaking liquid, being careful to leave behind any sediment in the bowl. Let the rice cook, undisturbed, until the liquid is almost completely evaporated, 5 to 8 minutes.

	Put 2 tablespoons butter in a medium skillet over high heat.

Trim and chop the fresh mushrooms.

	Add the fresh mushrooms to the skillet and cook, stirring occasionally until they soften and brown, 8 to 10 minutes. Remove the skillet from the heat.

Grate 1 cup Parmesan.

	When the stock is almost completely evaporated, add another 1½ cups stock and stir vigorously. Again, let the rice cook undisturbed until the liquid is almost completely evaporated, 5 to 8 minutes. Add the final 1½ cups stock and stir vigorously.

	As the final addition of stock is absorbed, taste the rice; it should be tender but still have a bit of crunch. Continue cooking until the liquid is almost completely evaporated. Add the cooked fresh mushrooms and stir.

	Add the Parmesan and stir vigorously one more time. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Three-Stir Sausage Risotto

Skip the dried and fresh mushrooms. While the rice is cooking, sauté 8 ounces chopped or crumbled Italian sausage in olive oil until browned and slightly crisp. Stir it into the rice in the final step.

Three-Stir Smoky Shrimp Risotto

Skip the dried and fresh mushrooms. Add 2 teaspoons smoked paprika to the rice as it toasts in Step 3. As the final addition of stock bubbles away, stir in 8 ounces peeled shrimp, chopped. In the time it takes to finish the risotto, the shrimp will cook through.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

Beef Stock

SIDES

Green Salad

Tomato Salad

Broiled Cherry Tomatoes

SPEED [image: 31 to 45 minutes] SERVES 4

Curried Lentils and Rice with Fried Onions

Lentils are the fastest legume to cook from scratch, but they still take a little while. So, rather than building flavor in the pot before adding the lentils, start them right away and add flavor as they cook. Here a classic Indian tarka—spices toasted in butter—is key.

Ingredients

1 cup dried brown lentils

1 bay leaf

5 cups chicken or vegetable stock or water, plus more if needed

4 tablespoons (½ stick) butter

1 inch fresh ginger

2 tablespoons cumin seeds

1 teaspoon coriander

1 teaspoon turmeric

3 tablespoons olive oil

2 medium onions

1½ cups white basmati rice

Salt and pepper

Several sprigs fresh cilantro for garnish

Prep|Cook

	Put 1 cup brown lentils, a bay leaf, and 5 cups stock or water in a large pot. Bring to a boil.

	Put 4 tablespoons butter in a large skillet over medium heat.

Peel and mince 1 inch fresh ginger.

	When the butter is melted, add the ginger, 2 tablespoons cumin seeds, 1 teaspoon coriander, and 1 teaspoon turmeric. Cook, stirring until the ginger and spices are fragrant, a minute or 2. Add the mixture to the lentils.

	When the liquid boils, adjust the heat so the mixture bubbles gently but steadily, partially cover, and cook for 20 minutes.

	Put 3 tablespoons olive oil in the skillet (no need to clean it) over medium-high heat.

Trim, peel, halve, and slice the onions.

	Add the onions to the skillet and cook, stirring occasionally and adjusting the heat if they start to burn, until they are deeply browned and slightly crisp, 10 to 15 minutes.

	After the lentils have simmered for 20 minutes (they shouldn’t be tender yet, and there should still be about 3 cups liquid in the pot), stir in 1½ cups rice and a sprinkle of salt and pepper. Cover and cook until the lentils and rice are tender, 10 to 15 minutes, adding a splash of stock or water of the pot gets too dry along the way.

Chop several sprigs cilantro.

	When the onions are dark brown and slightly crisp, sprinkle them with salt and turn off the heat.

	When the lentils and rice are tender, remove the bay leaf, stir in the onions, taste and adjust the seasoning, and serve, garnished with the cilantro.

VARIATIONS

Smoky Lentils and Rice with Fried Onions

Use ¼ cup olive oil instead of the butter. Substitute 3 garlic cloves for the ginger, 1 tablespoon smoked paprika for the cumin seeds, and 1 teaspoon ground cumin for the coriander. Skip the turmeric. Garnish with parsley instead of cilantro.

Curried Lentils and Rice with Fried Onions and Tomatoes

Stir in a cup or 2 of chopped fresh tomatoes when you add the cooked onions in Step 9. For extra brightness, squeeze in the juice of a lime.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

SIDES

Cucumber Raita

Tomato Salad with Olive Oil and Yogurt

Fennel Salad with Olives

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Fast Thai Sticky Rice with Meaty Vegetable Sauce

Thai sticky rice traditionally takes a while, but in this method you boil the rice and then freeze it. The result is a wonderful canvas for a Thai meat and vegetable sauce.

Ingredients

1½ cups short-grain white sushi rice or glutinous rice

Salt

1 large carrot

1 celery stalk

1 small onion

2 tablespoons vegetable oil

1 pound ground pork

Pepper

1 fresh hot green chile (like serrano)

2 garlic cloves

1 inch fresh ginger

2 cups coconut milk

2 teaspoons fish sauce

Several sprigs fresh Thai basil or regular basil for garnish

1 lime

Prep|Cook

	Put 1½ cups rice in a medium saucepan; add a big pinch of salt and 5 cups water. Bring to a boil.

Trim, peel, and chop the carrot.

Trim and chop the celery.

Trim, peel, and chop the onion.

	When the water boils, continue to cook over high heat, stirring frequently and adding more water if the pot gets too dry, until the rice is soft and the starch has released into the water to form a thick, risottolike mixture, 8 to 10 minutes.

Line a large plate or a rimmed baking sheet with plastic wrap.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

	When the oil is hot, add the ground pork, carrot, celery, onion, and a sprinkle of salt and pepper. Cook, stirring occasionally until the pork is browned and the vegetables are soft, 5 to 10 minutes.

	When the rice is done, pour it out onto the prepared plate and spread it with the back of a spoon into an even ½-inch-thick layer. Put the plate in the freezer until the rice is firm enough to cut, 10 to 15 minutes.

Trim the chile. Peel 2 garlic cloves and 1 inch fresh ginger. Mince them all together and stir them into the skillet.

	When the pork is browned and the vegetables are tender, stir in 2 cups coconut milk and 2 teaspoons fish sauce. Bring to a boil and let the liquid bubble away until it reduces into a thick sauce. Taste and adjust the seasoning and turn off the heat.

Strip the basil leaves from several sprigs and chop.

Cut the lime into wedges.

	When the rice is firm, cut it into 4 or 6 equal pieces. Use the plastic wrap to lift out each piece and divide the pieces among 4 or 6 plates or shallow bowls. Spoon the sauce over the top. Garnish with the basil and lime and serve.

VARIATIONS

Fast Thai Sticky Rice with Pork and Mustard Greens

Substitute 1 bunch mustard greens, chopped, for the carrot and celery.

NOTES

EVEN FASTER

Don’t bother freezing the rice. As soon as it’s tender, spoon it out onto 4 plates or shallow bowls. It will firm up a bit as it sits there. Then just top with the sauce when it’s ready.

SIDES

Green Salad with Sesame-Soy Dressing

Ginger-Orange Bean Sprouts

Stir-Fried Bok Choy

SPEED [image: 31 to 45 minutes] SERVES 4

Rice and Smoked Salmon Cakes with Cucumber Salsa

The key to this dish is overcooking the rice so it releases its starch. That, along with an egg and a quick chill in the freezer, lets you form the rice into cakes that will hold together enough to panfry until golden and crisp.

Ingredients

1½ cups short-grain white rice

Salt

1 large cucumber

1 small red onion

1 bunch fresh dill

1 lemon

4 tablespoons olive oil, plus more as needed

Pepper

6 ounces smoked salmon

2 eggs

Prep|Cook

	Put 1½ cups rice in a medium saucepan; add a big pinch of salt and 5 cups of water to cover by about 2 inches. Bring to a boil.

	When the water boils, continue to cook over high heat, stirring frequently and adding more water if the pot gets too dry, until the rice is soft and the starch has released into the water to form a thick, risotto-like mixture, 15 to 20 minutes.

Peel the cucumber if necessary; cut it in half lengthwise and scoop out the seeds with a spoon. Finely chop and put in a medium bowl.

Trim, peel, and chop the onion; add it to the bowl.

Strip ¼ cup dill leaves from the stems and chop; add them to the bowl.

Halve the lemon; squeeze the juice into the bowl.

	Add 2 tablespoons olive oil and a sprinkle of salt and pepper to the bowl; stir to combine, taste, and adjust the seasoning.

	When the rice is done, pour it into a shallow baking dish, spread it in a thin layer, and put it in the freezer for 5 minutes to cool.

Chop the smoked salmon.

	Remove the rice from the freezer; crack in the eggs and add the smoked salmon and a sprinkle of pepper. Mix gently.

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

	Form the rice mixture into 12 small patties and add them to the skillet as you go. (Cook in 2 batches, 6 at a time.) Cook, turning once, until they’re browned and crisp on both sides, 3 to 5 minutes per side. Add a little more oil as needed and cook the remaining 6 patties. Serve with the salsa.

VARIATIONS

Rice and Smoked Trout Cakes with Cucumber Salad

Substitute smoked trout for smoked salmon.

Rice and Chorizo Cakes with Tomato Salsa

Substitute 4 ounces fresh Mexican chorizo for the smoked salmon (take the meat out of the casings). For the salsa, use 2 medium tomatoes instead of cucumber, cilantro in place of dill, and 2 limes instead of lemon.

NOTES

IF YOU HAVE MORE TIME

Let the rice mixture chill in the refrigerator until firm, about an hour.

RICE CAKES

As you can see in this recipe and the one before it, a quick way to make firm patties out of rice is to use starchy rice (short-grain rice or a glutinous long-grain variety is best), cook it high and fast so that the starch seeps out, then rapidly cool the rice down in the freezer so it becomes firm. While the individual grains of rice will be overcooked, the process of binding the rice with its own starch leaves you with cakes that have a wonderful chew.

SIDES

Tomato Salad

Broiled Cherry Tomatoes

Creamed Spinach

SPEED [image: 31 to 45 minutes] SERVES 4

Shrimp and Tomato Paella

Paella need not be a huge ordeal; if it were called baked rice and shrimp in a skillet, you’d think it was a piece of cake—which it is.

Ingredients

3½ cups shrimp or vegetable stock or water, plus more if needed

Pinch of saffron

3 tablespoons olive oil

1 medium onion

Salt and pepper

1 pound peeled shrimp

3 large ripe tomatoes (1½ pounds)

2 cups short- or medium-grain white rice, preferably paella or Arborio rice

Several sprigs fresh parsley for garnish

Prep|Cook

	Heat the oven to 450ºF. Put 3½ cups stock or water and a pinch of saffron in a small saucepan over medium heat.

	Put 3 tablespoons olive oil in a large ovenproof skillet over medium-high heat.

Trim, peel, and chop the onion.

	Add the onion to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it softens, 3 to 5 minutes.

Cut the shrimp into ½-inch chunks.

Core the tomatoes and cut them into wedges.

	When the onion is soft, stir in 2 cups rice and cook, stirring occasionally, until it’s glossy, a minute or 2. Add the warmed stock and stir in the shrimp.

	Lay the tomato wedges on top of the rice and put the skillet in the oven. Cook, undisturbed, for 15 minutes.

	After 15 minutes, check to see if the rice is dry and just tender. If not, return the skillet to the oven for another 5 minutes. If the rice looks too dry but still not quite done, add a small splash of stock or water.

	When the rice is ready, turn off the heat and let the pan sit in the oven for 5 minutes.

Chop several sprigs parsley.

	Remove the skillet from the oven, sprinkle with the parsley, and serve hot or warm.

VARIATIONS

Squid and Tomato Paella

Substitute 1 pound cleaned squid for the shrimp. Cut the bodies into thin rings and the tentacles (if there are any) in half vertically into small pieces. Add them to the stock and saffron at the very beginning.

Chorizo and Tomato Paella

Substitute 8 ounces sliced smoked Spanish chorizo for the shrimp. Add the chorizo to the skillet along with the onion in Step 3.

NOTES

MAKE YOUR OWN

Shrimp Stock

Vegetable Stock

IF YOU HAVE MORE TIME

To develop more of a crust on the bottom of the rice (soccarat, the hallmark of great paella), after removing the skillet from the oven, put it on a burner over high heat and cook, undisturbed, for 2 or 3 minutes. Do not burn.

PAELLA RICE

Arborio or other short- or medium-grain rice will work just fine in paella, but there are rices that are particularly well suited to the job. These are medium-grain varieties that get creamy, like Arborio, but the grains remain more separate. The different types that you might come across, generically called Spanish paella rice, are Valencia, Bomba, Bahia, and Granza.

SIDES

Green Salad

Chopped Salad

Warm Buttery Bread

Sautéed Greens with Garlic

Crunchy Okra

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Jambalaya des Herbes with Shrimp

To accommodate Catholics who were abstaining from meat during Lent, a vegetarian version of gumbo with lots of greens—gumbo z’herbes—was often served in New Orleans. This recipe takes the same approach with another bayou classic, jambalaya.

Ingredients

3 tablespoons olive oil

1 large onion

2 celery stalks

2 green bell peppers

3 garlic cloves

Salt and pepper

1½ cups long-grain white rice

2 large ripe tomatoes (1 pound)

1 teaspoon paprika

½ teaspoon cayenne

1 teaspoon dried thyme

3 bay leaves

1 bunch fresh parsley

1 pound peeled shrimp

Hot sauce for serving (optional)

Prep|Cook

	Put 3 tablespoons olive oil in a large skillet over medium-high heat.

Trim, peel, and chop the onion; add it to the skillet.

Trim and chop the celery; add it to the skillet.

Trim, core, seed, and chop the peppers; add them to the skillet.

Peel and mince 3 garlic cloves; add them to the skillet.

	Sprinkle the vegetables with salt and pepper and cook, stirring occasionally until they soften, 5 to 10 minutes.

	Put 1½ cups rice in a large pot; add a big pinch of salt and water to cover by about ½ inch (2½ cups water). Bring to a boil.

Core and chop the tomatoes.

	When the water boils, adjust the heat so the mixture bubbles steadily but not vigorously; cover.

	When the vegetables are soft, stir in 1 teaspoon paprika, ½ teaspoon cayenne, and 1 teaspoon dried thyme. Cook, stirring, for a minute.

	Add the vegetable mixture, tomatoes, and 3 bay leaves to the rice; stir and cover. Cook, checking occasionally until the rice is just tender, 10 to 15 minutes. If the rice begins to get tender and there is too much liquid in the pot, remove the cover and continue cooking to let some of the liquid evaporate.

Chop 1 cup parsley.

	When the rice is just tender, fish out the bay leaves, add the shrimp and parsley, and toss with a fork. Cover and cook until the shrimp turn pink and cook through, 2 or 3 minutes.

	Taste and adjust the seasoning. Serve, passing a bottle of hot sauce at the table if you like.

VARIATIONS

Jambalaya des Herbes with Fish

Substitute 1 pound thin white fish fillets, cut into chunks, for the shrimp. They take just a few minutes longer to cook than the shrimp, so add them just before the rice is tender.

Jambalaya with Lots of Herbes

Use 10 ounces baby spinach instead of the shrimp. Stir the leaves into the pot in Step 7, cover, and cook until the spinach is just wilted, 2 or 3 minutes. The raw spinach will take up a lot of room before it wilts, so consider that when choosing a pot.

Jambalaya with Collards

Substitute 1 pound collard greens, sliced into ribbons, for the shrimp. Stir them into the pot along with the vegetables in Step 6.

NOTES

EVEN FASTER

Bring the rice to a boil at the very beginning. By the time you’re ready to add the softened vegetables, the rice will be pretty close to tender, so you’ll essentially just be stirring everything into the cooked rice at the end. The rice picks up a little less flavor when it isn’t cooked with the vegetables, but this is a fine compromise and certainly a time-saver.

SIDES

Green Salad

Warm Flour Tortillas

Crunchy Okra

Coleslaw

SPEED [image: 31 to 45 minutes] SERVES 4

Rice and Wings

The one-pot magic of arroz con pollo meets the flavors and fixings of the chicken and rice that you get at Middle Eastern street carts in New York City.

Ingredients

3 tablespoons olive oil

2 tablespoons butter

1½ pounds chicken wings

Salt and pepper

2 medium ripe tomatoes

1 small head iceberg lettuce (you’ll need only half)

2 teaspoons turmeric

1 teaspoon cumin

1½ cups long-grain white rice

3 cups chicken stock or water

One 8-inch pita

1 garlic clove

¼ cup mayonnaise

¼ cup Greek yogurt

Prep|Cook

	Put 2 tablespoons olive oil and 2 tablespoons butter in a large skillet or large pot over medium-high heat.

	When the fat is hot, add the chicken wings and sprinkle with salt and pepper. Cook, turning as necessary until browned on both sides, 5 to 10 minutes.

Core and chop the tomatoes; put them in a medium bowl.

Cut the head of lettuce in half; chop 1 half and add it to the bowl. Refrigerate the other half for another use.

	When the wings are browned, stir in 2 teaspoons turmeric and 1 teaspoon cumin. Cook, stirring until the spices are fragrant, about a minute. Add 1½ cups rice and cook, stirring occasionally until glossy and coated with the spices, 2 or 3 minutes.

	Add 3 cups chicken stock or water and bring to a boil.

Chop the pita into 1-inch pieces.

	When the mixture boils, adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook until the rice is tender and the liquid is absorbed, 10 to 20 minutes.

	Put 1 tablespoon olive oil in a medium skillet over medium heat. When it’s hot, add the pita and a sprinkle of salt and pepper.

Cook, stirring occasionally until the pita is golden and crisp, 4 or 5 minutes.

Peel and mince the garlic clove; put it in a small bowl.

Add ¼ cup mayonnaise and ¼ cup yogurt to the bowl; stir in enough water to make the sauce pourable. Season with salt and pepper.

	When the pita is golden and crisp, turn off the heat.

	When the rice is tender and the liquid absorbed, divide the rice and wings among 4 plates. Top with the chopped tomatoes, lettuce, and toasted pita. Drizzle the white sauce over the top and serve.

VARIATIONS

Rice and Thighs

For a meatier dish, substitute boneless, skinless chicken thighs.

Rice and Wings with Mexican Flavors

Substitute chili powder for the turmeric, 2 corn tortillas for the pita, and sour cream for the yogurt. In addition to the tomatoes and lettuce, garnish with chopped cilantro, lime wedges, and hot sauce if you like.

NOTES

MAKE YOUR OWN

Chicken Stock

Mayonnaise

SIDES

Hummus

Tahini-Creamed Spinach

Crunchy Okra

SPEED [image: 16 to 30 minutes] SERVES 4

Quinoa Pilaf with Chickpeas and Dried Fruit

You won’t find a pilaf with better textures than this one. Toasted and simmered nuts retain their crunch, dried fruit becomes creamy, chickpeas are meaty yet soft, and quinoa adds its unique pop. With parsley, mint, and lemon zest stirred in at the end, this dish isn’t shy in the flavor department either.

Ingredients

2 tablespoons olive oil

1 cup walnuts, almonds, pecans, pistachios, or a combination

2 cups cooked or canned chickpeas (one 15-ounce can)

1½ cups quinoa

Salt and pepper

1 cup dried cranberries, cherries, apricots, or raisins

1 bunch fresh parsley

1 bunch fresh mint

1 lemon

Prep|Cook

	Put 2 tablespoons olive oil in a medium saucepan over medium heat.

Chop 1 cup nuts.

	Add the nuts to the skillet and cook, shaking the pan occasionally until lightly browned and fragrant, 2 or 3 minutes.

If you’re using canned beans, rinse and drain them.

	Stir 1½ cups quinoa into the lightly browned nuts and add a sprinkle of salt and pepper. Cook, stirring occasionally until the quinoa is glossy and coated with oil, 2 or 3 minutes.

Measure 1 cup dried fruit, chopping up larger items like apricots.

	When the quinoa is glossy, stir in the chickpeas and dried fruit and add 4 cups water. Bring to a boil, then adjust the heat so the liquid bubbles gently. Cover and cook, undisturbed, until small craters appear on the surface, 15 to 20 minutes.

Chop ½ cup parsley and ¼ cup mint leaves.

	When small craters appear on the surface of the quinoa, tip the pot to see if any liquid remains. If so, cover and keep cooking until the quinoa is dry, checking every minute or 2.

	Stir in the parsley and mint and grate in the zest of a lemon. Taste and adjust the seasoning and serve.

VARIATIONS

7 Dried Fruit and Nut Combos for Pilaf

	Dried apples and walnuts

	Dried peaches and pecans

	Dried cherries and pistachios

	Dried tomatoes and pine nuts

	Dried cranberries and almonds

	Dried dates and walnuts

	Dried currants and cashews

NOTES

MAKE YOUR OWN

Cooked Beans

EVEN FASTER

Instead of toasting the nuts at the beginning, just chop them and add them (raw) along with the herbs and lemon zest in Step 6.

STOCK FOR WATER

Any pilaf can benefit from being cooked in stock instead of water, so if you have some on hand, by all means use it in the same quantities as water. Chicken, vegetable, and beef stock are the most useful options, but if the ingredients lend themselves to fish or shrimp stock, you can use those as well.

SIDES

Fennel Salad with Olives

Carrots with Curry Vinaigrette

Simmered Squash

SPEED [image: 16 to 30 minutes] SERVES 4

Smoky Bulgur with Eggplant, Dried Tomatoes, and Feta

Finely ground bulgur steeps in a broth of browned eggplant and onions, dried tomatoes, smoked paprika, and cumin, and a spectacular pilaf results. This is also stellar left over, cold or at room temperature.

Ingredients

¼ cup olive oil

1 medium eggplant (about 1 pound)

1 medium red onion

1 cup dried tomatoes

Salt and pepper

2 garlic cloves

1 teaspoon smoked paprika

1 teaspoon cumin

1 cup finely ground bulgur

1 bunch fresh parsley

4 ounces feta cheese (1 cup crumbled)

1 lemon

Prep|Cook

	Bring 2 cups water to a boil.

	Put ¼ cup oil in a large skillet over medium-high heat.

Trim and chop the eggplant into ½-inch pieces; put it in the skillet.

Trim, peel, and chop the onion; add it to the skillet.

Chop 1 cup dried tomatoes; add them to the skillet.

	Sprinkle with salt and pepper and cook, stirring occasionally until the vegetables are browned and soft, 10 to 12 minutes.

	When the water comes to a boil, turn the heat to low.

Peel and mince 2 garlic cloves.

	When the vegetables are browned and soft, stir in the garlic, 1 teaspoon smoked paprika, and 1 teaspoon cumin. Cook, stirring until fragrant, a minute.

	Stir 1 cup bulgur and the boiled water into the skillet; cover and turn off the heat. Let steep until the bulgur is tender, 10 to 15 minutes.

Chop ½ cup parsley.

Crumble 1 cup feta cheese.

Halve the lemon.

	When the bulgur is tender, add the parsley, feta, and squeeze in the lemon juice; fluff with a fork. Taste and adjust the seasoning and serve.

VARIATIONS

Smoky Bulgur with Eggplant, Dates, and Feta

Substitute 1 cup chopped dates for the dried tomatoes.

Lemony Bulgur with Zucchini, Olives, and Ricotta Salata

Gets nice and creamy as the zucchini breaks down. Substitute 1 pound zucchini for the eggplant and ½ cup chopped olives for the dried tomatoes. Substitute the zest and juice of a lemon for the smoked paprika and cumin and ricotta salata for the feta.

Smoky Bulgur with Eggplant, Roasted Red Peppers, and Manchego

Substitute 1 cup chopped roasted red peppers for the dried tomatoes. Use 2 teaspoons smoked paprika and no cumin and substitute grated manchego cheese for the feta.

NOTES

EVEN FASTER

As soon as the water boils, stir in the bulgur, turn off the heat, cover, and cook it by itself. Continue sautéing the vegetables until they are very tender and well browned, then stir the cooked bulgur into the vegetables at the end.

SIDES

Crisp Seasoned Pita

Cucumber Salad

Sautéed Greens with Garlic

Garlicky Fresh and Dried Mushrooms

SPEED [image: 16 to 30 minutes] SERVES 4

Quinoa Puttanesca with Fresh Mozzarella

Noodle casseroles—think mac and cheese—are beloved, while grain casseroles (can you even name any?) not so much. There’s no reason this should be the case.

Ingredients

Salt

2 tablespoons olive oil

2 garlic cloves

3 or 4 anchovy fillets

½ cup black olives

2 tablespoons capers

½ teaspoon red chile flakes

One 28-ounce can diced tomatoes

Pepper

1½ cups quinoa

4 ounces Parmesan cheese (1 cup grated)

8 ounces fresh mozzarella cheese

Several sprigs fresh basil for garnish

Prep|Cook

	Bring a medium saucepan of water to a boil and salt it.

	Put 2 tablespoons oil in a large ovenproof skillet over medium heat.

Peel 2 garlic cloves; mince them together with 3 or 4 anchovies.

Pit ½ cup olives if necessary and chop them up a bit.

	Add the garlic, anchovies, and olives to the skillet along with 2 tablespoons capers and ½ teaspoon red chile flakes. Turn the heat to medium-high and cook, stirring, for a minute.

	Add the tomatoes with their juice and a sprinkle of salt and pepper. Cook, stirring occasionally until the tomatoes break down and thicken the sauce, 10 to 15 minutes.

	When the water boils, add 1½ cups quinoa, adjust the heat so it bubbles steadily, and stir occasionally. Start tasting after 7 minutes.

Turn the broiler to high; put the rack 4 inches from the heat.

Grate 1 cup Parmesan.

Thinly slice 8 ounces fresh mozzarella.

Strip the basil leaves from several sprigs and chop.

	When the quinoa is tender, drain it, reserving some cooking water. Add the quinoa to the skillet along with the Parmesan and a splash of the cooking water if you want to make it saucier. Taste and adjust the seasoning.

	Lay the sliced mozzarella on top and broil until the cheese is bubbly and brown, 2 or 3 minutes. Let the dish cool for a few minutes, then garnish with the basil and serve.

VARIATIONS

Quinoa Puttanesca with Ricotta

Instead of the mozzarella, use 2 cups ricotta. You can season it with ⅛ teaspoon nutmeg if you’d like. In Step 7, drop tablespoons of the cheese on top of the quinoa, spread it around a little with the back of the spoon, and broil as directed.

NOTES

EVEN FASTER

Use crushed tomatoes instead of diced; the sauce will be ready 5 to 10 minutes after you add the tomatoes.

Instead of making the tomato sauce in Steps 2 to 4, use Puttanesca Sauce.

SIDES

Green Salad

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] SERVES 4

Couscous Gratin with Leeks and Gruyère

Adding cooked couscous to the classic leeks au gratin is a fast and easy way to turn a side dish into a hearty meal. Treat this as the model for grain-bolstered vegetable gratins—see the variations for a few other ideas.

Ingredients

2 cups couscous

Salt

4 medium leeks

3 tablespoons butter

Pepper

8 ounces Gruyère cheese (2 cups grated)

Prep|Cook

	Put 2 cups couscous in a medium saucepan; add 3 cups water and a big pinch of salt. Bring to a boil.

Trim the leeks and slice the white and light green parts only.

	As soon as the water boils, cover and remove from the heat.

	Put 3 tablespoons butter in a large ovenproof skillet over medium heat. When it foams, add the leeks, sprinkle with salt and pepper, and cook, stirring occasionally until they’re soft, 6 to 8 minutes. Do not brown.

Turn the broiler to high; put the rack 4 inches from the heat.

Grate 2 cups Gruyère.

	When the leeks are soft, turn off the heat and spread them evenly in the bottom of the skillet.

	Fluff the couscous with a fork and layer it on top of the leeks. Sprinkle the cheese on top and broil until bubbly and brown, 2 or 3 minutes. Let the dish cool for a minute before serving.

VARIATIONS

Quinoa Gratin with Leeks and Gruyère

Use cooked quinoa (or any other cooked grain) in place of couscous. Add it in Step 5.

Couscous Gratin with Onions and Broccoli and Cheddar

Substitute 1 large head broccoli, chopped, for the leeks. In Step 3, cook until the broccoli is just tender, 5 to 10 minutes, and proceed as directed. Use cheddar cheese instead of Gruyère if you like.

Couscous Gratin with Mushrooms and Parmesan

Substitute 1½ pounds chopped button, cremini, or shiitake mushrooms for the leeks. In Step 3, cook until the mushrooms are tender and starting to dry out, 10 to 15 minutes, and proceed as directed, using Parmesan cheese instead of Gruyère.

Couscous Gratin with Poblanos and Jack

Nice and spicy. Use olive oil instead of butter. Substitute 1½ pounds sliced poblano peppers for the leeks. Cook over medium-high heat until the peppers are tender and lightly browned, 5 to 10 minutes, and proceed as directed. Use Jack cheese instead of Gruyère if you like.

SIDES

Green Salad

Refried White Beans with Rosemary

Bruschetta

SPEED [image: 16 to 30 minutes] SERVES 4

Masa and Rajas

Tamale flavors without fuss: Make a masa dough and cook it as one big cake in a covered skillet; this way it gets golden and crisp on the bottom but remains puffy and tender on top. Finish with a stir-fry of poblanos (rajas means “slices” and refers to the small pieces of poblano), onions, and a touch of cream.

Ingredients

1½ cups masa harina

¾ teaspoon baking powder

Salt and pepper

5 tablespoons vegetable oil

1 large onion

4 poblano peppers

2 garlic cloves

¼ cup cream

Prep|Cook

	Combine 1½ cups masa harina, ¾ teaspoon baking powder, a sprinkle of salt and pepper, and 1 tablespoon vegetable oil in a medium bowl. Stir to combine into a coarse meal, then add 1½ cups warm water and stir to make a thick batter.

Trim, peel, and chop the onion.

Trim, core, seed, and slice the poblanos.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Peel and mince 2 garlic cloves.

	When the oil is hot, add the onion, peppers, and garlic and sprinkle with salt and pepper. Cook, stirring occasionally until the vegetables are soft, 8 to 12 minutes.

	Put 2 tablespoons vegetable oil in another large skillet over medium-high heat. When it’s hot, add the masa batter, spreading it into an even layer (about ½ inch thick) with a rubber spatula or carefully pressing it with the palm of your hand.

	Cover the skillet and cook, adjusting the heat so the bottom doesn’t burn, until the cake is crisp on the bottom and slightly puffed up and firm on the top, 5 to 10 minutes.

	When the cake is done, cut it into 4 wedges and put them on plates.

	When the vegetables are soft, stir in ¼ cup cream and cook until it reduces slightly, a minute or 2. Taste and adjust the seasoning, spoon the mixture over the top of the masa cakes, and serve.

VARIATIONS

Masa and Rajas with Chicken

Before adding the vegetables, slice 3 boneless, skinless chicken thighs and cook them in the skillet, undisturbed, until they brown and release easily, 2 or 3 minutes. Then cook, stirring occasionally until the meat is no longer pink, 2 or 3 more minutes. Remove the chicken from the skillet while you cook the vegetables, than stir it back in along with the cream in Step 7.

Masa and Rajas with Chorizo

Before adding the vegetables, cook 8 ounces fresh Mexican-style chorizo until lightly browned. Add the vegetables to the skillet and proceed as directed.

SIDES

Carrot Salad with Cilantro and Lime

Fresh Tomato Salsa

Chile-Cumin Black Beans

SPEED [image: 16 to 30 minutes] SERVES 4

Farro with White Beans and Tuna

Farro, an ancient grain that’s become popular again, has a distinctively nutty flavor and chewy texture. It’s a fabulous base for salads, tossed with olive oil, lemon, and whatever else you’ve got—here it’s tuna and white beans. You can cook farro as you would most other grains, but it’s faster to boil it like pasta.

Ingredients

Salt

¼ cup olive oil

1 lemon

1 small red onion

4 cups any cooked or canned white beans (two 15-ounce cans)

One 6-ounce jar or can tuna, packed in olive oil

¼ cup capers

1½ cups farro

1 bunch fresh parsley

Pepper

Prep|Cook

	Bring a medium pot of water to a boil and salt it.

Put ¼ cup olive oil in a large bowl.

Halve the lemon; squeeze the juice into the bowl.

Trim, peel, halve, and slice the onion; add it to the bowl.

If you’re using canned beans, rinse and drain them. Add the beans to the bowl.

	Add the tuna (with its oil) to the bowl along with ¼ cup capers (with or without any brine).

	When the water boils, add the farro and stir occasionally. Start tasting after 10 minutes.

Chop ½ cup parsley and add it to the bowl.

	When the farro is tender, drain it. Add it to the bowl, sprinkle with salt and pepper, and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Farro with White Beans, Tomatoes, and Fennel

Skip the tuna. Substitute 1 large fennel bulb for the red onion and add 2 medium ripe tomatoes, chopped.

Farro and White Beans, Greek Style

Skip the tuna. Add 2 medium ripe tomatoes, chopped; 1 cucumber, chopped; ½ cup kalamata olives; and 1 cup crumbled or chopped feta cheese.

Farro with White Beans, Arugula, and Parmesan

Instead of the tuna use 3 ounces grated Parmesan cheese (¾ cup). Skip the capers and substitute 1 large bunch arugula for the parsley.

NOTES

MAKE YOUR OWN

Cooked Beans

SUSTAINABLE CANNED TUNA

When we think about “sustainable seafood,” we usually focus on the seafood counter. But sustainability applies as much to canned fish as to fresh. The tuna industry has relied notoriously on unsustainable methods to keep the price of canned tuna low. For instance, the most common devices used to catch skipjack (aka “chunk light”) tuna (like Fish Aggregating Devices, or FADs) result in huge amounts of “bycatch,” the capturing of species that aren’t intended to be caught. In the case of albacore (aka “solid white”) tuna, fishing vessels generally rely on conventional longline operations that kill thousands of sharks, turtles, seabirds, and other animals.

If you do a little poking around in the grocery store you might come across canned tuna that is caught in a more responsible way. When buying “light” tuna, look for what’s called “pole-and-line skipjack” or “FAD-free seined skipjack.” When buying “white” tuna, look for “pole-and-line albacore,” or any indicator of a company that is using better and more progressive longline practices (like, as of this writing, Safeway’s “Responsibly Caught” albacore). It’s also important to note that the “Dolphin Safe” logo is not an indication of these practices and does not guarantee that the tuna in question has been captured in a sustainable manner.

SIDES

Green Salad

Chopped Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Warm Tabbouleh with Mussels

Like no tabbouleh you’ve had before. Instead of steeping in plain water, the bulgur soaks in briny mussel-cooking liquid. The result is a meal studded with gems of mussel meat and infused with the flavor of the sea.

Ingredients

2 pounds mussels

3 large ripe tomatoes (1½ pounds)

4 scallions

1 bunch fresh parsley

1 bunch fresh mint

1 cup finely ground bulgur

1 lemon

⅓ cup olive oil

Salt and pepper

Prep|Cook

	Bring 2½ cups water to a boil in a large pot with a lid.

Rinse and debeard the mussels; discard any that don’t close when you press the shell together.

	When the water boils, add the mussels and cover the pot. Cook, undisturbed, until the shells open, 5 to 10 minutes.

Core and chop the tomatoes; put them in a large serving bowl.

Trim and chop the scallions; add them to the bowl.

Chop about ¾ cup parsley and ¼ cup mint leaves; add them to the bowl.

	Remove the mussels from the pot with a slotted spoon, leaving the liquid behind. If the mussels have released a lot of sediment, strain the liquid through a cheesecloth-lined strainer and return the clear liquid to the pot.

	Stir 1 cup bulgur into the pot, cover, and turn off the heat. It will take 10 to 15 minutes to become tender.

Remove the mussel meat from the shells and add it to the bowl.

Have the lemon; squeeze the juice into the bowl.

	Add ⅓ cup olive oil and a sprinkle of salt and pepper to the bowl; toss until combined.

	When the bulgur is tender, drain it in a strainer, pressing out any excess liquid with a spoon, and add it to the bowl.

	Toss the contents of the bowl, taste and adjust the seasoning, and serve.

VARIATIONS

Warm Tabbouleh with Tuna

Skip the mussels and just steep the bulgur in 2½ cups boiling water. Add one 6-ounce can oil-packed tuna to the bowl along with the tomatoes.

Warm Tabbouleh with Clams

Substitute about 4 pounds littleneck or other hard-shell clams for the mussels. They generally take a few more minutes to steam open than mussels.

NOTES

EVEN FASTER

Put the herbs in the food processor and pulse until finely chopped. Then add the tomatoes and scallions and pulse until coarsely chopped.

SAVING SHELLFISH LIQUID

Most of the time that you steam mussels and clams you’ll serve the steaming liquid right along with them, but if there are ever occasions when you don’t have any plans for the liquid, make sure to save it. The seawater remaining in mussels and clams releases into the pot as you cook the mollusks. When mixed with plain water, white wine, or aromatics, the briny water creates an irresistible broth that can be used for cooking grains, as it is here, or bolstering all sort of dishes that already contain seafood, from soups and braises to pastas and stir-fries. Any extra shellfish liquid that you might have will keep in the fridge for a few days—just long enough to figure out what to do with it.

SIDES

Crisp Seasoned Pita

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

SPEED [image: 16 to 30 minutes] SERVES 4

Shrimp over Grits

This sublime southern classic is easy to make: Simmer a pot of grits while a pan of smoked sausage or ham, vegetables, and shrimp sizzles alongside. The vegetables need to cook long enough get soft and luscious, but other than that it all goes quickly.

Ingredients

1¼ cups milk

Salt

2 tablespoons butter

4 ounces andouille sausage or tasso ham

1 cup grits, preferably stone-ground

1 medium onion

2 celery stalks, with any leaves

1 green bell pepper

2 garlic cloves

Pepper

2 large ripe tomatoes (1 pound)

1 pound peeled shrimp

Prep|Cook

	Put 1¼ cups milk, 1¼ cups water, and a pinch of salt in a small saucepan over medium-high heat.

	Put 2 tablespoons butter in a medium skillet over medium heat.

Chop 4 ounces andouille or tasso; put it in the skillet.

	When the liquid comes to a boil, turn the heat to low and slowly whisk in 1 cup grits, trying to eliminate any lumps.

	Cover and cook, stirring occasionally and adding more liquid if the grits become too thick, until the liquid is absorbed and the grits are creamy, 10 to 15 minutes. Stir the meat as necessary.

Trim, peel, and chop the onion; add it to the skillet.

Trim and chop the celery (saving any leaves for garnish). Add it to the skillet.

Trim, core, seed, and chop the pepper; add it to the skillet.

Peel and mince 2 garlic cloves; add them to the skillet.

	Sprinkle the meat and vegetables with salt and pepper and cook, stirring occasionally until they soften, 5 to 10 minutes.

Core and chop the tomatoes.

	When the vegetables are soft, stir in the tomatoes and cook, stirring once or twice until they begin to release their juice, 3 or 4 minutes.

	Stir in the shrimp, sprinkle with salt and pepper, and cook, stirring occasionally until they turn pink and cook through, 2 or 3 minutes.

	Divide the grits among 4 bowls. Spoon the shrimp mixture over the top, garnish with the celery leaves, and serve.

VARIATIONS

Creamy Shrimp over Grits

Stir ¼ cup cream into the vegetable mixture right before adding the shrimp.

Shrimp over Polenta

A couple switches and the dish veers toward Italy. Use sweet or hot Italian sausage or prosciutto instead of the andouille and medium-grind cornmeal instead of the grits.

NOTES

IF YOU HAVE MORE TIME

Shrimp over Shrimpy Grits

Buy shrimp with the shells on and take them off yourself. Add the shrimp shells to the milk and water mixture as you bring it to a boil, then use a slotted spoon to fish them out before stirring in the grits. What you’re basically doing is making a shrimp stock that will flavor the grits as they cook.

SIDES

Green Salad

Chopped Salad

Mexican Street Corn

SPEED [image: 16 to 30 minutes] SERVES 4

Couscous Helper

Hamburger Helper (with real ingredients) goes to Morocco, in a road trip to remember.

Ingredients

4 tablespoons olive oil

1 large red onion

12 ounces ground beef

Salt and pepper

3 garlic cloves

2 oranges

2 teaspoons cumin

½ teaspoon cinnamon

1 cup couscous

Several sprigs fresh parsley for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the beef and the onion, sprinkle with salt and pepper, and cook, stirring occasionally until the beef is browned and the onions are golden, 5 to 10 minutes.

Peel and mince 3 garlic cloves.

Half the oranges and squeeze them to get ½ cup juice; refrigerate any remaining fruit.

	When the beef is browned and the onions are golden, stir in the garlic, 2 teaspoons cumin, ½ teaspoon cinnamon, and 1 cup couscous.

	Cook, stirring until the spices are fragrant and the couscous is lightly toasted, a minute or 2.

	Add the orange juice and 1 cup water, bring to a boil, then cover and turn off the heat. Let it steep until the couscous is tender and the liquid is absorbed, about 5 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the couscous is ready, add the parsley and 2 tablespoons olive oil and fluff with a fork. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Couscous Helper, Chinese Style

Substitute vegetable oil for the olive oil, ground pork for the beef, and yellow onion for red. Instead of the cumin and cinnamon, use 2 teaspoons five-spice powder. For the liquid, use 1½ cups chicken stock or water with a dash of soy sauce mixed in. Garnish with scallions and some sesame oil instead of the parsley and olive oil.

Couscous Helper, Italian Style

Substitute ground chicken or turkey for the beef, 1 tablespoon fennel seeds for the cumin, and ½ teaspoon red chile flakes for the cinnamon. For the liquid, use 1¼ cups chicken stock or water and ¼ cup white wine. Garnish with basil instead of parsley and a little grated Parmesan if you like.

Vegetarian Couscous Helper

Instead of the beef use 3 cups drained cooked or canned chickpeas (if canned rinse them first). In Step 2, wait to add the chickpeas until the onions are almost ready. Then stir them into the pan with a fork or potato masher, breaking them up as they warm before proceeding.

SIDES

Crisp Seasoned Pita

Hummus

Tahini Creamed Spinach

Watermelon, Feta, and Mint Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Polenta with Sausage and Mushrooms

There’s not much that’s cozier than a dish of creamy Parmesan polenta topped with a meaty sauté of Italian sausage and mushrooms. All you need is a glass of wine and a cool day.

Ingredients

½ cup milk, plus more if needed

Salt

4 tablespoons olive oil, plus more if needed

1 pound sweet or hot Italian sausage

1 cup cornmeal

1 medium red onion

1½ pounds button, cremini, or shiitake mushrooms

Pepper

Several sprigs fresh parsley for garnish

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Put ½ cup milk, 2 cups water, and a big pinch of salt in a medium saucepan and bring to a boil.

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Chop the sausage or remove the meat from the casings and break it up.

	Add the sausage to the skillet and cook, stirring occasionally until it starts to brown, 3 or 4 minutes.

	When the liquid comes to a boil, add 1 cup cornmeal in a steady stream, whisking constantly to prevent lumps. Adjust the heat so that it simmers and cook, whisking frequently until the mixture is creamy and the grains are soft, 10 to 15 minutes. If the mixture becomes too thick, whisk in more water or milk.

Peel, trim, and chop the onion; add it to the skillet.

Trim and slice the mushrooms. (If you’re using shiitakes, discard the stems.) Add them to the skillet as you work.

	Sprinkle the mushrooms with salt and pepper and cook, stirring occasionally and adding more olive oil if the skillet gets too dry, until the sausage is nicely browned and the mushrooms are tender, 8 to 12 minutes.

Strip the parsley leaves from several sprigs and chop.

Grate 1 cup Parmesan cheese.

	When the polenta is done, stir in the Parmesan, 2 tablespoons olive oil, and lots of pepper. Taste and adjust the seasoning and divide among 4 bowls.

	Top with the sausage and mushroom mixture, garnish with the parsley, and serve.

VARIATIONS

Polenta with Chicken and Asparagus

Substitute boneless, skinless chicken thighs, cut into ½-inch chunks, for the sausage, and 1 pound asparagus, cut into 1-inch pieces, for the mushrooms. Cook the chicken until it loses its pink color, then add the asparagus and continue cooking until the asparagus is just tender and the chicken is cooked through, 5 or 6 minutes. Garnish with tarragon instead of parsley.

Polenta with Sausage and Fennel

Substitute 2 medium fennel bulbs, thinly sliced, for the mushrooms.

SIDES

Green Salad

Caprese Salad

Tomato Salad

Bruschetta

SPEED [image: 16 to 30 minutes] SERVES 4

Pozole and Pork Chops

Pozole—also known as hominy—is corn that has been processed with lime (or lye; in any case, calcium hydroxide) to remove the outer germ and bran. It is an intoxicatingly corny ingredient, but in its dried form it can take up to 4 hours to cook. Luckily, it also comes canned and ready to go, which makes this Mexican-inspired dish a weeknight treat.

Ingredients

2 tablespoons olive oil

4 bone-in pork chops (about 2 pounds)

Salt and pepper

1 medium red onion

3 garlic cloves

1 small head green cabbage (1 pound)

1 tablespoon chili powder

One 15-ounce can hominy (2 cups)

1 cup chicken or vegetable stock or water

4 radishes

Several sprigs fresh cilantro for garnish

Sour cream for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

	When the oil is hot, add the pork chops and sprinkle with salt and pepper. Cook, turning once, until browned on both sides, 3 to 5 minutes per side.

Trim, peel, and chop the onion.

Peel and mince 3 garlic cloves.

	When the pork chops are browned on both sides, remove them from the skillet and add the onion and garlic. Cook, stirring occasionally until the onion starts to soften, 2 or 3 minutes.

Trim, core, and quarter the cabbage. Cut each quarter crosswise into wide ribbons.

	When the onion starts to soften, stir in 1 tablespoon chili powder and cook, stirring once or twice, until fragrant, a minute or 2.

Drain and rinse the hominy.

	When the chili powder is fragrant, add the cabbage and hominy to the pot, along with a sprinkle of salt and pepper and 1 cup stock or water.

	Nestle the pork chops back into the skillet and adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook until the cabbage and pork chops are tender, 5 to 10 minutes.

Trim and thinly slice 4 radishes.

Chop several sprigs cilantro.

	When the cabbage and pork chops are tender, divide the mixture among 4 plates or shallow bowls, spooning a little extra liquid over the top.

	Garnish with the radishes, cilantro, and a dollop of sour cream and serve immediately.

VARIATIONS

Pozole and Chicken Thighs

Substitute 4 to 6 bone-in chicken thighs for the pork chops. Brown them on both sides just as you would the pork and proceed as directed.

NOTES

MAKE YOUR OWN

Chili Powder

Chicken Stock

Vegetable Stock

SIDES

Avocado with Lime and Chili Salt

Corn Bread Skillet Stuffing

White Rice

SPEED [image: 16 to 30 minutes] SERVES 4

Couscous Paella with Chicken and Zucchini

The technique of letting couscous cook and crisp slightly in a hot oven—accompanied by bone-in chicken and vegetables—is derived from paella. Call it whatever; it’s quite tasty.

Ingredients

2 tablespoons olive oil

4 chicken thighs

Salt and pepper

2 medium zucchini

3 garlic cloves

1½ cups chicken stock or water

1 cup couscous

Prep|Cook

	Heat the oven to 450ºF. Put 2 tablespoons olive oil in a large ovenproof skillet over medium-high heat.

Pat the chicken dry with a paper towel.

	Put the chicken in the skillet, skin side down, sprinkle with salt and pepper, and cook, undisturbed, until browned, 4 or 5 minutes.

Trim the zucchini; cut them into ¼-inch coins.

Peel and mince 3 garlic cloves.

	When the skin side of the chicken is browned, turn it over and add the zucchini, garlic, and 1½ cups chicken stock or water.

	Adjust the heat so the mixture bubbles steadily but not vigorously. Cover and cook until the chicken cooks through and the zucchini is tender, 6 to 8 minutes.

	Remove the chicken thighs and bring the mixture to a boil. Stir in 1 cup couscous and a sprinkle of salt and pepper, nestle the chicken back in, and put the skillet (uncovered) in the oven.

	Cook until the couscous is tender, the liquid has evaporated, and the top of the couscous and chicken is starting to crisp, 10 to 12 minutes. Serve hot or warm.

VARIATIONS

Couscous Paella with Chicken and Fennel

Substitute 2 large fennel bulbs, sliced, for the zucchini. They won’t quite break apart like the zucchini, but they will get tender and add a ton of flavor.

Warm-Spiced Couscous Paella with Chicken and Zucchini

Add 1 cinnamon stick, 4 allspice berries, 1 teaspoon ground cumin, and 1 teaspoon ground coriander right before adding the zucchini and stock in Step 3.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Use boneless, skinless chicken thighs and cut the zucchini into thinner coins. Once the chicken is browned and you add the zucchini and stock, you’ll need only a few minutes for the chicken to cook through and the zucchini to become tender.

SIDES

Green Salad

Crisp Seasoned Pita

Warm Buttery Bread

SPEED [image: 31 to 45 minutes] SERVES 4

Skillet Shepherd’s Pie with Quinoa Crust

In this twist on shepherd’s pie, nutty, crisped quinoa replaces the mashed potatoes. You still get that beautiful browning on top, but the quinoa brings more texture to the party.

Ingredients

1½ cups quinoa

Salt and pepper

4 tablespoons olive oil

2 carrots

1 medium onion

2 garlic cloves

1 pound ground lamb

1 tablespoon tomato paste

2 teaspoons fennel seeds

1 cup beef or chicken stock or water

1 cup frozen peas

Several sprigs fresh parsley for garnish

Prep|Cook

	Put 1½ cups quinoa in a medium saucepan; add a big pinch of salt, a sprinkle of pepper, and water to cover by about an inch. Bring to a boil.

	Put 2 tablespoons olive oil in a large ovenproof skillet over low heat.

Trim, peel, and chop the carrots. Add them to the skillet.

Trim, peel, and chop the onion. Add it to the skillet.

Peel and mince 2 garlic cloves. Add them to the skillet.

	When the water boils, adjust the heat so it bubbles gently. Cover and cook, undisturbed, until small craters appear on the quinoa’s surface, 15 to 20 minutes.

	Add the lamb to the skillet, sprinkle with salt and pepper, and raise the heat to medium-high. Cook, stirring to break up the meat until the lamb is browned and the onions are golden, 5 to 10 minutes.

	When the lamb is browned and the onions are golden, stir in 1 tablespoon tomato paste and 2 teaspoon fennel seeds; cook for a minute.

	Add 1 cup stock or water, 1 cup frozen peas, and some salt and pepper. Bring to a boil and let the liquid bubble until it reduces to a thin gravy. Turn off the heat. Taste and adjust the seasoning.

	Turn the broiler to high; put the rack 4 inches from the heat.

	When small craters appear on the surface of the quinoa, tip the pot to see if any liquid remains. If so, cover and keep cooking until the quinoa is dry, checking every minute or 2.

Strip the parsley leaves from several sprigs and chop.

	Stir 2 tablespoons olive oil into the quinoa. Spread the quinoa on top of the lamb mixture, pressing it down into a flat layer, and put the skillet in the broiler. Cook until the crust is browned, 2 or 3 minutes. Remove from the broiler and let it sit for a few minutes before serving, garnished with the parsley.

VARIATIONS

Bolognese-Style Skillet Shepherd’s Pie with Quinoa Crust

Substitute 8 ounces ground beef and 8 ounces ground pork for the lamb. Up the tomato paste to 2 tablespoons, use ¼ cup cream instead of the fennel seeds, and replace ½ cup of the stock or water with white wine. Skip the peas if you like.

NOTES

MAKE YOUR OWN

Beef Stock

Chicken Stock

CRISP GRAINS

We don’t usually think of broiling grains, but they’re particularly well suited to being crisped under high heat; think of them as an alternative to bread crumbs. You can sprinkle them on top of dishes and run them under the broiler for a little added crunch, or you can create an even layer for a uniform crust. Any cooked grain can achieve this effect. It helps to toss them in olive oil first or drizzle some on top; the fat facilitates the browning.

SIDES

Tender Vegetables

Green Salad

Vegetables

Bubbling Caprese

Sweet Pepper Queso Fundido

Eggplant Steaks with Fresh Tomato–Garlic Sauce

Glazed Brussels Sprouts with Vietnamese Flavors

Unstuffed Cabbage

Potato Rösti with Fresh Apple Sauce

Squash au Gratin with Toasted Nuts

Cauliflower “Polenta” with Mushrooms

Stuffed Poblanos with Black Beans and Cheese

Sweet Potato Flautas

Potato and Spinach Saag

Zucchini Fattoush

Scrambled Broccoli with Parmesan and Lemon

Bok Choy Pancake with Soy Dipping Sauce

Fried Fennel and Arugula

Celery Root Tempura with or Without Shrimp

Quick-Stewed Green Beans with Bacon

Braised Cabbage, Sauerkraut, and Ham

Pan-Seared Corn and Pork

Roasted Spaghetti Squash with Brown Butter and Walnuts

Spanish Tortilla

Vegetable Flatbread with Kale and White Bean Stew

Cherry Tomato Cobbler

Tortilla Lasagna

Skillet Spanakopita

Cauliflower Tikka with Boiled Eggs

Vegetables

Cooking vegetables is among the most important skills you’ll ever learn, up there with driving a car. If we all had to pass a vegetable cooking test when we were sixteen, our general health would be much improved. Since vegetables should be the largest component of our diet, we should be just as good at cooking them—and using them creatively—as we are at cooking ingredients like meat or pasta.

Many cookbooks feature vegetable recipes only as side dishes (you’ll find those in the Sides chapter), but here we move vegetables to the center of the plate, spanning a variety of cooking methods and expanding the way we think about incorporating them in daily cooking. Many include small amounts of eggs, nuts, or bacon, which boost flavor and add protein; these can easily be made vegetarian. Some are made better with bread or rice on the side; many others are satisfying alone.

Vegetables do require more prep work than other ingredients—the illustrations in Prep Shortcuts offer helpful tips—so only a few of these recipes take 15 minutes or less. But the cooking moves along quickly. This chapter constitutes a repertoire of delicious, healthy, and filling dishes that should be the cornerstone of our diets.

Chapter Highlights

Braising and Glazing One of the best methods for cooking vegetables. Braising and Glazing.

Potato, the Pancake One big pancake is a fine main dish. Potato Rösti with Fresh Apple Sauce.

Take It Apart Classic, labor-intensive recipes reworked for speed and ease. Unstuffed Cabbage, Skillet Spanakopita.

Pepper Primer All about fresh or dried chile peppers; see Peppers.

Vegetable Polenta A vegetable base for your vegetables. Cauliflower “Polenta” with Mushrooms.

Roast ’Em Roast vegetables in large batches to have on hand at all times. Roasted Vegetables.

The Incredible Egg Eggs and veggies are a magical and easy combination. Eggs to the Rescue.

Lasagna, Hold the Noodles Faster with tortillas. Tortilla Lasagna.

Crust Gone Wild Three recipes with unconventional crusts. Squash au Gratin with Toasted Nuts, Skillet Spanakopita, Cherry Tomato Cobbler.

Batter Up The key to fast and easy flatbreads from scratch. Vegetable Flatbread with Kale and White Bean Stew.

A Cheesy Refuge for Vegetables Give your vegetables a home in lasagnas or gratins. Impromptu Lasagnas and Gratins.

Eat on Your Feet The rare occasions when eating standing up, crowded around the stove is the thing to do. Eating Around the Stove.

SPEED [image: 0 to 15 minutes] SERVES 4

Bubbling Caprese

The hard-to-beat trio of tomatoes, mozzarella, and basil, made all hot and bubbly in the broiler. The quantities here are flexible; tinker according to taste and what you have on hand. You could add some chicken or eggplant underneath for a full-on Parmigiana (see Fastest Chicken Parm), but my favorite way to eat this dish is simply with a crusty hunk of bread.

Ingredients

5 or 6 medium ripe tomatoes (2 pounds)

Olive oil for drizzling

12 ounces fresh mozzarella cheese

Salt and pepper

1 bunch fresh basil

2 tablespoons balsamic vinegar

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Core the tomatoes; slice crosswise into rounds about ½ inch thick; put them on a rimmed baking sheet. Drizzle with some olive oil.

Slice the mozzarella about the same thickness.

	Sprinkle the tomatoes with salt and pepper and lay the mozzarella on top of the tomatoes. (You may have to cut some of the cheese slices in half.) Drizzle with a little more olive oil and broil until the cheese is bubbly and browned, about 5 minutes.

Strip about ½ cup basil leaves from the stems.

	When the cheese is browned, remove from the broiler and drizzle with 2 tablespoons balsamic vinegar. Tear the basil leaves over the top and serve.

VARIATIONS

6 Other Cheese, Herb, and Drizzle Combinations

	Blue cheese, tarragon, and balsamic vinegar

	Cheddar, scallions, and hot sauce

	Manchego cheese, parsley, and sherry vinegar

	Feta cheese, mint, and lemon juice

	Oaxaca cheese, cilantro, and lime juice

	Gruyère cheese, thyme, and red wine vinegar

NOTES

IF YOU HAVE MORE TIME

If you’d like the tomatoes to get a little browned as well, broil them on their own for 5 to 8 minutes before topping with the cheese.

SIDES

Warm Buttery Bread

Garlic Bread

Bruschetta

Green Salad

Pasta, Plain and Simple

MASTER RECIPE

Roasted Vegetables

When vegetables roast, their flavors concentrate; they brown outside and soften inside. If you have roasted vegetables on hand in your refrigerator, when you need a shortcut for dinner, inspiration for lunch, or just something healthy to snack on, your everyday cooking will be much easier and more enjoyable.

You can roast vegetables in small quantities if you like, but since the same method works for all different vegetables and you’ve already got the oven cranking, you might as well make the biggest batch you can. Spread the vegetables you want to roast between two or more rimmed baking sheets or roasting pans. Make sure not to crowd them or they won’t brown. Arrange the vegetables in groups on the baking sheets, keeping like with like so you can easily remove those that cook quickest and give more time to bigger, slower ones.

Here are the vegetables that are best for roasting, roughly in order from quickest cooking to slowest: asparagus, summer squash and zucchini, leeks, fennel, mushrooms, shallots, onions, eggplant (use a little extra oil or butter), broccoli, cauliflower, radishes, Brussels sprouts, carrots, parsnips, potatoes, sweet potatoes, turnips, rutabaga, celery root, winter squash. Leave small or narrow things whole (asparagus, shallots, thin carrots), break broccoli and cauliflower into florets, and cut other vegetables into thick slices or chunks.

The Roasted Peppers recipe here will work for any bell pepper, poblanos, or other large long or round peppers.

Roasted Vegetables

1Prepare the Vegetables

Heat the oven to 425°F. Drizzle some olive oil or melted butter on the bottom of your baking sheets or roasting pans. Prepare the vegetables and spread them evenly, leaving enough space between them for them to brown properly. Drizzle with a little more olive oil or butter and sprinkle with salt and pepper; toss or stir to coat.

2Roast

Roast the vegetables, stirring gently and/or turning once or twice, until they are tender and beginning to brown. The fastest vegetables can take as little as 15 minutes and the slower ones around an hour. If they are browning too quickly, lower the temperature to 400°F and stir more frequently. Sample the vegetables occasionally to check for tenderness, removing them from the oven as they finish cooking. Taste and adjust the seasoning.

3Store

If you are not using the vegetables right away, let them cool, then store them in airtight containers in the refrigerator for up to a week.

VARIATIONS

8 Ways to Flavor Roasted Vegetables

Toss any of the following with the vegetables:

	Chopped fresh herbs

	Citrus juice or grated zest

	Toasted Bread Crumbs or Croutons

	Chopped nuts

	Any flavorful oil, like olive, sesame, or nut oils

	Vinaigrette

	Spices or spice blends

	Butter (simple and classic)

Roasted Peppers

1Pick Your Heat Source

Heat the oven to 450°F, turn the broiler to high and put the rack 4 inches from the heat, heat a charcoal or gas grill to moderately high heat and put the rack 4 inches from the heat, or turn on a few gas burners on your stove.

2Blacken the Peppers

Roast, broil, grill, or cook the peppers right in the gas flame, turning as necessary until they’re dark brown or black all over and they collapse in on themselves. Roasting can take up to an hour, broiling and grilling about 15 minutes, and cooking in the gas flame about 10.

3Peel the Peppers

Wrap the cooked peppers in foil or put them in a bowl and cover it tightly with plastic wrap; the steam will help the skins peel off easily. When they are cool enough to handle, remove the skins, seeds, and stems—doing this under running water is easiest. It’s okay if they fall apart a bit. Now they’re ready to serve or store in the fridge for a few days or the freezer for a few months.

SPEED [image: 0 to 15 minutes] SERVES 4

Sweet Pepper Queso Fundido

Queso fundido is Mexico’s answer to fondue. It’s usually served as a snack, often with a token scattering of poblanos, mushrooms, or chorizo, but bulked up with vegetables and served with warm tortillas or tortilla chips, it makes a great dinner.

Ingredients

3 tablespoons olive oil

4 large bell peppers of the same color

2 garlic cloves

Salt and pepper

12 ounces Jack, Oaxaca, or mozzarella cheese (3 cups grated)

Several sprigs fresh cilantro for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

	Put 3 tablespoons olive oil in a medium ovenproof skillet over medium-high heat.

Trim, core, seed, and slice the peppers.

Peel and mince 2 garlic cloves.

	Add the bell peppers and garlic to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until the peppers soften, 5 to 10 minutes.

Grate 3 cups cheese.

Chop several sprigs cilantro.

	When the peppers are soft, turn off the heat, add the cheese to the skillet, and toss so the peppers are well distributed throughout.

	Broil until the cheese is bubbly and brown, 2 or 3 minutes. Garnish with the cilantro and serve.

VARIATIONS

5 Other Vegetables to Use Instead of Bell Peppers

	Poblano peppers

	Mushrooms (1 pound)

	Spinach (8 ounces; sauté until it wilts and its water evaporates)

	Tomatoes (don’t sauté first)

	Red onions (just 1)

SIDES

Warm Flour or Corn Tortillas

White Rice

Avocado with Hot Sauce and Cilantro

Jícama and Radish Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Eggplant Steaks with Fresh Tomato-Garlic Sauce

Grilling or broiling the eggplant gives this dish a delicious smokiness, and this quick, garlicky sauce is hard to beat. Feel free to use chopped canned tomatoes if fresh ones aren’t in season.

Ingredients

6 tablespoons olive oil, plus more as needed

4 medium ripe tomatoes

4 garlic cloves

Salt and pepper

1 large or 2 medium eggplant (about 2 pounds)

1 bunch fresh basil

4 ounces Parmesan cheese (1 cup grated)

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

	Put 2 tablespoons olive oil in a medium skillet over medium heat.

Core and chop the tomatoes; add them to the skillet as you go.

Peel and mince 4 garlic cloves; add them to the skillet.

	Sprinkle the tomatoes with salt and pepper and cook, stirring occasionally until they begin to break down, 8 to 10 minutes.

Trim and slice the eggplant into ½-inch-thick rounds.

Rub the eggplant with 4 tablespoons olive oil; sprinkle with salt and pepper.

	Grill or broil the eggplant, turning once or twice and brushing with more oil if it looks dry, until tender and browned on both sides, about 10 minutes total.

Strip ½ cup basil leaves from the stems.

Grate 1 cup Parmesan.

	When the tomatoes start to break down, turn off the heat; taste and adjust the seasoning.

	When the eggplant is tender and browned on both sides, put the slices on a platter and spoon the tomato sauce over them. Sprinkle the Parmesan over the top, tear the basil leaves and scatter them all around, and serve.

VARIATIONS

Eggplant Steaks with Tomatillo Sauce

Substitute 2 cups chopped husked tomatillos for the tomatoes and add a seeded and chopped poblano pepper. Garnish with crumbled queso fresco instead of the Parmesan and ¼ cup chopped cilantro instead of the basil.

Eggplant Steaks with Fresh Tomato-Olive Sauce

Add ½ cup or more pitted black olives along with the tomatoes.

NOTES

EVEN FASTER

Instead of making the sauce as described in Steps 2 and 3, use 1 or 2 cups Tomato Sauce.

Serve the eggplant with a raw tomato “sauce”: Combine chopped tomatoes with a little minced garlic, olive oil, chopped basil, salt, and pepper.

SIDES

Pasta, Plain and Simple

Bruschetta

Garlic Bread

Green Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Glazed Brussels Sprouts with Vietnamese Flavors

A Vietnamese-style glaze breathes sweet and spicy life into Brussels sprouts; add more chiles if you want to kick up the heat. Serve with some white rice or noodles and this becomes a meal.

Ingredients

2 tablespoons vegetable oil

2 pounds Brussels sprouts

Salt and pepper

1 garlic clove

1 fresh hot chile (like Thai or jalapeño)

2 limes

2 tablespoons fish sauce

2 teaspoons sugar

Several sprigs fresh cilantro for garnish

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet with a lid over low heat.

Trim the Brussels sprouts.

	Add the Brussels sprouts to the skillet along with a sprinkle of salt and pepper and ⅓ cup water. Raise the heat to medium-high.

	Cover and cook, checking once or twice and adding small amounts of water if the pan looks dry, until the Brussels sprouts are a little shy of tender, 6 to 10 minutes, depending on their size.

Peel 1 garlic clove. Trim the chile. Mince them together and put them in a small bowl.

Halve the limes; squeeze the juice into the bowl.

Add 2 tablespoons fish sauce, 2 teaspoons sugar, and ⅓ cup water to the bowl and stir to combine.

	When the Brussels sprouts are a little shy of tender, remove the cover, add the lime and fish sauce mixture, and raise the heat to high. Cook, stirring just a few times to coat the Brussels sprouts, until the liquid reduces to a thick glaze and the Brussels sprouts become brown and crisp in places, 4 to 6 minutes.

Chop several sprigs cilantro.

	Taste and adjust the seasoning. Sprinkle with the cilantro and serve hot or warm.

NOTES

HEARTIER BRAISED VEGETABLES

Add any of the following to the Brussels sprouts during the final few minutes of cooking:

	Chopped peanuts, cashews, or almonds

	Tofu cubes

	Cooked chicken or meat

	Raw shrimp, scallops, or squid

	Cooked rice, noodles, or grains

BRAISING AND GLAZING

This has become one of my favorite ways to cook firmer vegetables that take some time to become tender, like Brussels sprouts, winter squash, parsnips, or other roots like beets and carrots. The braising part consists of nothing more than simmering the vegetables with a little water and oil or butter in a covered skillet until they are nearly tender—the steam from the liquid helps get this done fairly quickly. Then you uncover the pot, turn the heat to high, and let the liquid bubble away until the skillet is dry and the near-tender vegetables become glazed with fat. (You can let them brown a bit too.) By that time the vegetables will be tender and ready to go.

SIDES

White Rice

Fire and Ice Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] SERVES 4

Unstuffed Cabbage

The most onerous part about making stuffed cabbage is actually stuffing and rolling the cabbage, which requires blanching the leaves to make them pliable. When you use the cabbage leaves as a base instead of a wrapper, all that work becomes unnecessary.

Ingredients

1 large head Savoy or green cabbage

2 garlic cloves

1 cup couscous

1 tablespoon olive oil, plus more for drizzling

1 cup canned diced tomatoes with juice

2 teaspoons smoked paprika

Salt and pepper

1 cup vegetable or chicken stock or water

1 bunch fresh parsley

Prep|Cook

Core the cabbage; peel away 8 to 12 large outer leaves. Refrigerate the remaining cabbage for another use. If your cabbage leaves have thick stems, cut out the spines.

	Line the bottom of a large skillet with the cabbage leaves.

Peel and mince 2 garlic cloves; put them in a medium bowl.

	Add 1 cup couscous, 1 tablespoon olive oil, 1 cup canned diced tomatoes, 2 teaspoons smoked paprika, and a sprinkle of salt and pepper to the bowl. Stir to combine.

	Spread the couscous mixture over the top of the cabbage; add 1 cup stock or water and bring to a boil.

	Reduce the heat to a simmer, cover, and cook until the cabbage and couscous are tender and most of the liquid is absorbed, 5 to 10 minutes.

Chop about ¼ cup parsley.

	When the cabbage and couscous are tender, taste and adjust the seasoning. Drizzle with a little more olive oil, garnish with the parsley, and serve.

VARIATIONS

Unstuffed Cabbage with Ground Meat

Brown 8 to 12 ounces ground beef, lamb, pork, chicken, turkey, or sausage and 1 small onion, chopped, in the skillet, then transfer to a large bowl and line the skillet with the cabbage leaves. Make the couscous mixture in the bowl with the browned meat, then layer on top of the cabbage and proceed as directed.

NOTES

MAKE YOUR OWN

Vegetable Stock

Chicken Stock

SAVOY CABBAGE

This versatile, long-storing vegetable is worth grabbing whenever you see it. Like green and red cabbages, Savoy comes in a tightly packed head, only the leaves are curly and less firm, and the flavor is a little milder. So it’s perfect for salads and slaws and has a supple texture when cooked.

SMOKED PAPRIKA

I don’t really do favorites, but this is as close as it gets. Even if you haven’t heard of smoked paprika—or pimentón—you’ve almost certainly eaten some in chorizo, where its sweet-smoky flavor is dominant. Thankfully even supermarkets carry it now, so you can incorporate its pleasantly haunting taste into all sorts of dishes.

Like all paprika, it’s made from dried chiles, but in this case, they’re smoked first. Pimentón may be either hot or picante (which is not that hot) or sweet or dulce (which is not sweet but mild). It adds as much smokiness as bacon and a stunning brick-red color to any dish it touches, Spanish or not.

SIDES

Steamed Tender Vegetables

Hummus

Carrot Salad with Olives and Rosemary

Cucumber Raita with Cinnamon and Mint

Skin-On Mashed Potatoes

SPEED [image: 16 to 30 minutes] SERVES 4

Potato Rösti with Fresh Apple Sauce

Potato pancakes with apple sauce is a classic of eastern European cooking, but it’s a lot easier to cook one giant pancake than many little ones. That’s just what they do in Switzerland, where rösti are beloved. Call it whatever you want, a crisp potato cake with apple sauce and a dollop of sour cream is good eating.

Ingredients

4 to 6 medium russet or Yukon Gold potatoes (2 pounds)

Salt and pepper

3 tablespoons olive oil, plus more as needed

4 tablespoons (½ stick) butter

3 medium apples (about 1 pound)

½ teaspoon cinnamon

Sour cream for garnish (optional)

Prep|Cook

Peel the potatoes if you like. Shred them in a food processor with a grating disk or by hand with a box grater.

Drain the potatoes well in a colander or strainer, patting them dry with a paper towel and squeezing out the moisture. Sprinkle with salt and pepper and toss.

	Put 3 tablespoons olive oil in a large nonstick skillet over medium-high heat.

	Put the potatoes in the skillet and press them down with a spatula. Cook, shaking the pan occasionally until the bottom of the cake is crisp, 6 to 8 minutes.

	Put 4 tablespoons butter in a large pot over medium heat.

Core the apples and cut them into thin slices.

	When the butter has melted, add the apples, ½ teaspoon cinnamon, a sprinkle of salt, and ⅓ cup water. Cook, stirring occasionally and adding more water if the mixture gets too dry, until the apples break down slightly into a sauce, 10 to 15 minutes.

	When the first side of the rösti is browned, slide it onto a plate, top that plate with another plate, and flip. Add a little more oil to the skillet and slide the potatoes back in. Continue to cook, adjusting the heat if necessary, until the second side is browned, 5 to 10 minutes.

	Cut the rösti into slices, top with warm apple sauce and a dollop of sour cream if you like, and serve.

VARIATIONS

Beet Rösti with Fresh Pear Sauce

Use peeled beets instead of the potatoes and pears in place of the apples. Skip the cinnamon and garnish with crumbled blue cheese instead of sour cream.

Sweet Potato Rösti with Orange Sauce

Like warm marmalade, only better. Use sweet potatoes. Instead of the apples use 3 oranges. Grate the zest from 1 of them, then peel them all. Chop into chunks and add the pulp and the zest to the pot in Step 4. (Wait to see if you need to add water; you might not.)

SIDES

Green Salad

Brussels Sprouts with Sausage

Tahini Slaw

RECIPE-FREE

Casseroles

1Sauté aromatics.

Heat the oven to 375°F. Cook aromatics like onions, leeks, shallots, garlic, ginger, or chiles in a few tablespoons oil or butter over medium heat until softened and fragrant. A large ovenproof skillet is best, so you can build the casserole right in the pan.

[image:]

2Vary the flavors.

Stir spices or other seasonings into the aromatics to give the casserole its characteristic flavor. Chipotle chiles in adobo lend a smoky heat; Dijon mustard and thyme or tarragon lend a French flair; for Italian flavors, try rosemary and lemon zest; for Chinese, five-spice powder and soy sauce do the trick; and for Indian flavors, add curry powder or garam masala.

[image:]

3Build in the main ingredients.

Casseroles are the perfect place for leftovers like cooked vegetables, grains, pasta, beans, or meat. You can also stir in frozen or quick-cooking raw vegetables or greens (sauté those until just short of tender before proceeding).

[image:]

4Add liquid if you want.

For saucy casseroles, add cream, tomato sauce, salsa, pesto, or even beaten eggs (to make something akin to a frittata). You want the main ingredients moistened, but not swimming. (If the vegetables or grains are raw or underdone, add extra liquid and cover the pan with foil for the first half of baking.)

[image:]

5Top.

The best part is the cheesy, crunchy topping. Any decent melting cheese will work; bread crumbs are classic for crunch, but chopped nuts or crushed potato chips, tortillas chips, or pretzels could all get the job done. Sprinkle everything in an even layer.

[image:]

6Bake.

Bake until the cheese is bubbly and the top is brown, 15 to 30 minutes, depending on how much you have in the pan. For extra browning, run the casserole under the broiler for a minute or 2. Let it rest for a few minutes before serving.

[image:]

SPEED [image: 16 to 30 minutes] SERVES 4

Squash au Gratin with Toasted Nuts

A luxurious treat. The cream is infused with sage, and the shredded squash becomes velvety. The top offers a crunchy contrast in the form of chopped nuts and grated Parmesan. This could be the star at your next Thanksgiving.

Ingredients

1 large butternut or other winter squash (2 to 2½ pounds)

3 sprigs fresh sage

2 tablespoons olive oil

Salt and pepper

1 cup cream

1 cup hazelnuts, pecans, or pistachios

4 ounces Parmesan (1 cup grated)

Prep|Cook

	Heat the oven to 450ºF.

Cut the squash in half crosswise, trim and peel it, scoop out and discard the seeds, and cut it into chunks. Shred the squash in a food processor with a grating disk (by far the easier method) or by hand with a box grater.

Strip the sage leaves from 3 sprigs and chop them.

	Put the squash in a 9×13-inch baking dish. Add the sage, 2 tablespoons olive oil, and a sprinkle of salt and pepper; toss and spread in an even layer. Pour 1 cup cream over the top.

	Cover the baking dish with aluminum foil and bake until the squash is tender and the cream is bubbly and thick, 15 to 20 minutes.

Chop 1 cup nuts.

Grate 1 cup Parmesan.

	When the squash is tender, uncover the dish, sprinkle the Parmesan over the top, and sprinkle with the nuts. Return to the oven and bake, uncovered, until the top is lightly browned, about 5 minutes more.

	Let cool for a minute or 2 before serving.

VARIATIONS

Beet Gratin with Toasted Nuts

Substitute beets for the squash, tarragon for the sage, and add a few dollops of goat cheese along with the cream. Use pistachios and skip the Parmesan.

Celery Root Gratin with Toasted Nuts

Replace the squash with celery root and the sage with dill. Use hazelnuts and substitute Gruyère for the Parmesan.

NOTES

EVEN FASTER

Sauté the squash and sage in a large ovenproof skillet with olive oil until slightly softened, then stir in ½ cup cream and simmer until the squash is tender, about 5 minutes. Sprinkle with the cheese and nuts and broil until browned and bubbling.

SIDES

Rice Pilaf

Quinoa

Warm Buttery Bread

Green Salad

Refried White Beans with Rosemary

SPEED [image: 16 to 30 minutes] SERVES 4

Cauliflower “Polenta” with Mushrooms

Polenta is a great comfort food of Italy and a wonderful venue for all kinds of toppings from meat stews to vegetable ragouts. With the right seasonings puréed cauliflower impersonates it brilliantly, increasing your vegetable intake without decreasing your pleasure.

Ingredients

4 tablespoons olive oil

1 cup chicken or vegetable stock, water, or white wine

12 ounces button, cremini, or shiitake mushrooms

1 large head cauliflower

Salt and pepper

1 large shallot

3 tablespoons butter

2 tablespoons sour cream

2 sprigs fresh rosemary

4 ounces Parmesan or pecorino cheese (1 cup grated)

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-low heat.

	Put 1 cup stock, water, or wine in a saucepan over high heat.

Trim and slice the mushrooms. (If you’re using shiitakes, discard the stems.) Add them to the skillet as you work.

Trim the cauliflower and cut into small florets.

	Sprinkle the mushrooms with salt and pepper and raise the heat to medium. Cook, stirring occasionally until tender and lightly browned, about 10 minutes.

	Add the cauliflower to the saucepan, lower the heat to medium, and cook until quite tender, at least 10 minutes.

Trim, peel, and chop the shallot.

	When the mushrooms are tender and lightly browned, add 2 tablespoons olive oil and the shallot. Cook, stirring, for a minute, then remove from the heat.

	Transfer the florets from the cooking liquid to the food processor. Process them in batches, adding 2 tablespoons cooking liquid to each, until they are as smooth as polenta. Transfer each batch to a large bowl. Stir 2 tablespoons butter and 2 tablespoons sour cream into the finished purée.

Strip the leaves from 2 sprigs rosemary and chop finely.

Grate 1 cup Parmesan.

	Add the rosemary, 1 tablespoon butter, and the Parmesan to the bowl and stir to combine.

	Spoon the cauliflower “polenta” into bowls, top with the mushrooms, and serve.

VARIATIONS

Mashed Potatoes with Mushrooms

Substitute peeled potatoes for the cauliflower. Mash by hand. They may need 10 minutes more cooking time.

Red Cauliflower “Polenta” with Mushrooms

Use red wine for half of the liquid.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

STRIPPING ROSEMARY

Stripping rosemary leaves from their stems is one of the more satisfying bits of kitchen prep (see the illustration in Prep Shortcuts). Hold the sprig from the top with the leaves pointed up (like an open flower), pinch the top of the sprig with the thumb, forefinger, and middle finger on your other hand, and pull all the way down. The leaves will strip right off as you slide your fingers down toward the bottom. Now they’re ready to chop.

SIDES

Asparagus Gratin

Green Salad

Broiled Cherry Tomatoes

SPEED [image: 16 to 30 minutes] SERVES 4

Stuffed Poblanos with Black Beans and Cheese

Stuffed poblano recipes usually have you wrangling with fragile roasted peppers, struggling to keep them intact. That’s too much work. If you treat poblanos like normal bell peppers—that is, stuff them raw—the process is utterly manageable.

Ingredients

8 poblano peppers

1 cup cooked or canned black beans

1 small red onion

1 bunch fresh cilantro

4 ounces manchego or Jack cheese (1 cup grated)

Salt and pepper

2 tablespoons olive oil

2 limes

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Cut a slit down the length of each poblano and carefully pry each one open just wide enough to remove the seeds (and later to stuff them).

If you’re using canned beans, rinse and drain them; put the beans in a bowl.

Trim, peel, and chop the onion; add it to the bowl.

Chop ⅓ cup cilantro and add it to the bowl.

Grate 1 cup cheese and add to the bowl.

	Sprinkle the mixture with salt and pepper and stir to combine.

	Using your fingers, gently stuff the poblanos with the bean mixture. When all the peppers are stuffed, put them on a rimmed baking sheet, rub with 2 tablespoons olive oil, and sprinkle with salt and pepper.

	Broil, turning occasionally to avoid burning until the peppers are soft and lightly charred on all sides and the cheese is melted, 10 to 15 minutes.

Cut the limes into wedges.

	When the peppers are done, put them on plates or a platter and serve with the lime wedges.

VARIATIONS

Stuffed Poblanos with Corn and Cheese

Substitute fresh or frozen corn kernels for the black beans (or do half and half).

Stuffed Poblanos with White Beans and Mozzarella

Substitute white beans for black, parsley for the cilantro, mozzarella for the manchego, and lemons for the limes.

NOTES

MAKE YOUR OWN

Cooked Beans

IF YOU HAVE MORE TIME

If you want to roast, peel, and seed the peppers first, see Roasted Peppers for instructions. Once the peppers are ready to go, carefully stuff them, put them on a baking sheet, and bake them at 375ºF until the cheese is hot and melted, about 20 minutes.

SIDES

Warm Flour or Corn Tortillas

Jícama and Radish Salad

Avocado with Lime and Chili Salt

White Rice

SPEED [image: 16 to 30 minutes] SERVES 4

Sweet Potato Flautas

Flautas—stuffed and rolled tortillas—are typically fried, which is a bit of work. You can get some of the same shattering crunch by brushing them with oil and broiling them, the crisp tortillas giving way to tender sweet potatoes inside. These are perfect for a casual party.

Ingredients

3 tablespoons olive oil, plus more as needed

2 pounds sweet potatoes

Salt and pepper

6 scallions

1 fresh hot green chile (like serrano)

Twelve 8-inch flour tortillas

Sour cream for garnish

Salsa for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

	Put 3 tablespoons olive oil in a large skillet over low heat.

Peel the sweet potatoes; shred them in a food processor with a grating disk or by hand with a box grater.

	Put the sweet potatoes in the skillet with ½ cup water, sprinkle with salt and pepper, and raise the heat to medium-high.

	Cook, stirring occasionally until they begin to soften and lighten in color, 8 to 10 minutes. Add a tablespoon or 2 more oil if they start to stick to the skillet.

Trim and chop the scallions.

Trim and mince the chile.

	When the sweet potatoes begin to lighten in color, add the scallions and chile. Cook, stirring frequently until the potatoes are tender but not mushy, 2 or 3 minutes.

	Spoon about ¼ cup of the mixture onto each of 12 tortillas. Roll them up tightly, leaving the ends open, and brush the outsides with some olive oil.

	Put the flautas on a rimmed baking sheet, seam side down so they stay closed. Broil until the tops are brown and crisp, 2 to 3 minutes. Turn and brown the other side, about 2 minutes. Watch them so the tortillas don’t burn. Serve with sour cream and salsa on top or alongside.

VARIATIONS

Potato and Chorizo Flautas

Substitute russet or Yukon Gold potatoes for the sweet potatoes. Before adding the potatoes to the skillet, sauté 8 ounces fresh Mexican chorizo until brown.

NOTES

MAKE YOUR OWN

Fresh Tomato Salsa

IF YOU HAVE MORE TIME

Soak 8 toothpicks in water for 15 minutes and use them to fasten the flautas shut. Broil, turning once, until both sides are brown and crisp.

Fasten the flautas shut with toothpicks (as described above) and fry them in about ½ inch of vegetable oil over medium-high heat (350ºF; a pinch of flour will sizzle but not burn) until golden and crisp, about 2 minutes.

SIDES

White Rice

Chile-Cumin Black Beans

Jícama and Radish Salad

Avocado with Lime and Chili Salt

SPEED [image: 16 to 30 minutes] SERVES 4

Potato and Spinach Saag

Saag, an Indian stew of spinach and aromatics, is even more luxurious when bolstered with cream. The potatoes lend some of their starch to the sauce, which thickens it even further. You’ll want rice or bread to sop it up.

Ingredients

Salt

1½ pounds russet or Yukon Gold potatoes

1½ pounds spinach

2 tablespoons vegetable oil

1 inch fresh ginger

2 garlic cloves

1 fresh hot green chile (like serrano)

1 tablespoon garam masala or curry powder

Pepper

1¼ cups cream

Prep|Cook

	Put a stockpot of water over high heat and salt it.

Peel the potatoes and cut them into ½-inch cubes, adding them to the pot as you finish.

	Cover the pot, bring to a boil, and cook until the potatoes are tender, 5 to 15 minutes.

Trim and finely chop the spinach; discard any thick stems.

	Put 2 tablespoons vegetable oil in a large skillet with a lid over medium-high heat.

Peel 1 inch ginger and 2 garlic cloves; trim the chile. Mince them all together.

	Add the ginger, garlic, and chile, 1 tablespoon garam masala or curry powder, and a sprinkle of salt to the skillet. Cook, stirring until fragrant, about a minute.

	Add the spinach to the skillet, a handful at a time if necessary to fit it in, and sprinkle with salt and pepper. Cook, stirring until just wilted, 5 to 8 minutes.

	When the potatoes are fully tender but not mushy, drain them in a colander or strainer.

	When the spinach is wilted, add the potatoes to the skillet along with 1¼ cups cream. Stir to combine and heat through, taste and adjust the seasoning, and serve.

VARIATIONS

Mushroom and Spinach Saag

Substitute 1 pound mushrooms, sliced or quartered, for the potatoes. Instead of boiling them, sauté them for 5 or 10 minutes in the oil at the beginning of Step 3 before you add the aromatics.

Tofu and Spinach Saag

Use 2 bricks firm or extra-firm tofu instead of the potatoes. Add directly to the sauce in Step 7 and cook until the tofu warms through and the sauce thickens.

NOTES

MAKE YOUR OWN

Curry Powder

EVEN FASTER

Cut the potatoes into smaller cubes, or thinly slice them so they take less time to cook.

CREAMY GREEN SAUCES

Stirring a creamy liquid into sautéed greens can turn them into a fantastic sauce. Cream is most commonly used for this (like creamed spinach), but coconut milk, yogurt, tahini thinned with a little water, or puréed silken tofu (or any combination of these) will all provide that thick, rich base into which the greens can just melt away. The rule of thumb for measuring is 1½ pounds of greens to 1 to 2 cups creamy base. Once the greens are wilted and the creamy component is added, the sauce is ready to serve, but simmering the mixture for a bit not only allows all the flavors to come together but also gives you the opportunity to cook something else—like potatoes or chopped chicken—directly in the sauce. Note that very delicate greens like arugula and spinach will meld into a sauce almost instantly. Collards and other thick ones will take more time to cook or retain some crunch if you pull them off the heat early. If you can chop them very finely before you work with them, they’ll break down faster, and it’s also helpful to add up to a cup of water, ¼ cup at a time, to the creamy base as the thick greens cook.

SIDES

Cucumber Raita

White Rice

Carrots with Curry Vinaigrette

SPEED [image: 16 to 30 minutes] SERVES 4

Zucchini Fattoush

Fattoush is usually a cold salad composed of raw tomatoes and toasted bread. Adding other vegetables to the mix—zucchini here—and serving it warm makes the dish feel heartier and adds only a few minutes to the prep time.

Ingredients

Two 8-inch pitas

4 tablespoons olive oil

2 large zucchini

Salt and pepper

2 garlic cloves

3 or 4 medium ripe tomatoes

½ cup olives

1 bunch fresh parsley

1 lemon

Prep|Cook

	Heat the oven to 350ºF. Put the pitas on a baking sheet, brush with 1 tablespoon olive oil, and put in the oven (it’s okay that it isn’t heated yet). Bake, turning once, until crisp, about 15 minutes.

	Put 3 tablespoons olive oil in a large skillet over medium-high heat.

Trim and chop the zucchini.

	Add the zucchini to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until tender, 5 or 6 minutes.

Peel and mince 2 garlic cloves.

Core and chop the tomatoes.

Pit ½ cup olives if necessary.

	When the zucchini is tender, add the garlic, tomatoes, and olives. Cook, stirring occasionally until the tomatoes are warmed and slightly softened but the mixture isn’t yet saucy, 2 or 3 minutes.

Chop ½ cup parsley.

Halve the lemon.

	When the tomatoes are warmed and slightly softened, turn off the heat. When the pita is crisp, crumble it into the skillet, add the parsley, and squeeze in the lemon juice. Toss to combine, taste and adjust the seasoning, and serve.

VARIATIONS

Warm Pita Fattoush with Feta

Toss in some cubes of feta cheese right before serving.

Warm Pita Fattoush with Shrimp

Add 8 to 12 ounces chopped shrimp along with the tomatoes and olives in Step 4. By the time the tomatoes are warmed and softened, the shrimp will be cooked through.

NOTES

EVEN FASTER

Grill or broil the pita instead of baking it. You’ll have to keep a closer eye on it, but it will take less time to crisp up.

SIDES

Refried White Beans with Rosemary

Tahini Slaw

Rice Pilaf

Bulgur with Lemon and Parsley

Couscous

Hummus

SPEED [image: 16 to 30 minutes] SERVES 4

Scrambled Broccoli with Parmesan and Lemon

Somewhere between scrambled eggs and a broccoli frittata, this dish pairs the hearty richness of eggs and Parmesan with the bright punch of lemon juice. If you’re not enthralled by broccoli, there are plenty of other vegetables that you can treat the same way; see the list that follows. And any will work with the completely different taste of the variations.

Ingredients

2 tablespoons olive oil, plus more if needed

1 large head broccoli (1½ to 2 pounds)

8 eggs

1 lemon

4 ounces Parmesan cheese (1 cup grated), plus a little more for garnish

Salt and pepper

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Break or chop the broccoli into small florets.

	Add the broccoli to the skillet along with ⅓ cup water. Partially cover and cook until the broccoli is just tender and the skillet is dry, 5 or 6 minutes.

Crack the eggs into a medium bowl.

Grate the lemon zest into the bowl, then halve the lemon.

Grate 1 cup Parmesan and add to the bowl.

	Sprinkle the eggs with salt and lots of pepper and beat.

	When the broccoli is just tender and the pan is dry (there should still be some oil left; if not, add some), turn the heat to low and pour in the egg mixture.

	Cook, uncovered, stirring occasionally until the eggs are just set, just a few minutes. Grate a little more Parmesan over the top and squeeze the lemon juice over the top to taste. Taste and adjust the seasoning and serve.

VARIATIONS

Scrambled Broccoli with Soy Sauce and Lime

Substitute 1 tablespoon vegetable oil and 1 tablespoon sesame oil for the olive oil, 2 limes for the lemon, and 2 tablespoons soy sauce for the Parmesan.

8 Other Vegetables to Cook Like This with Eggs

	Asparagus

	Green beans

	Cauliflower

	Greens

	Mushrooms

	Bell peppers

	Summer squash or zucchini

	Eggplant

NOTES

EVEN FASTER

Chop the broccoli into small pieces, but keep an eye on them, because they will become tender fairly quickly.

EGGS TO THE RESCUE

If you ever have vegetables in the fridge and feel totally uninspired, turn to eggs. They cook almost instantly and can turn sautéed vegetables—which might otherwise feel like a side dish—into something far more substantial. Whether you scramble them (Scrambles), broil them (Broiled Eggs), make an omelet (Omelet for Two), or turn them into a frittata (White Bean and Spinach Frittata), eggs offer a fast and foolproof canvas for all sorts of vegetables that you might have lying around.

SIDES

Warm Buttery Bread

Garlic Bread

Bruschetta

White Rice

SPEED [image: 16 to 30 minutes] SERVES 4

Bok Choy Pancake with Soy Dipping Sauce

Think of a thicker scallion pancake with lots of stir-fried bok choy coursing through it instead of scallions and you’ve got the idea.

Ingredients

3 tablespoons vegetable oil, plus more if needed

1 large head bok choy (1½ pounds)

Salt and pepper

1 egg

¾ cup flour, plus more if needed

3 tablespoons soy sauce

½ teaspoon sesame oil

1 tablespoon mirin or
1½ teaspoons water and
1½ teaspoons honey

Prep|Cook

	Put 3 tablespoons vegetable oil in a large skillet (preferably nonstick) over medium heat.

Trim the bok choy; cut or pull off the leaves and thinly slice the stems.

	Add the stems to the skillet and raise the heat to medium-high. Cook, stirring occasionally until they start to soften, 3 to 5 minutes.

Cut the bok choy leaves into thin ribbons.

	Add the leaves, a little salt, and some pepper to the skillet. Cook, stirring occasionally until the leaves wilt and the stems are nearly tender but still have some crunch, 3 or 4 minutes.

	Meanwhile, in a large bowl combine the egg, ¾ cup flour, 1 tablespoon soy sauce, ½ teaspoon sesame oil, and ½ cup water. Whisk until smooth. It should have the consistency of thin pancake batter; if it doesn’t, add more water or flour as necessary.

	When the bok choy is done, stir it into the batter. Put a thin film of vegetable oil in the skillet if necessary.

	When the oil is hot, pour the batter into the skillet and spread it into an even layer with a spatula. Cook, undisturbed, until the edges crisp and the batter sets, 4 to 6 minutes; adjust the heat so the pancake sizzles but doesn’t burn.

In a small bowl, whisk together 2 tablespoons soy sauce and 1 tablespoon mirin (or 1½ teaspoons honey mixed with 1½ teaspoons water).

	Flip the pancake with a broad spatula and cook until the second side is crisp and the pancake is cooked all the way through (use a paring knife to cut into it and peek), another 4 to 6 minutes.

	Transfer the pancake to a cutting board. Cut it into wedges and serve with the dipping sauce.

VARIATIONS

Broccoli Rabe Pancake with Ricotta Dipping Sauce

Substitute olive oil for the vegetable oil and broccoli rabe for the bok choy. Instead of adding soy sauce and sesame oil to the batter, add 1 tablespoon olive oil, 1 garlic clove, minced, and some red chile flakes. For the dipping sauce, thin some ricotta cheese with olive oil and season with lemon zest, salt, and pepper.

SIDES

Tomato Salad with Sesame and Soy

Cucumber Salad with Soy Sauce and Mirin

SPEED [image: 16 to 30 minutes] SERVES 4

Fried Fennel and Arugula

If anything can be deep-fried, dipped in mayonnaise, and still manage to feel light, it’s fennel. Even if you slice it thinly, it stays crunchy and turns slightly sweet. Meanwhile, the lemon in the mayonnaise keeps every bite tart and bright.

Ingredients

Vegetable oil for frying

1 large fennel bulb

1 bunch fresh parsley

2 cups all-purpose flour

1 teaspoon baking powder

Salt and pepper

1 egg

¾ cup beer or sparkling water

1 lemon

⅓ cup mayonnaise

⅓ cup olive oil

1 pound arugula

2 large tomatoes

1 small red onion

2 ounces Parmesan cheese (½ cup grated)

Prep|Cook

	Heat the oven to 200ºF. Put an inch of vegetable oil in a large deep skillet over medium heat (the oil should reach 350ºF).

Trim the fennel and thinly slice crosswise to get a pile of crescent-shaped pieces (pull apart any that are stuck together). Discard any hard center pieces.

Chop ½ cup parsley.

	Mix 1 cup flour and 1 teaspoon baking powder in a large bowl and sprinkle with salt and pepper. Add the egg and ¾ cup beer or sparkling water and whisk until just combined; it should be the consistency of pancake batter. Stir in the parsley.

Put 1 cup flour on a shallow plate. Line another plate with paper towels.

	When a pinch of flour sizzles in the oil but doesn’t burn (around 350ºF), dredge the fennel pieces lightly in the flour, dip into the batter, and add to the oil, a few pieces at a time, until the pot is full but not overcrowded.

	Cook in batches, adjusting the heat to maintain the temperature of the oil and turning the fries once, until they are nicely browned all over, 4 to 6 minutes per batch.

	Drain the fries on paper towels, sprinkle with a little salt, and keep them warm in the oven while you cook the rest.

Grate the lemon zest into a small bowl. Halve the lemon and add the juice to the bowl.

	Add ⅓ cup mayonnaise, ⅓ cup olive oil, and a sprinkle of salt and pepper to the bowl; stir to combine.

Trim the arugula; add it to a large serving bowl.

Core the tomatoes and cut them into wedges; add them to the serving bowl.

Peel and thinly slice the onion; add it to the serving bowl.

Grate ½ cup Parmesan.

	When you’ve cooked all of the fries, add them to the arugula and tomato salad, sprinkle with the Parmesan, and serve with the lemon-mayonnaise dressing.

VARIATIONS

Parmesan Fennel Fries

Omit the arugula, tomato, and onion. Add the Parmesan directly to the batter in Step 2. Omit the olive oil to make a lemon-mayonnaise dipping sauce.

Arugula and Jícama Fry Salad with Creamy Lime Sauce

Substitute jícama matchsticks for the fennel, cilantro for the parsley, cotija cheese or finely crumbled queso fresco for the Parmesan, and lime for the lemon.

NOTES

MAKE YOUR OWN

Mayonnaise

SIDES

Panfried Corn and Onions

Peas with Prosciutto and Mint

Simmered Squash

SPEED [image: 16 to 30 minutes] SERVES 4

Celery Root Tempura with or Without Shrimp

Root vegetables make great tempura. Sweet potato is a common choice, but celery root is even better. (Of course you can do mixed vegetables too.) If you like shrimp, throw in some of those. These are delicious dipped in wasabi-spiked soy sauce or mayonnaise with soy sauce in it.

Ingredients

Vegetable oil for deep frying

Ice cubes

3 eggs

2½ cups flour

2 pounds celery root

6 or 8 large peeled shrimp (optional)

Soy sauce for serving

Wasabi for serving

Prep|Cook

	Put at least 2 inches of oil in a large deep skillet over medium heat (you want the oil to get to 350ºF).

	Combine 2 cups cold water and a cup or 2 of ice in a large bowl and let it sit for a minute.

Separate 3 eggs; put the yolks in another large bowl and discard the whites or save for another use.

	Measure out 2 cups of the ice water (without the ice) and add it to the yolks along with 1½ cups flour. Beat the mixture lightly; the batter should be lumpy and very thin.

Trim and peel the celery root; cut it into thin disks or batons (not so big that you can’t eat a piece in a few bites).

If you’re using shrimp, slice them in half lengthwise.

Put 1 cup flour in a shallow bowl for dredging.

Line a plate with paper towels.

	When a pinch of flour sizzles in the oil but doesn’t burn (around 350ºF), begin dipping pieces of celery root and shrimp in the flour, then in the batter. Fry in batches, adjusting the heat to maintain the temperature and turning once if necessary, until each piece is golden, 3 to 5 minutes.

Mix together some soy sauce and wasabi to taste.

	Drain the pieces on paper towels as they finish and serve immediately with the soy and wasabi for dipping. Continue frying and eating as you go until there’s nothing left.

VARIATIONS

7 Other Root Vegetables for Tempura

	Sweet potato

	Rutabaga

	Daikon

	Turnip

	Kohlrabi

	Butternut or any winter squash

	Beets

NOTES

EATING AROUND THE STOVE

Eating dinner standing up in the kitchen is not something I usually recommend, but some dishes are not only fun but optimal when consumed while gathered around the stove, and tempura is one of them. So are other delicate, fried dishes that don’t do too well just sitting around on a counter or in a low oven. The sooner you eat it, the better it will taste, so instead of seeing the timing as stressful, embrace the opportunity to do something different. Besides, there’s nothing quite like nibbling on something crispy and fried while you’re watching the next batch bubble away in the oil.

SIDES

White Rice

Edamame Succotash

Peas with Ginger

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] SERVES 4

Quick-Stewed Green Beans with Bacon

As wonderful as barely cooked, perfectly crisp-tender green beans are, sometimes you want them soul food style: soft and stewed. Bacon and beer send this over the top.

Ingredients

2 tablespoons olive oil

4 slices bacon

1 large onion

2 garlic cloves

2 pounds green beans

One 28-ounce can diced tomatoes

1 cup beer

Salt and pepper

4 scallions

Prep|Cook

	Put 2 tablespoon olive oil in a large skillet or large pot over medium heat.

Chop the bacon and add it to the skillet.

Trim, peel, and chop the onion; add it to the skillet.

Peel and mince 2 garlic cloves; add them to the skillet.

	Cook, stirring occasionally until the bacon is crisp and the onion is golden and soft, 5 to 10 minutes.

Trim the green beans.

	Add the green beans to the cooked bacon and onion, along with the tomatoes with their juice, 1 cup beer, and a sprinkle of salt and pepper.

	Turn the heat to high and let the mixture bubble vigorously, adding a splash of water if the pan gets too dry, until the tomatoes break down into a thick sauce and the green beans are very tender, 10 to 15 minutes.

Trim and chop the scallions.

	When the beans are ready, taste and adjust the seasoning. Garnish with the scallions and serve.

VARIATIONS

Quick-Stewed Green Beans with Sausage or Ham

Substitute chopped or sliced sausage or chopped smoked ham for the bacon.

Quick-Stewed Green Beans with Shrimp

You can omit the bacon if you like, but you can also keep it in. When the green beans are just about as tender as you want them to be, stir in 12 ounces peeled shrimp. Make sure they are coated in the sauce and simmer until they are just cooked through, 3 or 4 minutes.

Quick-Stewed Green Beans with Chicken

Add 12 ounces boneless, skinless chicken thighs, cut into large chunks, along with the bacon. Let them brown a bit with the bacon and onions, then keep it in the skillet for the entire cooking process.

NOTES

COOKING WITH BEER

Wine is called for as an ingredient much more often than beer, but cooking with beer makes just as much sense. For starters, beer is a logical option when you need a flavorful cooking liquid: It has a better flavor than store-bought stocks, and it’s not unlikely that you’ll have some in your fridge. And, like wine, if you don’t finish a beer you can drink it or pop it into the fridge and cook with it over the next few days. (Flat beer is fair game for cooking.) Whole books cover the intricacies of beer flavors. For now, just know that lagers and wheat beers will produce a lighter, fruitier dish; porters will add richness; and stouts will impart deep, caramelized flavors.

SIDES

White Rice

Warm Flour Tortillas

Warm Buttery Bread

SPEED [image: 16 to 30 minutes] SERVES 4

Braised Cabbage, Sauerkraut, and Ham

Sauerkraut is a valuable staple of the fast pantry, and it’s about as natural and healthy as a store-bought food can be. You can serve it straight from the jar, but when you treat it like an ingredient and braise it with seasonings like ham, dill, and beer, everything tastes as if you’ve been cooking for hours. The fresh cabbage increases the mileage you get out of the kraut, and the crunch is a wonderful counterpart.

Ingredients

2 tablespoons vegetable oil

8 ounces smoked ham steak

1 large onion

1 pound sauerkraut

1 head Savoy cabbage (about 1½ pounds)

1 bunch fresh dill

2 bay leaves

Salt and pepper

2 cups water or beer

Mustard for serving (optional)

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet or large pot over medium-high heat.

Cut the ham into ½-inch cubes.

	Add the ham to the skillet and cook, stirring occasionally until it’s nicely browned all over, 5 to 10 minutes.

Trim, peel, halve, and slice the onion.

Rinse and drain the sauerkraut.

	Add the onion to the browned ham and cook, stirring occasionally until it softens, 3 to 5 minutes.

Core and shred the cabbage.

Strip ⅓ cup dill leaves from the stems and chop.

	When the onion softens, add the sauerkraut, cabbage, and dill, along with 2 bay leaves, a sprinkle of salt and pepper, and 2 cups water or beer. Bring the mixture to a boil, then adjust the heat so that it bubbles steadily.

	Cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the cabbage is tender and most of the liquid is gone, 8 to 12 minutes.

	Remove the bay leaves from the pot, taste and adjust the seasoning, and serve with mustard on the side if you like.

VARIATIONS

Braised Cabbage, Kimchi, and Bacon

Substitute slab bacon for the ham (drain the fat after cooking), kimchi for the sauerkraut, and Napa cabbage for Savoy. Omit the dill and mustard.

NOTES

EVEN FASTER

If you’ve got a lot of sauerkraut to burn through, feel free to double the amount and skip the fresh cabbage. Once you add it to the pan you’ll only need to simmer it with a splash of liquid until it heats through.

SIDES

Warm Buttery Bread

Skin-On Mashed Potatoes

Quinoa

German-Style Potato Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Pan-Seared Corn and Pork

Skillet-charred corn kernels are fantastic. Combine them with crisp bits of pork shoulder and a bit of tropical flavor and you have a meal.

Ingredients

2 tablespoons olive oil

1 pound boneless pork shoulder

Salt and pepper

8 ears fresh corn

1 fresh hot green chile (like serrano)

1 lime

1 bunch fresh cilantro

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet (preferably cast iron) over low heat.

Chop the pork shoulder into small bits (about ¼ inch, but no need to be exact).

	Add the pork to the skillet, sprinkle with salt and pepper, and raise the heat to medium-high. Cook, stirring once or twice until the pork is browned and crisp on at least a few sides, 5 to 10 minutes.

Husk the corn and strip the kernels off the cobs.

Trim and mince the chile.

	When the pork is browned and crisp, transfer it to a bowl with a slotted spoon. Add the corn and chile to the skillet and sprinkle with salt and pepper.

	Cook, shaking the pan occasionally and keeping the corn in as much of a single layer as possible, until the kernels are well browned on at least one side, 5 to 10 minutes.

Halve the lime.

Chop ¼ cup cilantro.

	When the corn is ready, stir the pork back into the skillet and cook until it warms through, a few minutes more. Squeeze the lime juice over the top, garnish with the cilantro, and serve.

VARIATIONS

Pan-Seared Corn and Poblanos

Instead of the pork, sauté 4 sliced poblanos until tender and lightly browned. Then stir them back into the corn in Step 5.

Pan-Seared Corn and Steak

Substitute 1 pound skirt or flank steak, cut into small cubes, for the pork. Sear the steak until browned and crisp on at least a few sides.

Pan-Seared Corn and Shrimp

Start the corn and chile in the skillet first. When they’re browned in places, stir in 1 pound chopped peeled shrimp, sprinkle with a little more salt and pepper, and cook, stirring occasionally until the shrimp is just cooked through, 3 or 4 minutes.

NOTES

EVEN FASTER

Use frozen corn (about 3 cups). Since the kernels usually have some moisture clinging to the outside, they won’t brown quite as well as fresh corn kernels, so pat them dry as best you can before adding them to the skillet.

SIDES

Warm Flour or Corn Tortillas

Jícama and Radish Salad

White Rice

Fajita Peppers and Onions

INGREDIENT

Peppers

Here is a list of some of the peppers you’ll be turning to often, starting with fresh hot chiles and moving to dried chiles and then sweet peppers. Smaller peppers tend to be hotter than larger ones, while mature peppers (red and orange) are hotter than green ones. The seeds and white veins inside the pepper are the hottest part, so you can control the heat to a certain extent by including those or leaving them out.

Chiles can actually burn you, so wash your hands well after you work with them and try to avoid touching your eyes or other sensitive areas. If you want to quench the heat of a hot chile that you’ve just eaten, milk, bread, crackers, or bananas will do a much better job than thin liquids, which just slosh the heat all around your mouth.

Peppers

Description

Heat

HABANERO AND SCOTCH BONNET

Not technically the same, but you can use them interchangeably. They are walnut size, ranging in color from neon green to red, yellow, and orange. Both are incredibly hot but also slightly fruity.

Very hot

THAI

Also known as Thai bird. Pinky size or smaller; green when young, red when mature.

Very hot

SERRANO

Finger size or smaller, thin skinned; green when young (most common), red when mature.

Hot

JALAPEñO

Usually sold when green but sometimes red; the flavor is slightly herbaceous.

Hot to medium

FRESNO

Like jalapeños, but with thinner flesh, usually sold when red (mature) but sometimes green.

Hot to medium

POBLANO

Like a smaller, flatter bell pepper, but with a mild heat; usually dark green but sometimes red.

Medium to mild

ANAHEIM

Long, wide, and somewhat flat; green and red.

Medium to mild

CHIPOTLE

Smoked jalapeños; the flavor is incomparable. You’ll find them either canned with adobo (seasoned vinegar sauce) or dried.

Very hot to hot

CHILE DE ÁRBOL

Unlike many dried chiles, these retain a bright reddish brown to almost orange color; narrow and a couple inches long; nice heat and depth of flavor.

Very hot to hot

DRIED THAI

Dried Thai chiles (see above); small, narrow, and brownish red.

Hot

RED CHILE FLAKES

The familiar combination of dried seeds and bits from a variety of peppers, always red/yellow in color. Great for adding plain old heat.

Hot to medium

GUAJILLO

Dark reddish brown with shiny, thick skin; flat and about an inch wide and a few inches long.

Medium

ANCHO

Dried poblanos. Almost purple or black; compact, squarish; medium size. The classic in mild chili powder and an excellent mild dried chile.

Medium to mild

PASILLA

Almost black, very wrinkled, long, and narrow.

Hot to mild

BELL PEPPERS

The ubiquitous red, orange, yellow, and green peppers with crisp flesh that has a grassy, sweet flavor. Immature (green) ones are slightly bitter.

None or almost none

SHISHITO

Finger sized and pale green, they are wonderful fried or grilled whole and served with salt.

Mostly mild, but one out of every ten or so is hot

SPEED [image: 31 to 45 minutes] SERVES 4

Roasted Spaghetti Squash with Brown Butter and Walnuts

Silky strands of squash soaking up nutty, earthy brown butter taste like fall. It takes a little time for the squash to become tender, but once you get it roasting you can walk away until it’s time to make the brown butter, which is best done at the last minute.

Ingredients

2 medium spaghetti squash

Olive oil

Salt and pepper

½ cup walnuts

2 sprigs fresh sage

4 tablespoons (½ stick) butter

Prep|Cook

	Heat the oven to 500ºF.

Halve the squash lengthwise and scrape out the seeds.

	Put the squash on a rimmed baking sheet, drizzle with olive oil, and sprinkle with salt and pepper. Turn them cut side down.

	Put the squash in the oven—it doesn’t have to be fully heated. Roast until the squash are tender and a knife easily pierces the skin, 30 to 40 minutes.

Chop ½ cup walnuts.

Strip the leaves from 2 sprigs sage and chop.

	After the squash has cooked for 25 minutes or so, put 4 tablespoons butter in a small saucepan over medium heat. Cook, swirling occasionally until the foam subsides and the butter turns nut brown, 3 to 5 minutes. Stir in the walnuts, sage, and a sprinkle of salt and pepper. Turn off the heat.

	When the squash are tender, carefully use a fork to scrape and loosen the strands of squash, keeping them inside the skin.

	Put each squash half on a plate, sprinkle with salt and pepper, spoon the butter mixture over the top, and serve.

VARIATIONS

Roasted Spaghetti Squash with Rosemary-Garlic Oil and Walnuts

Instead of the butter, put ⅓ cup olive oil, some chopped fresh rosemary, and sliced garlic in a saucepan over medium-low heat. Let the oil bubble gently and infuse with the flavor of the rosemary and garlic, 5 to 10 minutes.

Roasted Spaghetti Squash with Hazelnuts and Gorgonzola

Skip the butter and chop ¾ cup hazelnuts instead of the walnuts. When the squash is tender, remove it from the oven, turn the broiler to high, and move the rack 6 inches from the heat. After loosening the squash strands in Step 5, sprinkle first with the sage, then with the nuts. Crumble 4 ounces (1 cup) Gorgonzola over all and broil until bubbly and fragrant.

SIDES

Warm Buttery Bread

Green Salad

Quinoa

SPEED [image: 31 to 45 minutes] SERVES 4

Spanish Tortilla

One of the world’s great vegetarian dishes, Spanish tortilla takes the humblest of ingredients—potatoes, onion, and eggs—and turns them into a meal fit for any time of day. Don’t skimp on the olive oil; it’s the key to success. See the list of ingredient additions that follows for ways to spike tortilla with a little more flavor.

Ingredients

1 cup olive oil

1 medium onion

1½ pounds Yukon Gold potatoes

Salt and pepper

8 eggs

Prep|Cook

	Put 1 cup olive oil in a large skillet (preferably nonstick) over medium heat.

Trim, peel, halve, and slice the onion.

Thinly slice the potatoes.

	Add the onion and potatoes to the skillet and sprinkle with salt and pepper. Adjust the heat so the oil bubbles gently and cook, turning the potatoes every few minutes until you can easily pierce them with the tip of a knife (don’t let the potatoes brown), about 20 minutes.

Crack the eggs into a large bowl, sprinkle with salt and pepper, and beat.

	When the potatoes are tender, drain them and the onion in a colander, reserving the cooking oil. Wipe out the skillet, return it to medium heat, and add 2 tablespoons of the reserved oil.

	Add the potatoes and onion to the eggs, then pour the mixture into the skillet. Cook just until the edges are firm, a minute or 2, then reduce the heat to medium-low and cook, undisturbed, for 5 minutes.

	Run a rubber spatula around the edges to make sure the tortilla will slide out of the skillet, then gently slide it onto a plate. Add another tablespoon of the reserved oil to the skillet.

	Cover the tortilla with another plate and, holding the plates tightly together, invert the tortilla. Slide it back into the skillet and cook until it’s just set all the way through, 3 to 5 minutes.

	Slide the tortilla onto a plate or cutting board and serve warm or at room temperature.

VARIATIONS

8 Additions to Spanish Tortilla

Stir any of the following into the beaten eggs in Step 4:

	½ cup chopped pitted olives

	¼ cup capers

	1 tablespoon minced garlic or fresh chiles

	2 teaspoons smoked paprika

	Up to 1 cup grated manchego cheese

	½ cup chopped smoked Spanish chorizo or Serrano ham

	½ cup chopped Roasted red peppers

	A few chopped anchovy fillets

NOTES

EVEN FASTER

If you have a mandoline, use that to slice the potatoes very thinly. Not only will the slicing go more quickly, but the potatoes will cook a lot faster as well; start checking after 5 minutes.

SIDES

Green Salad

Warm Buttery Toast

Tomato Salad

Sautéed Greens with Garlic

SPEED [image: 31 to 45 minutes] SERVES 4

Vegetable Flatbread with Kale and White Bean Stew

Try chickpea flour (excellent stuff) and you’ll get a variation of the Provençal favorite, socca. Use the baking time to make a quick kale and white bean stew, perfect for serving with or spooning over the bread.

Ingredients

8 tablespoons olive oil

4 ounces button or cremini mushrooms

1 small onion

Salt and pepper

1 cup flour (all-purpose, whole wheat, or chickpea), plus more as needed

2 or 3 sprigs fresh rosemary

1 pound kale

2 garlic cloves

2 cups cooked or canned white beans (one 15-ounce can)

½ cup chicken or vegetable stock or water

2 ounces Parmesan cheese (½ cup grated)

Prep|Cook

	Heat the oven to 450ºF. Put 2 tablespoons olive oil in a large ovenproof skillet over medium heat.

Trim and thinly slice the mushrooms; trim, peel, halve, and thinly slice the onion.

	Add the vegetables to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until soft, 5 to 10 minutes.

	Put 1 cup flour in a medium bowl; sprinkle with salt and pepper, then slowly add 1½ cups warm water, whisking to eliminate lumps. The batter should be the consistency of thin pancake batter. Cover with a towel and let sit while the oven heats.

Strip the rosemary leaves from 2 or 3 sprigs and chop; add them to the batter.

	When the vegetables are soft, add them to the batter. Put 4 tablespoons olive oil in the skillet and let it heat up.

	Pour in the batter and swirl it around to make sure the vegetables are spread out evenly. Bake until the flatbread is browned and crisp around the edges (it will release easily from the pan when it’s done and a toothpick inserted will come out clean), about 30 minutes.

	Put 2 tablespoons olive oil in a medium skillet over medium heat.

Trim and chop the kale. Discard any very thick stems.

	Add the kale to the skillet, sprinkle with salt and pepper, and cook until the leaves are just wilted, 4 or 5 minutes.

Peel and mince 2 garlic cloves.

If you’re using canned beans, rinse and drain them.

	When the kale is just wilted, add the garlic and cook, stirring until fragrant, about a minute. Add the beans and ½ cup stock or water. Adjust the heat so the mixture simmers very gently; cover and cook, adding more liquid if the pan gets too dry, until the flatbread is done.

	When the flatbread is browned and crisp and a toothpick comes out clean, transfer it to a cutting board and let it rest for a few minutes. Taste the kale and white bean stew and adjust the seasoning; divide it among shallow bowls. Grate ½ cup Parmesan over the top.

	Cut the bread into wedges and serve alongside the stew.

VARIATIONS

“Pizza” with Kale and White Bean Stew

When the bread is done, top as you would a pizza—smear a thin layer of tomato sauce (like the Master Recipe) on first if you like, then add a sprinkling of cheese and any other toppings you like.

Broil until the cheese is bubbly and browned.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

SIDES

Green Salad

Tomato Salad

Caprese Salad

Fennel Salad

Sautéed Greens with Garlic

SPEED [image: 31 to 45 minutes] SERVES 4

Cherry Tomato Cobbler

This is a classic cobbler turned savory with tomatoes, onions, and garlic. You don’t get to put whipped cream on it, but you do get to shower the crisp biscuit top with Parmesan cheese.

Ingredients

Olive oil

2 tablespoons cold butter, plus some for greasing the pan

1 egg

¾ cup flour, plus more if needed

¾ cup finely ground cornmeal

¾ teaspoon baking powder

¼ teaspoon baking soda

Salt

½ cup buttermilk, plus more if needed

2 pints cherry tomatoes

2 garlic cloves

1 medium red onion

Pepper

Several sprigs fresh basil for garnish

2 ounces Parmesan cheese (½ cup grated)

Prep|Cook

	Heat the oven to 425ºF.

Grease a medium ovenproof skillet (preferably not cast iron) with olive oil or butter.

Cut 2 tablespoons cold butter into cubes.

Crack the egg into a small bowl and beat it.

	Put ¾ cup flour, ¾ cup cornmeal, ¾ teaspoon baking powder, ¼ teaspoon baking soda, and a sprinkle of salt in a food processor. Add the cubed butter and pulse until the mixture looks like coarse bread crumbs.

	Add the beaten egg and ½ cup buttermilk and pulse a few more times until the mixture comes together in a thick, sticky batter. (If the mixture seems too wet, add more flour; if too dry, add more buttermilk.)

Halve the cherry tomatoes and put them in a medium bowl.

Peel and thinly slice 2 garlic cloves; add them to the bowl.

Trim, peel, halve, and slice the red onion; add it to the bowl.

	Drizzle the tomato mixture with some olive oil, sprinkle with salt and pepper, and toss.

	Put the tomato mixture in the skillet; spoon dollops of the biscuit batter across the top.

	Bake until the biscuits are golden and cooked through and the tomatoes and onions are softened, 20 to 25 minutes.

Strip the basil leaves from several sprigs.

Grate ½ cup Parmesan.

	When the cobbler is done, sprinkle the Parmesan on top and tear the basil leaves over all. Drizzle with a little olive oil if you like. Serve hot, warm, or at room temperature.

VARIATIONS

Tomato Cobbler with Olives and Fennel

Substitute 1 cup pitted olives for half of the tomatoes (no need to halve them) and fennel for the red onion.

Tomato and Corn Cobbler

Especially great in summer. Fold 1 cup fresh corn kernels into the biscuit batter by hand at the end of Step 3.

NOTES

EVEN FASTER

Put the biscuit batter on a greased rimmed baking sheet and press until it’s ½ inch thick. Bake until golden and cooked through, 8 to 12 minutes. Sauté the tomato, garlic, and onion mixture in a little olive oil in a large skillet until the tomatoes just start to break down. When the biscuit is done, spread the tomato mixture over the top.

SIDES

Green Salad

Chopped Salad

Fennel Salad

Pinzimonio

Refried White Beans with Rosemary

SPEED [image: 31 to 45 minutes] SERVES 4

Tortilla Lasagna

In the Pasta and Noodles chapter, egg roll wrappers stand in for lasagna noodles; here flour tortillas do the job. The tortillas on the bottom soak up the juices from the vegetables, while the ones on top become wonderfully crisp.

Ingredients

3 tablespoons vegetable oil, plus more for greasing the skillet

1 onion

3 poblano peppers

12 ounces button, cremini, or shiitake mushrooms

Salt and pepper

3 or 4 medium ripe tomatoes

2 teaspoons chili powder

1 teaspoon cumin

8 ounces Jack or cheddar cheese (2 cups grated)

Eight to ten 6-inch flour tortillas

1 bunch fresh cilantro

6 radishes

Prep|Cook

	Heat the oven to 425ºF. Put 3 tablespoons vegetable oil in a large ovenproof skillet over medium-high heat.

Trim, peel, and chop the onion; add it to the skillet.

Core, seed, and chop the poblanos; add them to the skillet.

Trim and slice the mushrooms. (If you’re using shiitakes, discard the stems.) Add them to the skillet.

	Sprinkle the vegetables with salt and pepper and cook, stirring occasionally until they’re soft, 8 to 12 minutes.

Core and chop the tomatoes.

	When the vegetables are soft, add 2 teaspoons chili powder and 1 teaspoon cumin and cook, stirring until fragrant, about a minute. Add the tomatoes and cook, stirring occasionally until they begin to break down, 3 to 5 minutes.

Grate 2 cups Jack cheese.

	When the tomatoes begin to break down, transfer the vegetable mixture to a bowl and wipe out the skillet. Grease the skillet with a little vegetable oil, then layer about half of the tortillas in the bottom of the skillet and curling up along the sides.

	Top with the vegetable mixture and about half of the cheese, then layer the remaining tortillas on top, sprinkle with the rest of the cheese, and drizzle with a little more oil.

	Cover and bake until the cheese is melted and the vegetables are bubbly, 20 minutes. Then remove the cover and continue baking until the top is crisp, about 5 minutes more.

Chop ¼ cup cilantro.

Chop the radishes.

	When the top of the lasagna is crisp, remove the skillet from the oven, garnish with the cilantro and radishes, and let it cool for a few minutes before cutting into wedges and serving.

VARIATIONS

Green Tortilla Lasagna

Use spinach tortillas if you can find them and substitute 1 bunch spinach, chopped, for the mushrooms and 6 to 8 tomatillos for the tomatoes. Garnish with chopped avocado instead of or in addition to the radishes.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

After layering the lasagna in the skillet, just run it under the broiler until the top is bubbly and brown.

IMPROMPTU LASAGNAS AND GRATINS

If you ever find yourself staring into a refrigerator dotted with random vegetables that aren’t pulling you in one direction or another, you can always fall back on the lasagna treatment. Sauté a collection of vegetables until they are all more or less tender, then layer them in an ovenproof skillet or baking dish with cheese and some stand-in for lasagna noodles, be it tortillas, sliced bread, or cooked noodles or grains. Then bake or broil until bubbly and hot. It gives those random vegetables an immediately recognizable and delicious context and is a great way to use up what’s in your fridge.

SIDES

Mexican Street Corn

Chile-Cumin Black Beans

Jícama and Radish Salad

SPEED [image: 31 to 45 minutes] SERVES 4

Skillet Spanakopita

Buttering individual sheets of phyllo dough is not fast. This skillet spanakopita preserves all the flavors and textures of the classic dish but eliminates much of the busywork.

Ingredients

10 to 12 sheets phyllo dough

3 tablespoons olive oil

4 scallions

Two 10-ounce bags spinach

Salt and pepper

2 eggs

6 ounces feta cheese (1½ cups crumbled)

1 teaspoon dried dill

¼ teaspoon nutmeg

4 tablespoons (½ stick) butter

Prep|Cook

Remove 10 to 12 sheets of phyllo (typically one plastic-wrapped roll) from the freezer.

	Heat the oven to 350ºF. Put 3 tablespoons olive oil in a medium ovenproof skillet over low heat.

Trim and chop the scallions and the spinach.

	Raise the heat to medium-high and add the scallions and spinach, a handful at a time; sprinkle with salt and pepper. Cook, stirring frequently until the spinach leaves are just wilted, 2 or 3 minutes after the last addition.

Crack the eggs into a medium bowl and beat them.

Crumble 1½ cups feta and add to the bowl. Add 1 teaspoon dill and ¼ teaspoon nutmeg.

Melt 4 tablespoons butter in the microwave or in a small pot over medium-low heat.

On a dry surface, cut the phyllo into thin shreds.

	When the spinach is wilted, stir in the egg and feta mixture and sprinkle the shredded phyllo dough over the top. Drizzle the melted butter over the phyllo.

	Bake until the phyllo is crisp, about 30 minutes. Cut the pie into wedges and serve hot, warm, or at room temperature.

VARIATIONS

Deconstructed Spinach, Tomato, and Ricotta Pie

Replace the feta with ricotta and add some grated lemon zest and red chile flakes to the mixture along with the nutmeg. Stir in ½ cup chopped tomato or ¼ cup chopped dried tomatoes when you add the egg and cheese mixture to the spinach in Step 3.

NOTES

IF YOU HAVE MORE TIME

Classic Spanakopita

Start with a 1-pound package phyllo. Brush the bottom of a 9×13-inch baking dish with butter. Lay 6 phyllo sheets in the pan (they should hang over the side), brushing each one with melted butter as you go. Spread half of the spinach and feta mixture over the phyllo, then top with another 4 or 5 sheets, again brushing each one with butter. Top with the remaining spinach mixture and fold in the edges to close the pie. Add some of (or all of) the remaining phyllo to close any open spaces if necessary and brush the top with butter. Score the pie into squares or triangles and bake until golden brown.

SIDES

Bulgur with Lemon and Parsley

Rice Pilaf

Chopped Salad

Tomato Salad with Olive Oil and Yogurt

SPEED [image: 31 to 45 minutes] SERVES 4

Cauliflower Tikka with Boiled Eggs

Tossed with a yogurt-curry marinade and roasted in a hot oven, cauliflower florets become tender and beautifully charred in places. A boiled egg is a rich and welcome addition.

Ingredients

¾ cup yogurt

2 tablespoons vegetable oil

1 tablespoon curry powder or garam masala

Salt and pepper

1 large head cauliflower (about 2 pounds)

4 eggs

Several sprigs fresh parsley for garnish

Prep|Cook

	Heat the oven to 450ºF.

	Combine ¾ cup yogurt, 2 tablespoons vegetable oil, 1 tablespoon curry powder or garam masala, and a sprinkle of salt and pepper in a large bowl.

Break or chop the cauliflower into small florets.

	Add the cauliflower to the bowl and toss to coat in the yogurt mixture. Spread the cauliflower out on a rimmed baking sheet.

	When the oven is hot, roast the cauliflower, turning occasionally until it’s tender and charred in a few places, 15 to 20 minutes.

	While the cauliflower roasts, fill a medium saucepan about two-thirds full of water and bring it to a boil.

	When the water boils, use a spoon to lower the eggs into the gently boiling water. Adjust the heat so the water barely simmers, then cook until as runny or firm as you like (6 minutes for soft-boiled, 10 minutes for hard).

Chop several sprigs parsley.

	When the eggs are cooked to your liking, put the pot under cold running water for 30 to 60 seconds. If the eggs are firm, peel away the shells; if they are still runny, wait until the cauliflower is on the plates, then scoop them out of the shells onto the cauliflower.

	When the cauliflower is tender and charred in spots, divide it among 4 plates. Top each one with an egg, sprinkle the eggs with a little salt and pepper, garnish with the parsley, and serve.

VARIATIONS

BBQ Cauliflower with Boiled Eggs

Substitute ketchup for the yogurt, 2 teaspoons chili powder and 1 teaspoon cumin for the curry powder, and 1 tablespoon Worcestershire sauce for 1 tablespoon of the vegetable oil. Garnish with chopped scallion instead of the parsley.

Chipotle Cauliflower with Boiled Eggs

Substitute mayonnaise for the yogurt and 2 chopped chipotles with some of their adobo for the curry powder. Garnish with cilantro instead of parsley.

NOTES

MAKE YOUR OWN

Curry Powder

EVEN FASTER

Chop the cauliflower into smaller pieces and broil them 6 inches away from the heat. Keep an eye on them, because they will start to char pretty quickly,

SIDES

White Rice

Crisp Seasoned Pita

Cucumber Raita

Beans and Tofu

BEANS

Beans on Toast

Hot and Sour Black Beans with Bok Choy

White Beans with Sausage, Greens, and Garlic

Stewed White Beans and Tomatoes with Parmesan Toast

Stir-Fried Curried Chickpeas with Potatoes and Carrots

Lemony Limas with Broccoli

Red Beans and Cabbage in Buttery Tomato Sauce

Lima Bean and Cabbage Gratin with Rye Crumbs

White Bean and Spinach Frittata

Beer-Braised Black Beans with Chicken and Corn

White Beans with Pork and Cabbage, Kimchi Style

White Bean and Ham Gratin

Fast Feijoada

Lentil and Mushroom Stew

Red Lentils with Toasted Cauliflower

Tomato-Braised Lentils and Potatoes

Braised Lentils with Salmon

BBQ Lima Beans with Collards

TOFU

Stir-Fried Tofu and Green Beans

Deep-Fried Tofu with Peanut Sauce and Scallions

Manchurian Tofu and Cauliflower

Eggs Sukiyaki

Smoky Tofu and Black Bean Chili

Roasted Tofu with Sesame Drizzle

Braised Tofu with Tomatoes and Broccoli

Beans and Tofu

More of us have come to appreciate beans, and with good reason; not only are they a low-fat, low-calorie source of quality protein and fiber, but they’re versatile, they almost never go bad, they’re easy on the environment, and they’re cheap.

Tofu is a tougher sell for some people, mostly because they think of it as a meat replacement. They shouldn’t. Tofu, essentially the simplest form of soy “cheese,” is densely packed with protein, ready to eat right out of the package, and delicious once you know what to do with it. Which is minimal and which you’ll learn here.

Beans offer a bit of a conundrum for the fast cook. They come in two major categories: dried, which take a long time to cook from scratch but are undeniably superior, and canned, which are as fast and convenient as it gets but not quite as good. This chapter lets you have it both ways; all of the bean recipes (barring those for lentils, which you can cook from scratch quickly) call for cooked or canned beans. If you want to use canned, go for it; if you want to cook beans from scratch to have on hand for any of these recipes, you’ll find instructions in the Master Recipe.

Either way, the more you integrate beans and tofu into your cooking repertoire, the better off you’ll be.

Chapter Highlights

Beans 101 What to know about beans before you start cooking. Beans.

Beans from Scratch Strategies for using homemade beans every time. Beans, Soaked and Unsoaked.

Lentil Lexicon Lentils cook from scratch in less than 45 minutes. Here are the three most popular varieties. Lentils.

Cooking Dal The greatest family of lentil dishes on the planet. Red Lentils with Toasted Cauliflower.

Tofu 101 An intro to the world of tofu. Tofu.

Boozy Beans Beer makes a superb cooking liquid, for beans, tofu, and beyond. Cooking with Beer.

Braising in Beans Beans as a medium for other foods. Braising with Beans.

Bean Gratins Run ’em under the broiler. Lima Bean and Cabbage Gratin with Rye Crumbs, White Bean and Ham Gratin.

Fast Takes on Slow Beans Two dishes that typically take hours, significantly sped up. BBQ Lima Beans with Collards, Fast Feijoada.

Thinking Outside the Can Really, there are few rules about which beans should go with which flavor profiles. White Beans with Pork and Cabbage, Kimchi Style, Hot and Sour Black Beans with Bok Choy.

Global Tofu Just because tofu comes from Asia doesn’t mean we should use it only in Asian dishes. Braised Tofu with Tomatoes and Broccoli.

The Sticking Point for Tofu Why stir-frying tofu in a nonstick pan makes so much sense. Tofu and Nonstick Cookware.

SPEED [image: 0 to 15 minutes] SERVES 4

Beans on Toast

As a snack or for breakfast or lunch, beans on toast is hearty and comforting. With a simple salad on the side, it’s suitable for dinner.

Ingredients

8 thick slices any good bread

1 tablespoon olive oil

1 garlic clove

4 cups cooked or canned navy or other white beans (two 15-ounce cans)

1 teaspoon sugar

1 tablespoon Worcestershire sauce

2 teaspoons Dijon mustard

Salt and pepper

Several sprigs chopped fresh parsley for garnish

Prep|Cook

	Toast 8 slices bread.

	Put 1 tablespoon olive oil in a medium saucepan over medium-low heat.

Peel and mince 1 garlic clove.

	Add the garlic to the pan and cook until fragrant, a minute or 2.

If you’re using canned beans, rinse and drain them.

	When the garlic is fragrant, add the beans to the pan along with 1 teaspoon sugar, 1 tablespoon Worcestershire, 2 teaspoons Dijon, and a sprinkle of salt and pepper.

	Raise the heat to medium and cook, stirring occasionally until the beans are warmed through and the mixture is slightly saucy, 3 to 5 minutes.

Strip the leaves from several sprigs parsley and chop.

	When the beans are warmed through, taste and adjust the seasoning. Spoon them onto the toast, sprinkle with the parsley, and serve.

VARIATIONS

White Beans on Toast with Parmesan and Sage

Use cannellini or other large white beans. Swap ¼ teaspoon red chile flakes for the sugar, ¼ cup grated Parmesan for the Worcestershire, and 2 teaspoons chopped fresh sage for the Dijon. Skip the parsley.

Smoky Pinto Beans on Toast

Use pinto beans. Swap 1 teaspoon cumin for the sugar, 1 teaspoon chili powder for the Worcestershire, and ½ teaspoon smoked paprika for the Dijon. Add the spices along with the garlic. Garnish with cilantro instead of parsley.

Lima Beans on Toast with Lemon and Rosemary

Use lima beans. Use the grated zest of a lemon in place of sugar and Worcestershire and 2 teaspoons chopped fresh rosemary instead of Dijon.

Edamame on Toast with Sesame Oil and Scallions

Use frozen edamame. Substitute vegetable oil for the olive oil, 1 teaspoon soy sauce for the sugar, and 2 teaspoons sesame oil for the Worcestershire. Skip the Dijon. Garnish with scallions and sesame seeds instead of parsley.

Curried Chickpeas on Toast

Use chickpeas. Replace the olive oil with butter, the sugar with 1 tablespoon curry powder, and the Worcestershire and Dijon with 1 teaspoon cumin seeds. Add the spices along with the garlic. Garnish with cilantro instead of parsley.

NOTES

MAKE YOUR OWN

Cooked Beans

IF YOU HAVE MORE TIME

If you prefer, cook the beans, adding a little stock or water and mashing them up as you go, until they are very soft and creamy, 20 to 30 minutes.

SIDES

Green Salad

Chopped Salad

Tomato Salad

SPEED [image: 0 to 15 minutes] SERVES 4

Hot and Sour Black Beans with Bok Choy

Black beans take on classic Chinese flavors well. (If you come across black soybeans, snap ’em up, but ordinary black turtle beans are just fine.) Here a quick marinade makes them salty, sweet, sour, and hot all at once. A toss with stir-fried bok choy is all it takes to make a meal.

Ingredients

4 cups cooked or canned black beans (two 15-ounce cans)

2 tablespoons soy sauce

1 tablespoon sesame oil

2 tablespoons rice vinegar

1 teaspoon sugar

½ teaspoon red chile flakes, or more to taste

Pepper

3 tablespoons vegetable oil

1 large head bok choy (1½ pounds)

2 garlic cloves

Salt

Prep|Cook

If you’re using canned beans, rinse and drain them; put the beans in a medium bowl.

	Add 2 tablespoons soy sauce, 1 tablespoon sesame oil, 2 tablespoons rice vinegar, 1 teaspoon sugar, ½ teaspoon red chile flakes, and a good amount of pepper to the beans. Toss to coat and let sit.

	Put 3 tablespoons vegetable oil in a large skillet over medium heat.

Trim the bok choy; cut or pull the leaves from the stems. Thinly slice the stems.

	Add the stems to the skillet and raise the heat to medium-high. Cook, stirring occasionally until they start to soften, 3 to 5 minutes.

Cut the leaves into wide ribbons.

Peel and mince 2 garlic cloves.

	Add the leaves, garlic, a little salt, and some pepper to the skillet. Cook, stirring occasionally until the leaves wilt and the stems are nearly tender but still have some crunch, 3 or 4 minutes.

	Stir in the black beans and all of the marinade and cook, stirring to combine, just until the beans are warmed through, 3 or 4 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Lemony Chickpeas with Kale

Swap chickpeas for the black beans, a sprinkle of salt for the soy sauce, 1 tablespoon olive oil for the sesame oil, and lemon juice for the rice vinegar. Skip the sugar. Use kale instead of bok choy; since the stems are smaller, you need to cook them on their own for only 2 or 3 minutes before adding the leaves.

Hot and Sour Chicken with Bok Choy

Perfect when you have leftover roast chicken. Instead of the beans, use 1 pound plainly cooked white or dark meat chicken. Remove the bones if necessary and shred or chop it into bite-sized pieces, then add it to the marinade in Step 1.

Hot and Sour Beef with Asparagus

You can use any plainly cooked cut: roast beef, grilled steak, or even crumbled ground meat. Remove the bones if necessary and shred or chop it into bite-sized pieces, then add it to the marinade in Step 1. Instead of the bok choy, use 1½ pounds asparagus. Cut into 1-inch pieces, keeping any thick stems separate. Give a head start as described for the bok choy stems in Step 3, then proceed with the recipe to cook the tips and add the marinated meat.

NOTES

MAKE YOUR OWN

Cooked Beans

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] SERVES 4

White Beans with Sausage, Greens, and Garlic

White beans, greens, and Italian sausage make one of the holy trinities of the kitchen. Cook this quickly if you want the beans to remain intact or long and slow if you’ve got the time and want the beans to fall apart a bit. See the Notes on the opposite page.

Ingredients

2 tablespoons olive oil

12 ounces sweet or hot Italian sausage

1½ pounds spinach, kale, collards, escarole, chard, or broccoli rabe

2 garlic cloves

4 cups cooked or canned white beans (two 15-ounce cans)

½ cup chicken stock or water

4 ounces Parmesan cheese (1 cup grated)

Salt and pepper

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Cut the sausage into slices.

	Add the sausage to the skillet and cook, stirring occasionally until lightly browned, 5 or 6 minutes.

Trim and chop the greens, keeping any thick stems separate (discard thick spinach stems).

	When the sausage is lightly browned, add any chopped stems to the skillet and cook until they begin to soften, 3 or 4 minutes.

Peel and mince 2 garlic cloves.

If you’re using canned beans, rinse and drain them.

	When the stems begin to soften, add the leaves, a handful at a time if necessary to fit them in, along with the garlic, beans, and ½ cup chicken stock or water.

	Cook, stirring occasionally until the beans are warmed through and the greens are just wilted—3 or 4 minutes for spinach; 4 or 5 minutes for escarole, chard, and broccoli rabe; 5 or 6 minutes for kale and collards.

Grate 1 cup Parmesan.

	Add the Parmesan to the skillet and stir. Season with salt and pepper. Taste and adjust the seasoning and serve.

VARIATIONS

White Beans with Bacon, Greens, and Garlic

Substitute chopped bacon for the sausage. Cook until crisp and drain the excess fat before adding the stems.

Black Beans with Chorizo, Greens, and Garlic

Substitute fresh Mexican-style chorizo for the Italian sausage and black beans for white. Omit the Parmesan.

Kidney Beans with Ham, Greens, and Garlic

Substitute chopped smoked ham for the Italian sausage and kidney beans for the white beans. Omit the Parmesan and add a dash of hot sauce instead if you like.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

IF YOU HAVE MORE TIME

If you want a soft stewy mixture, let the beans and greens bubble gently, adding more stock or water if the pan gets too dry, until the greens are very tender and the beans begin to break apart, up to 45 minutes.

SIDES

Garlic Bread

Bruschetta

Caprese Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Stewed White Beans and Tomatoes with Parmesan Toast

A warm, cozy pot of stewed beans and tomatoes cries out for something crusty and crunchy to dip into it. Thick slices of Parmesan-topped toast is the ultimate accompaniment.

Ingredients

3 tablespoons olive oil, plus more for drizzling

1 medium onion

3 garlic cloves

3 or 4 medium ripe tomatoes

Salt and pepper

4 cups cooked or canned white beans

4 thick slices any rustic bread

½ cup white wine

2 cups chicken or vegetable stock or water, plus more if needed

4 ounces Parmesan cheese (1 cup grated)

Several sprigs fresh basil

Prep|Cook

	Put 3 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion.

Peel and mince 3 garlic cloves.

	Add the onion and garlic to the skillet and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Core and chop the tomatoes.

	When the onion softens, add the tomatoes and sprinkle with salt and pepper. Cook, stirring occasionally until the tomatoes begin to soften, about 5 minutes.

	Turn the broiler to high; put the rack 4 inches from the heat.

If you’re using canned beans, rinse and drain them.

Put 4 slices bread on a rimmed baking sheet.

	When the tomatoes begin to soften, add ½ cup white wine and let it bubble until evaporated. Add 2 cups stock or water, the beans, and a sprinkle of salt and pepper. Bring the mixture to a boil, then adjust the heat so it bubbles gently but steadily.

	Cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the tomatoes break down and the beans soften, 10 to 15 minutes.

Grate 1 cup Parmesan.

Strip the basil leaves from several sprigs and chop.

	Drizzle both sides of the bread with a little olive oil. Broil until the tops are golden, a minute or 2. Remove, flip the bread, and sprinkle the untoasted sides with the Parmesan. Broil until the cheese is bubbly and brown, another minute or 2.

	When the tomatoes are ready, taste and adjust the seasoning. Divide among 4 bowls, scatter the basil over the top, drizzle with olive oil, and serve with the Parmesan toast for dipping.

VARIATIONS

Stewed White Beans and Kale with Parmesan Toast

Substitute 1 pound chopped kale (preferably lacinato) for the tomatoes. After adding it to the skillet in Step 3, cook until it wilts down a bit, 5 to 10 minutes, then proceed with the recipe.

Stewed Pinto Beans and Tomatoes with Cheesy Tortillas

Substitute vegetable oil for olive oil, pinto beans for the white beans, and beer for the white wine. Instead of bread, use four 6-inch flour or corn tortillas and top them with cheddar or Jack instead of Parmesan. Garnish with cilantro instead of basil.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

EVEN FASTER

After the onion softens, add the wine and let it bubble until evaporated, then add the tomatoes, beans, and stock. Simmer together just until you’ve made the Parmesan toast.

SIDES

Green Salad

Sautéed Greens with Garlic

Brussels Sprouts with Sausage

INGREDIENT

Beans

Beans are convenient and delicious, the perfect food to keep on hand to toss into salads and stir-fries, stews and gratins, and many other dishes. Here’s all you need to know to become a bean lover.

Dried vs. Canned

Other than those made with lentils, none of the recipes in this chapter calls for cooking dried beans from scratch. That’s because without a pressure cooker you can’t cook a dried bean in less than 45 minutes, which is the upper time limit for recipes in this book. (If you have a pressure cooker, you can use it to cook beans from scratch in less than half an hour.) For speed, I use dried beans cooked ahead of time or canned beans. Canned beans are incredibly useful, and it’s worth keeping them stocked in your pantry, but like anything else that isn’t home-cooked, there are some disadvantages:

	You can’t control their texture: The texture of canned beans is what it is, and it tends to be on the soft side.

	The flavor of canned beans is never as deep as that of home-cooked.

	The liquid from beans you cook yourself is usually delicious and usable; the viscous liquid that comes in the can is something you want to rinse off.

	Only the most common bean varieties are canned.

	Canned beans are more expensive.

Freezing Beans

Since frozen beans keep perfectly, the best way to avoid canned beans is to cook large batches of beans (see Beans, Soaked and Unsoaked) and freeze whatever you don’t use in the next day or two. (You can refrigerate cooked beans for up to 5 days.) To freeze cooked beans, let them cool in their liquid, then put them, liquid and all, in zipper bags or plastic containers with tight-fitting lids. You can freeze them like this for up to 6 months. To thaw frozen beans, either leave them in the refrigerator for about a day, defrost them in the microwave, or put the frozen block in a covered pan with a little water over medium-low heat. (Don’t stir too much or the beans will break apart.)

Storing Dried Beans

Dried beans don’t go bad, but they do get old and stale, and older beans take longer to soften. While you have no way of knowing when beans were dried, broken or discolored beans and beans with imperfect skins are clues that they might not be the freshest. Try to use all the beans you’ve accumulated throughout the year over the summer, then buy new ones in the fall. That ensures that you’re not keeping beans in the pantry for more than a year and gives you a chance of getting beans from the latest crop.

Lentils

Dried lentils are essential ingredients in the fast kitchen—they cook from scratch in as little as 15 minutes. These are the varieties you’re likely to cook with the most.

Type of Lentil

Description

BROWN LENTILS

The most ubiquitous variety of lentil, ranging from khaki colored to dark brown and black, with a mild, earthy flavor. They cook in 20 to 30 minutes and tend to hold their shape during cooking.

RED LENTILS

They should really be called orange lentils because few are actually red. They are usually peeled and split, which means they cook very quickly, in about 15 minutes. Even if you don’t overcook them, they get very soft and fall apart when tender, so they’re an excellent choice for dals, soups, or any dish you want to thicken a bit as the lentils break apart. There are yellow lentils as well, which you can use in place of red; split peas are acceptable substitutes.

GREEN LENTILS

Green lentils range from dark green to greenish brown and have a very deep, full flavor. They take the longest to cook of all the lentils (could be 45 minutes) and hold their shape perfectly, which makes them ideal for lentil salads. The best variety are French green lentils, called Puy or lentilles du Puy.

Store-Bought Frozen Beans

Some stores sell frozen cooked beans, and that’s another excellent option. The beans you see most often frozen are lima beans, butter beans, black-eyed peas, and edamame; white, black, red, and pink beans are sometimes frozen as well. Thaw them in the microwave before incorporating them into the dish or just let the heat of whatever you’re cooking warm the beans right in the pan. You can use frozen lima beans and frozen shelled edamame interchangeably.

SPEED [image: 16 to 30 minutes] SERVES 4

Stir-Fried Curried Chickpeas with Potatoes and Carrots

Crisp spiced chickpeas are one of the great snack foods of all time, too good to confine to nibbling. Here they’re added to a grated-root-vegetable stir-fry, which benefits greatly from the extra crunch and seasoning.

Ingredients

4 tablespoons vegetable oil

4 cups cooked or canned chickpeas (two 15-ounce cans)

1½ pounds russet or Yukon Gold potatoes

1 pound carrots

2 garlic cloves

1 inch fresh ginger

1 tablespoon curry powder

Salt and pepper

1 bunch fresh cilantro

¼ cup coconut milk

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

If you’re using canned chickpeas, rinse and drain them.

	Add the chickpeas to the skillet and cook, stirring or shaking the pan occasionally until they are golden and crisp, 10 to 15 minutes.

Scrub the potatoes; trim and peel the carrots. Shred both in a food processor with a grating disk or by hand.

Peel 2 garlic cloves and 1 inch fresh ginger; mince them together.

	When the chickpeas are golden and crisp, add 1 tablespoon curry powder and a sprinkle of salt and pepper. Cook, stirring until the curry powder is fragrant, a minute or 2. Transfer the chickpeas to a plate.

	Add 2 tablespoons vegetable oil to the skillet along with the garlic and ginger. Cook, stirring until they’re fragrant, 30 seconds to a minute.

	Add the potatoes and carrots, stirring them around to coat in whatever curry powder was left behind. Cook, stirring occasionally until the vegetables are tender and lightly browned, 8 to 12 minutes.

Chop ½ cup cilantro.

	When the vegetables are tender and lightly browned, sprinkle with salt and pepper. Stir in ¼ cup coconut milk, scraping any browned bits off the bottom of the skillet.

	Stir in the cilantro and the chickpeas, taste and adjust the seasoning, and serve.

VARIATIONS

Spicy Stir-Fried Chickpeas with Sweet Potatoes

Swap 2½ pounds sweet potatoes for the potatoes and carrots, 1 minced fresh hot green chile for the ginger, and 2 teaspoons chili powder and ½ teaspoon cayenne for the curry powder. Omit the coconut milk.

Stir-Fried Curried Chickpeas with Chicken and Carrots

Skip the potatoes. Before adding the garlic and ginger in Step 4, cook 12 ounces chopped boneless, skinless chicken thighs until they lose their pink color and are cooked through, 5 or 6 minutes. Add them to the chickpeas and stir both of them back into the skillet in Step 7.

NOTES

MAKE YOUR OWN

Cooked Beans

Curry Powder

EVEN FASTER

Cook the garlic, ginger, and vegetables in another skillet while the chickpeas are crisping.

SIDES

White Rice

Cucumber Raita

Crisp Seasoned Pita

SPEED [image: 16 to 30 minutes] SERVES 4

Lemony Limas with Broccoli

These are not the soggy, gray canned limas of myth. Frozen limas are bright, convenient, and delicious and even more so with a squeeze of lemon and a savory broccoli stew. Add a sprinkle of grated Parmesan or crumbled feta cheese if you like.

Ingredients

2 tablespoons butter

2 large shallots

1 medium head broccoli (1 to 1½ pounds)

½ cup white wine

4 cups frozen lima beans

1 cup chicken or vegetable stock or water

Salt and pepper

1 lemon

Several sprigs fresh parsley

Prep|Cook

	Put 2 tablespoons butter in a large skillet or large pot over medium heat.

Trim, peel, and chop 2 shallots.

	Add the shallots to the skillet and cook, stirring occasionally until they soften, 2 or 3 minutes.

Trim and break or chop the broccoli into small florets.

	When the shallots soften, add ½ cup white wine and let it bubble until mostly evaporated. Add the broccoli, 4 cups lima beans, and 1 cup stock or water and sprinkle with salt and pepper.

	Turn the heat to high, bring to a boil, then bring the heat back to medium. Cover and cook, stirring occasionally until the broccoli is just tender, 5 to 10 minutes.

Grate the zest from the lemon, then cut it in half.

Strip the leaves from several sprigs parsley and chop.

	When the broccoli is just tender, squeeze in the lemon juice and stir in the zest and the parsley. Taste and adjust the seasoning and serve hot or at room temperature.

VARIATIONS

Soy-Lemon Edamame and Asparagus

Substitute 1 large bunch asparagus, cut into 2-inch pieces, for the broccoli, frozen edamame for the lima beans, and ¼ cup soy sauce for the white wine. The asparagus will take less time to become tender than the broccoli, so keep an eye on it. Use cilantro or scallions instead of the parsley.

Limy Limas and Poblanos

Substitute a small red onion for the shallots, 3 or 4 poblano peppers, cut into strips, for the broccoli, and beer for the wine. The poblanos will take less time to become tender than the broccoli, but it’s okay if they get soft. Swap a lime or 2 for the lemon and cilantro for the parsley. If you have any queso fresco, crumble some on at the end.

Lemony Limas with Spinach and Eggs

Substitute 1 pound spinach for the broccoli. In Step 4, cook, stirring occasionally, until the leaves just start to wilt. Then adjust the heat so the liquid bubbles gently; make 4 indentations in the vegetable mixture and crack an egg into each. Cover and cook until the vegetables are hot and the eggs set to your liking, 3 to 10 minutes.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

SIDES

Grape Salad with Mint

Caprese Salad

Quick Brown Rice

SPEED [image: 16 to 30 minutes] SERVES 4

Red Beans and Cabbage in Buttery Tomato Sauce

Here you get the soft, silky texture of braised cabbage, beans, and tomatoes, the richness of butter, and the sharp bite of ginger. This has the feeling of a long-cooked dish but takes only as long as the tomatoes need to break down and the cabbage needs to become tender.

Ingredients

4 tablespoons (½ stick) butter

2 inches fresh ginger

One 28-ounce can diced tomatoes

1 small head Savoy or green cabbage (1 pound)

4 cups cooked or canned red beans (two 15-ounce cans)

½ cup chicken or vegetable stock or water, plus more if needed

Salt and pepper

Prep|Cook

	Put 2 tablespoons butter in a large pot over medium heat.

Peel and mince 2 inches fresh ginger.

	Add the ginger to the skillet and cook, stirring occasionally until fragrant, a minute or 2.

	Add the tomatoes and turn the heat to medium-high.

Trim, core, quarter, and chop the cabbage; add it to the pot as you go.

If you’re using canned beans, rinse and drain them; add the beans to the pot.

	Add ½ cup stock or water, sprinkle the whole mixture with salt and pepper, and stir to combine.

	Reduce the heat to medium and cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the tomatoes break down, the cabbage becomes tender, and the beans get creamy, 10 to 15 minutes.

	Stir in 2 tablespoons butter, taste and adjust the seasoning, and serve immediately.

VARIATIONS

Pintos and Peppers in Buttery Tomato Sauce

Substitute 2 garlic cloves and 1 fresh hot green chile, both minced, for the ginger, 4 sliced bell peppers for the cabbage, and pinto beans for the red beans.

Red Beans and Okra in Buttery Tomato Sauce

Swap 1 pound okra, cut into thin rounds, for the cabbage. If you don’t like the slimy texture of okra, you can add a little more liquid to the pot and simmer the mixture, partially covered, until the okra more or less melts into the sauce, about an hour.

Red Beans and Cabbage in Coconutty Tomato Sauce

Use coconut milk instead of stock or water. Omit the 2 tablespoons butter at the end.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

SIDES

White Rice

Warm Buttery Bread

Celery Salad

SPEED [image: 16 to 30 minutes] SERVES 4

Lima Bean and Cabbage Gratin with Rye Crumbs

A lighter and even vegetarian ode to the Reuben sandwich. While lima beans are certainly not corned beef, they do offer satisfying heft, and you can eat this dish often, without guilt. (If you don’t mind guilt, see the Notes.)

Ingredients

4 tablespoons (½ stick) butter

1 small head red cabbage (1 pound)

¼ cup red wine vinegar

Salt and pepper

2 slices rye bread (a little stale is fine)

4 ounces Gruyère cheese (1 cup grated)

4 cups frozen lima beans

1 tablespoon Dijon mustard

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 4 tablespoons butter in a large ovenproof skillet over low heat.

Trim, core, quarter, and chop the cabbage.

	Turn the heat under the skillet to medium-high and add the cabbage to the skillet along with ¼ cup red wine vinegar and a sprinkle of salt and pepper. Cook, stirring occasionally until the cabbage is softened, 8 to 10 minutes.

Tear 2 slices rye bread into pieces, transfer to a food processor, and pulse into coarse crumbs.

Grate 1 cup Gruyère.

	When the cabbage softens, stir in 4 cups lima beans and 1 tablespoon Dijon. Cook, stirring occasionally until the lima beans are warmed through, 2 or 3 minutes. Taste and adjust the seasoning.

	Spread the mixture out evenly in the skillet, sprinkle it with the Gruyère, and scatter the bread crumbs over the top.

	Broil until the cheese is bubbly and brown and the bread crumbs are crisp. Let it cool for a minute or 2, then serve.

VARIATIONS

Black Bean and Cabbage Gratin with Tortilla Crumbs and Jack

Substitute olive oil for the butter, green cabbage for red, and the juice of 2 limes for the red wine vinegar. Instead of pulsing rye bread in the food processor, roughly crumble tortilla chips with your hands (enough to make ½ to ¾ cup). Swap Jack cheese for the Gruyère, rinsed and drained black beans for the lima beans, and 1 or 2 chopped chipotles in adobo for the Dijon. Garnish with chopped fresh cilantro or scallions.

NOTES

EVEN FASTER

Instead of making the rye crumbs as described in Step 2, use Bread Crumbs you’ve already made.

IF YOU HAVE MORE TIME

Corned Beef Cabbage Gratin with Lima Beans

Before adding the cabbage to the skillet, sauté about 1 cup chopped corned beef or pastrami until the edges start to get crisp, 5 to 10 minutes. Remove it with a slotted spoon, then add the cabbage and proceed. Either stir the meat back in along with the beans and Dijon in Step 3 or, for extra crunch, sprinkle it on top along with the bread crumbs. Or do a little of each.

SIDES

Warm Buttery Bread

Broiled Cherry Tomatoes

Garlicky Mushrooms

Quinoa

SPEED [image: 16 to 30 minutes] SERVES 4

White Bean and Spinach Frittata

Frittata is as versatile a dish as there is: You put nearly anything in it—including leftovers—and it’s appropriate to eat at any time of day. Beans are an uncommon addition but contribute wonderful heartiness and a nice contrast to the spinach.

Ingredients

2 tablespoons olive oil

1 small onion

1 pound spinach

Salt and pepper

6 eggs

4 ounces Parmesan cheese (1 cup grated)

2 cups cooked or canned white beans (one 15-ounce can)

Several sprigs fresh basil

Prep|Cook

	Put 2 tablespoons olive oil in a large ovenproof skillet over medium heat.

Trim, peel, and chop the onion.

	Add the onion to the skillet and cook, stirring occasionally until it’s softened, 3 to 5 minutes.

Trim and chop the spinach, discarding any thick stems.

	Raise the heat to medium-high. Add the spinach to the softened onion, a handful at a time, and sprinkle with salt and pepper. Stir and cook until the spinach is just wilted and the liquid has evaporated, 5 to 10 minutes.

Crack the eggs into a medium bowl.

Grate 1 cup Parmesan and add it; sprinkle with salt and pepper and beat the mixture.

If you’re using canned beans, rinse and drain them.

Strip the basil leaves from several sprigs and chop.

	When the spinach is wilted and the liquid has evaporated, add the beans, basil, and a sprinkle of salt and pepper. Stir to combine and turn the heat to low.

	Pour the eggs into the skillet, tilting it or using a spoon to distribute them evenly. Cook until the eggs are barely set, 5 to 10 minutes.

	Turn the broiler to high; put the rack 4 inches from the heat.

	When the eggs are barely set, transfer the skillet to the broiler and cook just until the top turns golden, a minute or 2.

	Cut the frittata into wedges and serve, hot, warm, or at room temperature.

VARIATIONS

Pinto Bean and Poblano Frittata

Substitute red onion for yellow and 4 poblano peppers, chopped, for the spinach. Cook the onions and poblanos together until both are soft. Use grated Oaxaca cheese (or any melting cheese—Jack would work well) instead of the Parmesan, pinto beans instead of the white beans, and cilantro instead of the basil.

Pea and Arugula Frittata

Shouts of spring. Substitute arugula for the spinach and fresh or frozen peas for the white beans. Sauté the arugula leaves until they are barely wilted, a couple of minutes. Parmesan is perfect here, but you can beat 4 ounces soft goat cheese into the eggs instead. Use mint or chives instead of the basil.

NOTES

MAKE YOUR OWN

Cooked Beans

SIDES

Green Salad

Tomato Salad

Fennel Salad with Olives

MASTER RECIPE

Beans, Soaked and Unsoaked

The value of soaking beans is arguable, but most experienced cooks now consider it optional. The benefit of soaking is that you don’t have to check on the beans as often while they’re cooking or add as much water; the downside, of course, is that you have to think a little farther ahead. Cooking time, ultimately, is not much different. Here, then, are two methods for cooking beans, which take the same amount of time and result in the same taste and texture. No matter which method you choose, see the lists that follow for ideas about flavoring the beans either during or after cooking.

No-Soak Beans

1Wash and Pick Over

Rinse beans, lentils, or split peas (a pound is a nice amount, since they’re packaged that way) and discard any broken bits or discolored beans.

2Combine Beans and Water

Put them in a large pot and cover with cold water by 2 or 3 inches. Bring to a boil, then reduce the heat so the liquid bubbles gently.

3Simmer Until Tender

Partially cover the pot and cook, stirring only once in a while and adding water if the liquid gets low before the beans are done; check for doneness every 15 minutes or so. When the beans start to get tender, sprinkle with salt and pepper and continue cooking until the beans are done the way you like them, a total of 20 to 45 minutes for lentils and up to an hour or more for other beans. Pour off any extra water if the beans are done before the water has evaporated. Taste and adjust the seasoning and use immediately or store (see Beans for storing instructions).

Quick-Soaked Beans

Use this method for any beans except for lentils and split peas or split beans.

1Boil—Then Soak—the Beans

Put the beans in a large pot and cover with cold water by 2 or 3 inches. Bring to a boil and let it boil for about 2 minutes. Cover the pot, turn off the heat, and let the beans soak for 2 hours.

2Start Cooking

After 2 hours, taste a bean. If it’s tender (it won’t yet be fully done), sprinkle with salt and pepper and make sure the beans are covered with about an inch of water. If the beans are still hard, don’t add any salt; cover with about 2 inches of water. Bring to a boil, then adjust the heat so the liquid bubbles gently. Partially cover the pot and cook, stirring only once in a while and adding water if the pot gets too dry.

3Simmer Until Tender

Check for doneness every 15 minutes or so. If you haven’t added salt and pepper yet, add them when the beans start to get tender. Continue cooking until the beans are done the way you like them. Taste and adjust the seasoning and use immediately or store (see Beans for storing instructions).

VARIATIONS

5 Ways to Flavor Beans as They Cook

Add any of the following ingredients to the pot, alone or in combination, when you start cooking the beans:

	Herbs or spices: A bay leaf, a couple of cloves, some peppercorns, thyme sprigs, parsley leaves and/or stems, chili powder, or other herbs and spices

	Aromatics: An unpeeled onion, a carrot, a celery stalk, and/or 3 or 4 cloves of garlic

	Stock: Chicken, beef, or vegetable stock in place of all or part of the water

	Other beverages: A cup or so of beer or wine or, if you feel like experimenting, coffee, tea, or juice

	Smoked meat: Ham hock, pork chop, beef bone, bacon, or sausage, fished out after cooking, the meat chopped and stirred back into the beans

8 Ways to Flavor Cooked Beans

Add any of the following ingredients to cooked beans (the quantities are for 4 servings of beans):

	2 tablespoons butter, olive oil, or sesame oil

	½ cup chopped fresh parsley, cilantro, mint, or any basil leaves

	2 tablespoons chopped fresh rosemary, tarragon, oregano, thyme, or sage leaves

	Up to ½ cup any Vinaigrette

	A tablespoon or so of curry powder or chili powder

	Soy, Worcestershire, or Tabasco sauce to taste

	1 or 2 tablespoons miso thinned with hot bean-cooking liquid and warmed gently with the beans

	Chopped onion or other aromatic vegetables added during reheating

SPEED [image: 16 to 30 minutes] SERVES 4

Beer-Braised Black Beans with Chicken and Corn

Toasting tomato paste, garlic, and spices along with the chicken and onions sets the stage for the addition of beer, which pulls all those deep flavors together into a saucy glaze.

Ingredients

2 tablespoons olive oil

6 boneless, skinless chicken thighs (about 1 pound)

1 onion

2 garlic cloves

4 cups cooked or canned black beans (two 15-ounce cans)

1 tablespoon tomato paste

1 teaspoon chili powder

1 teaspoon cumin

1 cup beer

3 cups frozen corn

Salt and pepper

1 bunch fresh cilantro

4 ounces queso fresco (1 cup crumbled)

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Cut the chicken into ½-inch chunks.

	When the oil is hot, add the chicken to the skillet and cook, undisturbed, until the pieces brown and release easily, 2 or 3 minutes. Then cook, stirring occasionally until the meat is no longer pink, 2 or 3 minutes longer.

Trim, peel, and chop the onion.

Peel and mince 2 garlic cloves.

	Add the onion to the skillet and cook, stirring occasionally until it softens, 2 or 3 minutes.

If you’re using canned beans, rinse and drain them.

	Add the garlic, 1 tablespoon tomato paste, 1 teaspoon chili powder, and 1 teaspoon cumin to the skillet. Cook, stirring until the mixture darkens and becomes fragrant, 1 or 2 minutes.

	Add 1 cup beer, stirring to scrape up any browned bits. Add the beans, 3 cups corn, and a sprinkle of salt and pepper.

	Adjust the heat so the mixture simmers gently but steadily and cook until the liquid reduces to a glaze, 3 or 4 minutes.

Chop ½ cup cilantro.

	When the liquid has reduced to a glaze, taste and adjust the seasoning. Stir in the cilantro and divide among 4 bowls. Sprinkle with the queso fresco and serve.

VARIATIONS

Beer-Braised Black Beans and Corn with Chorizo

Cook 4 to 8 ounces smoked Spanish chorizo, cut into cubes or small pieces, over medium heat until crisp. Scoop out the chorizo with a slotted spoon and use the fat to cook the onion. Proceed with the recipe, stirring in the cooked chorizo at the last minute.

Beer-Braised Pinto Beans with Chiles and Sour Cream

Use pinto beans instead of black beans. Cook 2 chopped poblano chiles with the onion (add some seeded chopped jalapeños as well if you want more heat). Add the juice of a lime along with the beer and top each serving with a dollop of sour cream.

Wine-Braised White Beans with Cherry Tomatoes and Parmesan

Substitute white beans for the black beans, white wine for the beer, cherry tomatoes for the corn, and basil for the cilantro. Skip the chili powder and cumin. Garnish with freshly grated Parmesan and lots of olive oil.

NOTES

MAKE YOUR OWN

Cooked Beans

Chili Powder

EVEN FASTER

Instead of cooking chicken as described in Step 2, cut 1 cup Whole Roast Chicken into chunks and add in Step 5.

IF YOU HAVE MORE TIME

Cut fresh corn kernels off the cob instead of using frozen.

SIDES

Coleslaw

White Rice

Warm Tortillas

Jícama and Radish Salad

SPEED [image: 16 to 30 minutes] SERVES 4

White Beans with Pork and Cabbage, Kimchi Style

An impromptu skillet kimchi is bolstered by stir-fried pork and white beans and spreads its salty-sweet-spicy flavors all across the dish. The Korean red pepper paste gochujang is available at many Asian markets, but if you can’t find it, red chile flakes, or even a few shakes of Sriracha to taste, will add the heat you’re looking for.

Ingredients

2 tablespoons vegetable oil

8 ounces boneless pork shoulder

4 garlic cloves

1 inch fresh ginger

Salt and peper

1 small head Savoy or Napa cabbage (1½ pounds)

3 tablespoons gochujang or 1 tablespoon red chile flakes

3 tablespoons soy sauce

2 tablespoons sugar

2 cups cooked or canned white beans (one 15-ounce can)

4 scallions

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet or large pot over low heat.

Cut the pork into thin slices or strips.

Peel 4 garlic cloves and 1 inch ginger; mince them together.

	Raise the heat under the skillet to high. When the oil is hot but not quite smoking, add the pork and sprinkle with salt and pepper. Cook undisturbed until the pieces release from the pan, about 1 minute. Then cook, stirring occasionally until browned, 3 to 5 minutes.

Trim, core, quarter, and roughly chop the cabbage.

	When the pork is browned, add the garlic and ginger and cook, stirring until fragrant, 30 seconds to a minute. Add the cabbage to the skillet, a handful at a time if necessary to fit it in. Reduce the heat to medium.

	Once all the cabbage is added, stir in 3 tablespoons gochujang or 1 tablespoon red chile flakes, 3 tablespoons soy sauce, and 2 tablespoons sugar. Cook, tossing occasionally until the cabbage is softened and coated in the sauce, 5 or 6 minutes.

If you’re using canned beans, rinse and drain them.

Trim and chop the scallions.

	When the cabbage is softened, stir in the beans and cook just until warmed through, 2 or 3 minutes. Taste and adjust the seasoning, garnish with the scallions, and serve.

VARIATIONS

Edamame with Pork, Cabbage, and Miso

Substitute miso for the gochujang and frozen edamame for the white beans.

Edamame with Chicken and Cabbage

Use boneless chicken thighs instead of the pork in the main recipe (or the first variation).

NOTES

MAKE YOUR OWN

Cooked Beans

EVEN FASTER

Omit the garlic and ginger. Instead of using the cabbage and the sauce ingredients, just stir in 2 cups store-bought kimchi in Step 5.

IF YOU HAVE MORE TIME

If you prefer a softer cabbage, cook it longer in Step 4 until it loses most of its crunch.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

Cucumber Salad

SPEED [image: 16 to 30 minutes] SERVES 4

White Bean and Ham Gratin

A hurry-up cassoulet: Combine beans with meat, top with crispy bread crumbs, and eat. Pork and white beans are the classic combination, but the variations are also terrific.

Ingredients

¼ cup olive oil, plus more for drizzling

1 medium red onion

2 garlic cloves

8 ounces smoked ham

4 cups cooked or canned white beans (two 15-ounce cans)

1 lemon

¼ cup white wine or water

Salt and pepper

½ cup bread crumbs

Several sprigs fresh basil for garnish

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put ¼ cup olive oil in a large ovenproof skillet over medium-high heat.

Trim, peel, halve, and slice the onion.

Peel and mince 2 garlic cloves.

	Add the onion and garlic to the skillet and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Chop the ham.

If you’re using canned beans, rinse and drain them.

Grate the zest from the lemon; refrigerate the fruit for another use.

	When the onion softens, stir in the ham, beans, lemon zest, ¼ cup white wine or water, and a sprinkle of salt and pepper.

	Spread the mixture out evenly in the skillet, scatter the bread crumbs over the top, and drizzle with a little more olive oil.

	Broil until the beans are hot and bubbly and the bread crumbs are crisp, 3 to 5 minutes.

Strip the basil leaves from several sprigs and chop.

	When the beans are bubbly and the bread crumbs are crisp, garnish with the basil, let cool for a minute or 2, and serve.

VARIATIONS

White Bean and Smoked Fish Gratin

Substitute 8 ounces smoked salmon or trout for the ham. Garnish with dill instead of the basil.

Chickpea and Chorizo Gratin

Swap 8 ounces smoked Spanish chorizo for the ham and chickpeas for the white beans. Stir ½ teaspoon smoked paprika into the bread crumbs before sprinkling them over the top. Garnish with parsley instead of the basil.

NOTES

MAKE YOUR OWN

Cooked Beans

Bread Crumbs

COOKING WITH HAM

Most recipes in this book (and others) use ham that’s cut into chunks. If you can’t find thick-cut smoked ham steaks or smoked pork chops (those will work too), just ask for 1 extra-thick slice (between ¼ and ½ inch) of ham at the deli counter. When you want really crisp ham—great to sprinkle on soups and salads—start with thin slices, slice them into wispy shreds, and sauté in oil, stirring frequently, until they become crunchy. This process (I call it frizzling), works fine for regular deli ham, but is even tastier with dry varieties like prosciutto and Serrano.

SIDES

Green Salad

Chopped Salad

Sautéed Greens with Garlic

Simmered Squash

SPEED [image: 16 to 30 minutes] SERVES 4

Fast Feijoada

Feijoada (pronounced fay-JWA-da) is the cassoulet of Brazil, a one-pot dish of dried beans and cured meats that inspires rhapsodies, arguments, memories, and other passions. This version uses canned beans (or your own precooked beans) to cut way back on the cook time. It may not inspire you to write a poem, but it’s super-tasty.

Ingredients

2 tablespoons vegetable oil

1 large onion

3 garlic cloves

8 ounces linguiça or kielbasa

8 ounces bacon (preferably slab)

8 ounces smoked pork chops or ham steak

6 cups cooked or canned black beans (three 15-ounce cans)

2 dried hot red chiles (like chile de árbol), or more to taste

1 cup chicken stock or water

Salt

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion.

Peel and mince 3 garlic cloves.

	Add the onion and garlic to the skillet and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Cut all the meat into chunks.

	When the onion softens, add the meat and cook, stirring occasionally until it browns and crisps, 8 to 12 minutes.

If you’re using canned beans, rinse and drain them.

Trim the dried chiles; seed them if you like and mince.

	When the meat is brown, stir in the beans, chiles, and 1 cup stock or water. Bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously.

	Cook, stirring occasionally until the liquid mostly disappears, 5 to 10 minutes. Stir in salt to taste and serve.

VARIATIONS

Fast Cassoulet

This dish usually takes days, so doing it in 30 minutes is obviously cheating, but it still satisfies. Use an ovenproof skillet or large pot. Substitute boneless, skinless duck breast for the linguiça. Cut it into cubes and brown it along with the rest of the meat. Substitute cannellini beans for black beans and 2 teaspoons fresh thyme for the chiles. Once you’ve simmered the beans and meat, sprinkle Bread Crumbs over the top and broil until bubbly and browned.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

IF YOU HAVE MORE TIME

Start with dried beans. After the meat is browned, add about 3 cups dried black beans, the chiles, and enough stock or water to cover by about an inch. Bring to a boil, then adjust the heat so the mixture simmers gently but steadily. Cook, adding more liquid if the mixture gets too dry, until the beans are tender and the liquid is mostly absorbed, up to 1½ hours.

SIDES

White Rice

Crisp Seasoned Pita

Green Salad

Ripe Plantains

SPEED [image: 31 to 45 minutes] SERVES 4

Lentil and Mushroom Stew

The addition of dried and fresh mushrooms to earthy lentils gives this stew an irresistible depth of flavor. Add some grated Parmesan at the end to make it even better.

Ingredients

¼ cup any dried mushrooms

2 medium leeks

1½ pounds button, cremini, or shiitake mushrooms

2 tablespoons olive oil, plus more for garnish

1½ cups lentils

4 cups stock or water

3 sprigs fresh thyme

Salt and pepper

2 ounces Parmesan cheese (½ cup grated; optional)

Prep|Cook

	Put ¼ cup dried mushrooms in a small bowl with hot water to cover.

Trim the leeks and slice the white and light green parts only.

Trim and quarter the fresh mushrooms. (If you’re using shiitakes, discard the stems.)

	Put 2 tablespoons olive oil in a large pot over medium-high heat. Add the leeks and fresh mushrooms to the pot and cook, stirring occasionally until they soften, 5 to 10 minutes.

	Add 1½ cups lentils, 4 cups stock or water, and 3 sprigs thyme.

	Remove the dried mushrooms from their soaking liquid, chop, and add them to the pot. Pour in the soaking liquid as well, being careful to leave any sediment behind.

	Bring to a boil, then adjust the heat so the liquid bubbles gently but steadily. Simmer, adding more liquid if the mixture gets too dry, until the lentils are tender, anywhere from 20 to 40 minutes.

Grate ½ cup Parmesan if you’re using it.

	When the lentils are tender, sprinkle with salt and pepper. Fish out the thyme sprigs and divide among 4 bowls. Sprinkle the Parmesan over the top if you like; drizzle with a little more olive oil and serve.

VARIATIONS

Creamy Lentil and Mushroom Stew

Particularly luxurious. Stir in ½ cup cream during the last few minutes of cooking. Skip the Parmesan.

Lentil and Chile Stew

Swap 3 dried hot red chiles for the dried mushrooms, 1 medium onion for the leeks, and 4 poblano peppers, chopped, for the mushrooms. Use fresh oregano instead of the thyme and garnish with a little sour cream and cilantro if you like instead of the Parmesan.

Beefy Lentil Stew with Dried Mushrooms

Keep the dried mushrooms, but instead of the fresh mushrooms use 1 pound chuck steak, cut into ½-inch pieces. In Step 2, cook the meat by itself in the hot olive oil, stirring occasionally, until browned in places, 3 to 5 minutes. Then add the leeks and cook until they soften, another 5 minutes or so. Then proceed with the recipe.

NOTES

MAKE YOUR OWN

Chicken Stock

Beef Stock

Vegetable Stock

EVEN FASTER

Since the lentils don’t start cooking until a little way into the recipe, choosing a quicker-cooking lentil like red (see Lentils) will guarantee that you finish this in less than 45 minutes.

SIDES

Warm Buttery Bread

Carrot Salad with Raisins

Sautéed Greens with Garlic

SPEED [image: 31 to 45 minutes] SERVES 4

Red Lentils with Toasted Cauliflower

There is no better use for lentils than dal, the stewed, spiced lentil dishes ubiquitous in India. The idea is to cook them long enough so they begin to break apart and become creamy. Toasted cauliflower adds another layer of texture.

Ingredients

5 tablespoons vegetable oil

1 small onion

1 garlic clove

1 inch fresh ginger

1 tablespoon curry powder

3 cups coconut milk (two 15-ounce cans)

1½ cups red lentils

1 large head cauliflower (about 2½ pounds)

Salt and pepper

4 scallions

Prep|Cook

	Put 2 tablespoons vegetable oil in a medium saucepan over medium-high heat.

Trim, peel, and chop the onion.

	Add the onion to the pan and cook, stirring occasionally until it softens, 3 to 5 minutes.

Peel the garlic clove and 1 inch ginger; mince them together.

	When the onion softens, add the garlic and ginger and 1 tablespoon curry powder. Cook, stirring until they’re fragrant, a minute or 2.

	Add 3 cups coconut milk, 1½ cups water, and 1½ cups red lentils. Bring to a boil, then adjust the heat so the mixture bubbles gently but steadily. Partially cover and cook, adding more water if the mixture gets too dry, until the lentils are tender and begin to break down and become saucy, 25 to 30 minutes.

	Turn the broiler to high; put the rack 6 inches from the heat.

Trim and chop the cauliflower into small pieces (roughly ½ inch, but you don’t need to be exact).

	Put the cauliflower on a rimmed baking sheet, toss with 3 tablespoons oil and a sprinkle of salt and pepper, and spread it out in an even layer.

	Broil, undisturbed, until the cauliflower is tender and nicely browned and crisp on top, 15 to 20 minutes.

Trim and chop the scallions.

	When the lentils are tender and beginning to break down, stir them vigorously with a spoon for a minute. Sprinkle them with salt and pepper and divide them among 4 bowls. Spoon the cauliflower on top of the lentils, garnish with the scallions, and serve immediately.

VARIATIONS

Yellow Lentils with Charred Broccoli

Broccoli gives this dish an entirely different flavor. Substitute yellow lentils for red and cook them the same way. Use broccoli, chopped into roughly ½-inch pieces, instead of the cauliflower. It takes a bit less time to become tender, but make sure to brown and crisp it well, stirring and tossing as necessary until the outside has a bit of a crunch.

NOTES

MAKE YOUR OWN

Curry Powder

SIDES

White Rice

Cucumber Raita

Tender Steamed Vegetables

SPEED [image: 31 to 45 minutes] SERVES 4

Tomato-Braised Lentils and Potatoes

Tomato juice mixed with water adds a welcome acidity to this dish of lentils and potatoes, a hearty creation that falls somewhere between soup and stew.

Ingredients

2 tablespoons olive oil

1 medium onion

2 garlic cloves

½ teaspoon red chile flakes

One 28-ounce can whole tomatoes

5 cups water or a combination of water and chicken stock

1½ cups lentils

Salt and pepper

2 or 3 medium russet or Yukon Gold potatoes (1 pound)

2 sprigs fresh oregano

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium-high heat.

Trim, peel, and chop the onion.

Peel and mince 2 garlic cloves.

	Add the onion, garlic, and ½ teaspoon red chile flakes to the pot and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

	Add the tomatoes with their juice, 5 cups water or a combination of water and stock, and 1½ cups lentils. Sprinkle with salt and pepper. Bring to a boil, then adjust the heat so it bubbles gently but steadily. Simmer, adding more liquid if the mixture gets too dry, until the lentils are tender, anywhere from 20 to 40 minutes.

Scrub the potatoes and peel them if you like; cut them into ½-inch cubes.

	Add the potatoes to the pot; by the time the lentils are cooked, the potatoes will be tender.

Strip the oregano leaves from 2 sprigs and chop.

	When the lentils and potatoes are tender, stir in the oregano, sprinkle with salt and pepper, and serve.

VARIATIONS

Tomato-and-Soy-Braised Lentils and Potatoes

For the liquid, use 2 cups tomato juice, 1 ¾ cups water, ¼ cup soy sauce, and 2 tablespoons sesame oil. Instead of stirring in oregano, garnish with cilantro.

Tomato-and-Dijon-Braised Lentils and Potatoes

Add 2 tablespoons Dijon mustard to the cooking liquid and use 2 tablespoons chopped fresh tarragon instead of the oregano.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

If you use a quicker-cooking variety of lentil (see Lentils) and chop the potatoes into small pieces, they’ll both become tender faster.

IF YOU HAVE MORE TIME

For a little crunch, cook the lentils and potatoes, then transfer everything to an ovenproof dish, scatter some Bread Crumbs over the top, and drizzle with olive oil. Bake in a 400ºF oven until the bread crumbs are brown and crisp.

BRAISING WITH BEANS

Ingredients that need to be braised for a longer amount of time can always be added to a pot of beans at the beginning: think ham, beef, or root vegetables. But the point at which beans and lentils are close to fully cooked but haven’t yet absorbed all of their cooking liquid is a perfect moment to add in something that needs only a quick simmer to cook. Shrimp, scallops, or thin fish fillets can go in raw since they don’t take much time to cook, and certainly tofu or fairly tender vegetables and greens are fair game; partly cooked fish fillets or cuts of meat and poultry work too. Cover the pot so whatever you’ve added will warm from both below and the steam above, cooking quickly and evenly.

SIDES

Garlicky Mushrooms

Crunchy Okra

Brussels Sprouts with Sausage

Creamy Polenta

SPEED [image: 31 to 45 minutes] SERVES 4

Braised Lentils with Salmon

Lentils and salmon are great partners, an old-style surf and turf. This wine-based lentil stew with sautéed salmon on top is bistro cooking at its best.

Ingredients

2 medium leeks

2 tablespoons butter

1 cup white wine

6 cups chicken or vegetable stock or water

1½ cups lentils

1 small shallot

4 sprigs fresh tarragon

2 tablespoons tomato paste

1 tablespoon sherry vinegar

5 tablespoons olive oil

Handful of fresh chives for garnish (about 1 cup chopped)

Salt and pepper

1½ pounds skin-on salmon fillet

Prep|Cook

Trim the leeks and slice the white and light green parts only.

	Put 2 tablespoons butter in a medium saucepan over medium heat. When it foams, add the leeks and cook, stirring occasionally until they’re soft, 3 to 5 minutes. Do not brown.

	Add 1 cup white wine to the softened leeks and let it bubble until evaporated. Add 6 cups stock or water and 1½ cups lentils. Bring to a boil, then adjust the heat so it bubbles gently but steadily.

	Simmer, adding more liquid if the mixture gets too dry, until the lentils are just tender and the liquid is absorbed, anywhere from 15 to 35 minutes.

Peel and mince the shallot. Strip the tarragon leaves from 4 sprigs and mince. (You should have about 2 tablespoons.)

	Stir together 2 tablespoons tomato paste, 1 tablespoon sherry vinegar, the minced shallot and tarragon, and 4 tablespoons olive oil.

Chop the chives.

	When the lentils are just tender and the liquid is absorbed, season with salt and pepper and stir in the dressing; whisk to combine. Turn off the heat and let marinate while you cook the salmon.

	Put a large skillet over medium-high heat. Rub the salmon with 1 tablespoon olive oil and sprinkle with salt and pepper.

	When the pan is smoking hot, add the salmon skin side down and cook until the skin is browned and crisp, 3 to 5 minutes. Flip the salmon, cook until the outside is crisp and the interior medium-rare, another minute or 2, then remove from heat.

	Divide the salmon into 4 portions and serve them over the lentils.

VARIATIONS

Braised Lentils with Pork Chops

Substitute bone-in or boneless pork chops for the salmon. Sear them on both sides until a crust forms, then add ½ cup white wine and lower the heat to medium; after the wine evaporates, add ½ cup water and turn the heat to low. Cover and cook for 10 to 15 minutes.

Braised Lentils with Chicken

Substitute bone-in chicken thighs for the salmon. Sear them skin side down until the skin is brown and crisp, then flip them over and cook for the same amount of time on the other side, about 15 minutes total.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

EVEN FASTER

Instead of searing the salmon, you can skin it, cut it into cubes, and stir the pieces into the lentils a few minutes before the lentils are done cooking.

SIDES

White Rice

Cucumber Salad

Tender Vegetables

Crisp Roasted Potatoes

SPEED [image: 31 to 45 minutes] SERVES 4

BBQ Lima Beans with Collards

Limas are so meaty that it makes sense to give them the classic BBQ treatment. Adding greens turns a side dish into a satisfying meal.

Ingredients

4 tablespoons olive oil

1 medium onion

2 garlic cloves

1 cup ketchup

¼ cup cider vinegar

2 tablespoons molasses

1 tablespoon Dijon mustard

Salt and pepper

2½ cups frozen or fresh lima beans

8 ounces bacon (preferably slab)

1 large or 2 small bunches collard greens (1 pound)

Prep|Cook

	Heat the oven to 450ºF. Put 2 tablespoons olive oil in a large ovenproof skillet or large pot over medium-high heat.

Trim, peel, and chop the onion.

Peel and mince 2 garlic cloves.

	Add the onion and garlic to the skillet and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

	Add 1 cup ketchup, ¼ cup cider vinegar, 2 tablespoons molasses, 1 tablespoon Dijon, 1 tablespoon water, ½ teaspoon salt, and ½ teaspoon pepper. Cook until the mixture bubbles, then add 2½ cups lima beans and turn the heat to low.

	Put 2 tablespoons oil in a large skillet over medium heat.

Chop the bacon into small pieces.

	Add the bacon to the skillet and cook, stirring occasionally until crisp, 5 to 10 minutes.

Trim the collards; slice the leaves in half lengthwise along the stem, then crosswise into thin ribbons.

	When the bacon is crisp, add the collards and cook, stirring occasionally until they wilt, 3 to 5 minutes.

	Add the collards and bacon to the beans and stir to combine. Taste and adjust the seasoning, then put the pot in the oven.

	Bake, uncovered, just until the top gets a little brown and crisp, 10 to 15 minutes. Serve hot or warm.

VARIATIONS

Spicy Kidney Beans with Chorizo and Kale

Swap kidney beans for the lima beans, fresh Mexican chorizo for the bacon, and kale for the collard greens. For a little extra spice, add 1 chopped chipotle in adobo or some cayenne to the barbecue sauce.

Creamy White Beans with Prosciutto and Escarole

Substitute white beans for the lima beans, prosciutto for the bacon (it will crisp in 3 to 5 minutes), and escarole for the collard greens. Instead of the barbecue sauce mixture, add about 1 cup of the white beans, ¼ cup olive oil, ½ cup water, and the juice of a lemon in Step 3. Mash it together until the mixture becomes creamy, then stir in the rest of the beans and proceed.

NOTES

EVEN FASTER

Instead of mixing the barbecue sauce ingredients as described in Step 3, use Barbecue Sauce you’ve already made.

Skip the baking; just serve after combing the collards with the lima beans.

IF YOU HAVE MORE TIME

To develop an even crispier crust on top, bake the dish for up to 30 minutes.

SIDES

Warm Flour Tortillas

Coleslaw

Mexican Street Corn

SPEED [image: 0 to 15 minutes] SERVES 4

Stir-Fried Tofu and Green Beans

A stir-fry in two parts: Get the tofu started right away, then turn your attention to the green beans and sauce. Since the tofu will be partly soft when you’re tossing everything in the sauce at the end, do it as gently as you can so it doesn’t crumble too much.

Ingredients

3 tablespoons vegetable oil

2 bricks firm tofu (12 to 14 ounces each)

Salt and pepper

1 pound green beans

1 garlic clove

1 fresh hot green chile (like serrano)

3 tablespoons soy sauce

2 tablespoons honey

2 teaspoons sesame oil

Sesame seeds for garnish

Prep|Cook

	Put 3 tablespoons vegetable oil in a large skillet (preferably nonstick) over medium-high heat.

Cut the tofu into slices or cubes.

	Add the tofu to the skillet, sprinkle with salt and pepper, and cook, stirring and turning occasionally until it’s golden and crisp on at least a few sides, 5 to 10 minutes total.

Trim the green beans.

Peel 1 garlic clove; trim the chile. Mince them together and put them in a small bowl.

	When the tofu is golden and crisp on at least a few sides, remove it from the pan.

	Add the green beans, sprinkle with salt and pepper, and cook, stirring occasionally until they brown lightly, 3 to 5 minutes.

Add 3 tablespoons soy sauce, 2 tablespoons honey, and 2 teaspoons sesame oil to the bowl with the garlic and chile. Whisk to combine.

	When the green beans are lightly browned, return the tofu to the skillet and add the sauce. Toss gently to coat everything. Taste and adjust the seasoning.

	Sprinkle with sesame seeds and serve.

VARIATIONS

Gingery Stir-Fried Tofu and Green Beans

Add 1 inch minced fresh ginger to the sauce.

Stir-Fried Tofu and Snow Peas

Swap snow peas for green beans. Reduce the amount of honey to 1 tablespoon and increase the sesame oil to 1 tablespoon.

Stir-Fried Tofu and Carrots with Soy and Mustard

Use 4 or 5 carrots, thinly sliced on the bias, instead of green beans. After removing the tofu, stir-fry them until they’re lightly browned and just tender, 6 to 8 minutes. Add 2 teaspoons Dijon mustard to the sauce. Garnish with cilantro.

NOTES

IF YOU HAVE MORE TIME

To get the tofu firmer and crisper, let it get golden and crisp all over. This could take up to 15 minutes, depending on the size of your skillet.

SIDES

Tomato Salad with Sesame and Soy

White Rice

Sesame Noodles

INGREDIENT

Tofu

Tofu, aka bean curd, is as versatile as it gets. Think of it as a unique ingredient and you’ll be won over, if you haven’t been already. All tofu is made in pretty much the same way—it’s coagulated soy milk, just as cheese is coagulated cow’s milk—and it comes in a few main varieties:

Type of Tofu

Description

“REGULAR” TOFU

Also known as brick or Chinese tofu, this is the block that you most often see in sealed plastic tubs filled with water. It has a dense and crumbly texture and comes in four levels of firmness: soft, medium, firm, and extra-firm. Firm and extra-firm—what I call for most of the time in this book—hold their shape during cooking, which means they are suitable for stir-frying, grilling, broiling, baking, or braising. Unless you cook them in liquid, soft and medium tofu break apart during cooking, so they are best served raw or used as thickeners in places that you might otherwise use yogurt or milk, like smoothies.

SILKEN TOFU

Also known as Japanese tofu, it’s also brick shaped and sold in soft, firm, and extra-firm varieties; all of these are soft and creamy, with a jiggly texture almost like custard. Like soft or medium “regular” tofu, silken tofu is an ideal thickener or replacement for eggs or dairy. The firm and extra-firm versions can be cut into cubes and added to broths and soup, stir-fried or deep-fried if you’re careful, or crumbled into anything you like.

PRESSED TOFU

While pressed tofu has popped up in some supermarkets, it’s mostly available at Asian markets. Regular tofu is subjected to high pressure until it becomes dense and chewy. (If you’re looking for tofu that comes closest to the texture of meat, this is it.) Pressed tofu ranges in color from beige to dark brown and comes plain, seasoned, and sometimes “smoked” or even fried. Slice and stir-fry pressed tofu—it will not fall apart—or marinate and grill or broil it, use it raw in salads, or toss it into soups for texture. It’s also good as a snack.

Storing Tofu

Once opened, tofu can be stored in the refrigerator for a few days; put it in a container, cover it with fresh water, and change the water daily. (If it starts to smell sour, you can shave the ends off the rectangle; the interior is probably still good. Again, it’s just like cheese.) To freeze tofu, drain it and pat it dry, then wrap it in plastic or put it in a container; use within 3 months. The benefit of freezing tofu is that it completely changes its texture, so that it’s darker, firmer, chewier, and meatier. If you find you like it more after freezing, just keep some in the freezer and take it out so it defrosts before you cook with it.

Pressing Tofu

Just the way that packaged pressed tofu has much of the water squeezed out of it to give it a firmer texture, regular tofu can be subjected to the same process to make it drier and firmer. You won’t achieve nearly the same consistency as commercially pressed tofu, but it does make a difference. Cut the brick of tofu (firm or extra-firm is best) in half through its equator. Put the halves on a clean kitchen towel and cover them with another towel (or use several layers of paper towel above and below). Put something heavy on top so the tofu bulges at the sides slightly but doesn’t get crushed or cracked. Wait, changing the towels if they become saturated, for 20 to 30 minutes, or longer if you have time. The longer you press it, the more liquid it will release and the drier and easier to handle the tofu will be, but even the few minutes that it takes to get your other ingredients ready will make a difference.

Tofu and Nonstick Cookware

Tofu will stick to the bottom of most regular skillets, even well-seasoned ones, so if you have a large nonstick skillet, now’s the time to use it. If you must use a regular skillet, try to get as much moisture as you can out of the tofu before you start (see above) and make sure the skillet and oil are very hot when you put the tofu in the pan. Then wait until the pieces release to start turning or stirring.

SPEED [image: 16 to 30 minutes] SERVES 4

Deep-Fried Tofu with Peanut Sauce and Scallions

If you think you don’t like tofu, try deep-frying it until golden and serving with this peanut sauce—then we’ll talk. Serve it with rice, noodles, or vegetables on the side.

Ingredients

Vegetable oil for frying

2 bricks firm tofu (12 to 14 ounces each)

1 garlic clove

½ inch fresh ginger

¼ cup peanut butter

1 tablespoon soy sauce

1 tablespoon rice vinegar

2 teaspoons sesame oil

Salt

3 scallions

Prep|Cook

	Put at least 2 inches of vegetable oil in a deep heavy skillet or saucepan over medium heat (you want the temperature to reach 350ºF).

Cut each brick of tofu in half across its equator, then cut each of those halves into 2 triangles; pat them dry with a paper towel. You’ll end up with 4 pieces for each brick.

Peel 1 garlic clove and ½ inch ginger; mince them together and put them in a small bowl.

	Add ¼ cup peanut butter, 1 tablespoon soy sauce, 1 tablespoon rice vinegar, and 2 teaspoons sesame oil to the bowl. Stir to combine, adding enough hot water to turn it into a sauce.

	When the oil reaches 350ºF, fry the tofu in batches, turning occasionally until golden brown and puffed up, 2 to 4 minutes.

	As each batch is finished, remove the pieces with a slotted spoon to drain on paper towels; sprinkle with salt.

Trim and chop the scallions.

	When all the tofu is fried, pile it on a platter, scatter the scallions over the top, and serve the peanut sauce on the side for dipping.

VARIATIONS

Deep-Fried Tofu with Pistachio Sauce and Cilantro

Use ½ cup pistachios for the peanut butter. Substitute 2 tablespoons lime juice for the soy sauce and rice vinegar, ¼ cup coconut milk for the sesame oil, and a few cilantro sprigs for the scallions. While the oil is heating, put the sauce ingredients in a blender and purée.

5 More Dipping Sauces for Fried Tofu

Just like Roasted Tofu, fried tofu is a blank canvas for all sorts of dipping sauces:

	Tomato Sauce

	Fresh Tomato Salsa

	Vinaigrette

	Barbecue Sauce

	Mayonnaise

SIDES

White Rice

Sesame Noodles

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] SERVES 4

Manchurian Tofu and Cauliflower

This Chinese-Indian dish is a riff on a recipe from my friend (and phenomenal Indian chef) Suvir Saran. The ketchup-based sauce is addictive.

Ingredients

5 tablespoons vegetable oil

2 bricks firm tofu (12 to 14 ounces each)

Salt and pepper

1 small head cauliflower

2 garlic cloves

1 cup ketchup

½ teaspoon cayenne

Prep|Cook

	Put 3 tablespoons vegetable oil in a large skillet (preferably nonstick) over medium-high heat.

Cut the tofu into slices or cubes.

	Add the tofu to the skillet, sprinkle with salt and pepper, and cook, stirring and turning occasionally until it’s golden and crisp on at least a few sides, 5 to 10 minutes total.

Trim and break or chop the cauliflower into small florets.

	When the tofu is golden and crisp on at least a few sides, remove it from the pan.

	Add 2 tablespoons oil and the cauliflower to the skillet, sprinkle with salt and pepper, and raise the heat to high. Cook undisturbed until the florets brown, 3 to 5 minutes.

Peel and mince 2 garlic cloves.

	When the florets are brown on the bottom, turn and sear on the other side, another 2 or 3 minutes.

	Add the garlic to the skillet along with 1 cup ketchup and ½ teaspoon cayenne. Cook, stirring until the ketchup starts to bubble and caramelize around the edges of the skillet.

	Return the tofu to the skillet and toss to coat with the sauce; add a splash of water if the mixture needs to be a bit saucier.

	Turn the heat to medium, cover, and cook until the tofu is warmed back through and the cauliflower is tender, 2 or 3 minutes. Serve.

VARIATIONS

BBQ Tofu and Cauliflower

Substitute 1 teaspoon paprika for the cayenne and add 1 teaspoon yellow mustard, 1 tablespoon molasses, and 1 tablespoon cider vinegar along with the ketchup.

Chipotle-Orange Tofu and Cauliflower

Along with the ketchup in Step 6, add 1 chopped chipotle in adobo (or more to taste) and the juice of an orange. The orange juice will make the mixture saucier, so you won’t need to add much extra water (if any).

SIDES

White Rice

Quick Brown Rice

Stir-Fried Bok Choy

Peas with Ginger

SPEED [image: 16 to 30 minutes] SERVES 4

Eggs Sukiyaki

Sukiyaki is a category of slow-simmered soups and stews from Japan, where the meat may be cooked in the broth right at the table. The dish often contains eggs, which here are poached in a thick, flavorful broth of stewed onions, ginger, and soy.

Ingredients

2 tablespoons sesame oil

2 inches fresh ginger

2 onions

1 pound shiitake mushrooms

¼ cup soy sauce

1 tablespoon brown sugar

8 ounces firm tofu

1 pound spinach

1 cup dashi or water

8 eggs

4 scallions

Prep|Cook

	Put 2 tablespoons sesame oil in a large skillet over medium-low heat.

Peel and mince 2 inches ginger; add it to the skillet.

Trim, peel, halve, and slice the onions.

	Add the onions to the skillet and raise the heat to medium. Cook, stirring occasionally until they are very tender, 5 to 8 minutes.

Trim and slice the mushrooms, discarding the stems.

	When the onions are tender, add the mushrooms. Stir and cook for 1 minute, then add ¼ cup soy sauce and 1 tablespoon brown sugar; stir to combine. Cook until the mushrooms are soft, 5 to 10 minutes.

Cut the tofu into ½-inch cubes. Trim the spinach, discarding any thick stems.

	Add the tofu and spinach to the skillet; stir and cook until tender, 5 minutes.

	Add 1 cup dashi or water, or just enough to almost cover the vegetables, and cook for another minute. Taste and adjust the seasoning.

	Crack the eggs over the broth, turn the heat to medium, and cover the skillet. Cook until the eggs are barely set (the yolks should still be runny), 5 to 10 minutes.

Trim and chop the scallions.

	When the eggs are barely set, sprinkle with the scallions and serve immediately.

VARIATIONS

Eggs Poached in Fennel

Omit the tofu. Substitute olive oil for the sesame oil; 3 garlic cloves for the ginger; 3 fennel bulbs, sliced, for the onions, mushrooms, and spinach; white wine for the soy sauce; and ½ teaspoon red chile flakes for the brown sugar. Garnish with parsley instead of the scallions and sprinkle on some Parmesan if you like.

Eggs Poached in Poblanos and Cream

Skip the tofu. Substitute olive oil for the sesame oil, 3 garlic cloves for the ginger, 4 large poblanos for the onions and mushrooms, cream for the soy sauce, and ½ teaspoon cumin for the brown sugar. Garnish with cilantro instead of or in addition to the scallions.

NOTES

MAKE YOUR OWN

Dashi

EVEN FASTER

To soften the vegetables faster, cook them over medium-high heat. If at any point the pan gets too dry, add a splash of water, scrape any browned bits off the bottom, and continue cooking.

SIDES

Soy Slaw

White Rice

Sesame Noodles

SPEED [image: 31 to 45 minutes] SERVES 4

Smoky Tofu and Black Bean Chili

A superior vegetarian chili. Browning crumbled tofu instead of beef sounds sacrilegious, but this chili is brimming with enough earthy, spicy flavors that you won’t miss the meat.

Ingredients

3 tablespoons vegetable oil

1 brick firm tofu (12 to 14 ounces)

1 medium onion

2 garlic cloves

2 canned chipotles in adobo

4 cups cooked or canned black beans (two 15-ounce cans)

1 tablespoon chili powder

1 tablespoon cumin

Salt

One 28-ounce can diced tomatoes

2 cups beer, water, or a combination

4 ounces cheddar cheese (1 cup grated)

3 scallions

Sour cream for garnish

Prep|Cook

	Put 3 tablespoons vegetable oil in a large pot over medium-high heat.

	When the oil is hot, crumble the tofu into the pot. Cook, stirring and scraping occasionally until the tofu bits are lightly browned, 5 or 6 minutes.

Trim, peel, and chop the onion.

Peel and mince 2 garlic cloves.

	When the tofu is lightly browned, add the onion and garlic; cook until the onion softens, 3 to 5 minutes.

Finely chop 2 chipotles in adobo.

If you’re using canned beans, rinse and drain them.

	When the onion is softened, stir in the chipotles with some of their adobo if you like, 1 tablespoon chili powder, 1 tablespoon cumin, and a sprinkle of salt. Cook, stirring until the spices are fragrant, a minute or 2.

	Stir in the beans, the tomatoes and their juice, and 2 cups beer, water, or a combination. Bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously.

	Partially cover and cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the tomatoes and beans start to break down and the chili thickens, 15 to 20 minutes.

Grate 1 cup cheddar cheese.

Trim and chop the scallions.

	When the chili thickens, taste and adjust the seasoning and divide it among 4 bowls. Top with some cheddar and a dollop of sour cream, sprinkle with the scallions, and serve.

VARIATIONS

Spicy Tofu and White Bean Chili

Substitute olive oil for the vegetable oil, 1 tablespoon tomato paste for the chipotles, 1 teaspoon dried oregano for the chili powder, and 1 teaspoon red chile flakes for the cumin. For the liquid, use 1½ cups water or stock and ½ cup red wine. Use Parmesan instead of cheddar, basil in place of scallions, and a drizzle of olive oil instead of a dollop of sour cream.

Smoky Tofu and Black-Eyed Pea Chili with Collards

Use 2 cups black-eyed peas in place of the black beans and add 1 pound collard greens, sliced into thin ribbons, in Step 5.

NOTES

MAKE YOUR OWN

Cooked Beans

Chili Powder

IF YOU HAVE MORE TIME

The longer you simmer the chili, the more the beans will break down and become creamy, and the more the flavors will develop—even up to a couple of hours.

SIDES

Avocado with Lemon and Salt

Warm Tortillas

White Rice

SPEED [image: 31 to 45 minutes] SERVES 4

Roasted Tofu with Sesame Drizzle

Roasting whole bricks is a fantastic way to prepare tofu. The outsides become golden and slightly chewy, while the insides remain wonderfully creamy. It takes some time for this to happen, but the upside is that it’s absolutely effortless.

Ingredients

2 bricks firm tofu (12 to 14 ounces each)

3 scallions

Sesame oil for drizzling

Soy sauce for drizzling

Sesame seeds for garnish

Prep|Cook

	Heat the oven to 425ºF.

Pat the tofu dry and put it in a large ovenproof skillet (the bricks shouldn’t be touching).

	When the oven is hot, roast the tofu, turning once halfway through, until the outsides are golden and crisp, 30 to 35 minutes total.

Trim and chop the scallions.

	When the tofu is crisp, transfer it to a cutting board and slice it between ¼ and ½ inch thick.

	Put the tofu on a platter or plates, drizzle with sesame oil and soy sauce, garnish with scallions and sesame seeds, and serve.

VARIATIONS

5 More Things to Put on Roasted Tofu

	Tomato Sauce

	Fresh Tomato Salsa

	Vinaigrette

	Barbecue Sauce

	Spice Blends (rub them on the outside before roasting)

5 Ways to Use Roasted Tofu, with or Without a Drizzle or Sauce

First slice the whole bricks after roasting as described in the main recipe or cut them into cubes.

	Fill and dress sandwiches.

	Toss into green or vegetable salads.

	Stir into soups at any point during cooking.

	Add to noodle or rice dishes just before serving.

	Add to stir-fries during the last minute or 2 of cooking.

NOTES

EVEN FASTER

Seared Tofu

Start by putting 2 tablespoons vegetable oil in the skillet and put the skillet in the oven while it heats. When the oven is hot, carefully add the tofu to the skillet; the hot oil will start browning the bottom of the bricks as they roast and cut the cooking time by 10 minutes.

SIDES

Green Salad with Sesame-Soy Dressing

White Rice

Stir-Fried Bok Choy

SPEED [image: 31 to 45 minutes] SERVES 4

Braised Tofu with Tomatoes and Broccoli

Something wonderful happens when you cook tofu and tomatoes together; they each soften and begin to break down, and the tofu takes on the acidity of the tomatoes as they cook. The broccoli provides contrast if you leave it crisp-tender. Or try cooking it until completely soft and watch it meld with the tofu and tomatoes.

Ingredients

3 tablespoons olive oil

2 bricks firm tofu (12 to 14 ounces each)

Salt and pepper

1 medium onion

3 garlic cloves

1 small head broccoli (about 1 pound)

One 14-ounce can diced tomatoes

2 bay leaves

Several sprigs fresh basil for garnish

4 ounces Parmesan cheese (1 cup grated; optional)

Prep|Cook

	Put 3 tablespoons olive oil in a large skillet (preferably nonstick) over medium-high heat.

Cut the tofu into cubes.

	Add the tofu to the skillet, sprinkle with salt and pepper, and cook, stirring and turning once in a while until it’s golden and crisp on at least a few sides, 5 to 10 minutes total.

Trim, peel, and chop the onion.

Peel and mince 3 garlic cloves.

	When the tofu is golden and crisp on at least a few sides, add the onion and garlic and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Trim and break or chop the broccoli into small florets.

	When the onion softens, stir in the tomatoes with their juice, the broccoli, 2 bay leaves, and a sprinkle of salt and pepper.

	Bring to a boil, then adjust the heat so the mixture bubbles gently. Cover and cook, adding a splash of water if the mixture gets too dry, until the broccoli is as tender as you like, anywhere from 10 to 20 minutes.

Strip the basil leaves from several sprigs and chop.

Grate 1 cup Parmesan if you’re using it.

	When the broccoli is done, remove the bay leaves. Add the Parmesan to the skillet if you like, taste, and adjust the seasoning.

	Divide among 4 bowls, garnish with the basil, and serve.

VARIATIONS

Curried Tofu with Tomatoes and Peas

Use vegetable oil instead of olive oil. Substitute 1 inch fresh ginger, minced, for the garlic and add 1 tablespoon curry powder when you add the onion and ginger in Step 3. Let the tomatoes simmer with the tofu for about 10 minutes, then add 3 cups frozen peas instead of the broccoli and cook just until they’re warmed through. Use ¼ cup yogurt or cream instead of Parmesan, and garnish with cilantro instead of basil.

Moroccan-Spiced Tofu with Tomatoes and Cauliflower

Add 1 teaspoon cumin, 1 teaspoon coriander, and ½ teaspoon cinnamon when you add the onion and garlic in Step 3. Substitute cauliflower for broccoli and garnish with parsley and mint instead of basil.

NOTES

EVEN FASTER

Instead of making a tomato sauce as described in Steps 2–4, use about 1½ cups Tomato Sauce.Skip browning the tofu. Start by softening the onion and garlic, then add the tofu, tomatoes, broccoli, and bay leaves and proceed from Step 5.

SIDES

White Rice

Pasta, Plain and Simple

Creamy Polenta

Garlic Bread

Seafood

Salmon and Asparagus with Toasted Bread Crumbs

Salmon with Fresh Salsa

Pan-Seared Tuna with Ginger-Scallion Snow Peas

Tuna Poke with Daikon and Peanuts

Smoky Shrimp Scampi

Buffalo Shrimp

Black Pepper Scallops and Broccoli

Steamed Clams with Chorizo and Cherry Tomatoes

Salmon with Gingery Greens

Roasted Salmon with Potato Crust

Sole (or Other Thin Fillets) with Glazed Carrots

Swordfish (or Other Fish Steaks) with Picante Verde

Striped Bass (or Other Thick Fillets) and Zucchini Ribbons

Cod (or Other Thick Fillets) and Chickpea Stew

Caramel-Cooked Cod (or Other Thick Fillets)

Olive Oil–Poached Halibut (or Other Thick Fillets) with Endive

Blackened Catfish (or Other Thick Fillets) with Green Beans

Miso-Glazed Catfish (or Other Thick Fillets) and Mushrooms

Fish Kebabs over Bulgur Pilaf

Malaysian-Style BBQ Fish with Cool Cucumbers

Poached Fish in Creamy Tomato Broth

Panfried Trout with Bacon and Leeks

Mediterranean Mackerel with Mint

Stir-Fried Shrimp with Tomato, Eggs, and Scallions

Shrimp and Cauliflower with Rustic Romesco

Seared Scallops in Tomato Sauce with Basil and Chiles

Fish and Chips with Tartar Sauce

Roasted Trout (or Other Whole Fish) with Fennel and Orange

Shrimp Simmered in Dal

Baked Potato and Crab Cakes

Scallop and Corn Pan Broil

Mussel and Vegetable Pan Roast with Saffron Aïoli

Seafood

The benefits of fish are impressive. It comes in such a wide variety of flavors and textures that you could cook it every day without getting bored. It’s the healthiest animal product you can eat. It rewards the simplest preparation. And it’s ridiculously fast to cook—usually between 0 and 10 minutes.

But: Buying fish can be difficult. The global fish market is complicated; there is a dizzying variety of fish available to us at the supermarket, composed of species that can be either wild or farmed, caught responsibly or recklessly, shipped from in state or around the world, frozen and thawed (or not), fresh (or not). I’ve been writing about fish for more than 30 years, and in this chapter I’ve tried to summarize ways to avoid—or at least reduce—fish counter paralysis.

Cooking Seafood contains links to websites that can keep you up to date with the ever-shifting list of which seafood is sustainable and which isn’t, along with general groupings of fish that can be cooked in similar ways, so when you’re in the store looking for fish they don’t have, you can substitute something else without having to change the recipe.

The good news is that once you’ve got good seafood in your fridge a great meal is minutes away, and this chapter provides a number of fast and delicious ways to get from raw to cooked, including grilling, roasting, steaming, searing, and much more.

Chapter Highlights

Five Categories of Fish Within any of these groups, most fish can be substituted for one another. Seafood.

Buying Fish Two invaluable resources for learning which seafood you should be buying and which you should avoid. Sustainable Seafood.

Yes, You Can Make Sushi Some clarity on selecting fish for eating raw. Making the Sushi Grade.

Shrimp = Squid = Scallops Use shrimp, squid, and scallops interchangeably and watch your seafood repertoire grow exponentially. Shrimp, Squid, and Scallop Doneness.

And: Mussels = Clams What you need to know about switching between mussels and clams. (Not much.) Swapping Mussels for Clams.

Fast Oil Poaching A new way to oil-poach fish using less oil and a little steam. Oil Poaching Meets Steaming.

Blackening A fast way to create big flavor. Blackened Anything.

Fish for Roasting Thick fish steaks and fillets lend themselves brilliantly to roasting. Fish Roasts.

Two Skewers Are Better Than One Use two skewers for every kebab and gain confidence at the grill. Two Skewers, One Kebab.

Steaming Fish with Vegetables The best combo there is: fish and veg. Steamed Fish.

In Praise of “Oily Fish” Dark-fleshed, fatty fish make for some of the best eating. Oily Fish.

Whole Fish, No Problem It sure beats carving a turkey. Serving Whole Fish.

Prepping in Vein I never take the veins out of my shrimp, but here’s how. Deveining Shrimp.

SPEED [image: 0 to 15 minutes] Serves 4

Salmon and Asparagus with Toasted Bread Crumbs

Salmon takes 10 minutes to broil, and the same goes for thin asparagus. A large rimmed baking sheet accommodates both, which saves time and keeps skillet juggling to a minimum.

Ingredients

5 tablespoons butter

1 large bunch thin asparagus (1 pound)

4 thick salmon steaks or fillets (1½ pounds)

Salt and pepper

2 tablespoons vegetable oil

1 cup bread crumbs

1 lemon

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Melt 5 tablespoons butter in the microwave or in a small pot over medium-low heat.

Trim the asparagus.

	Put the salmon and asparagus on a rimmed baking sheet, drizzle with the butter, and sprinkle with salt and pepper. If using skin-on fillets, place the skin side up.

	Broil, turning the salmon and asparagus about halfway through the cooking, until the salmon is cooked as you like (no more than 10 minutes for medium to medium-well, and less if you like your salmon closer to medium-rare) and the asparagus is tender and browned.

	Put 2 tablespoons vegetable oil in a medium skillet over medium-high heat. When it’s hot, add 1 cup bread crumbs, sprinkle with salt and pepper, and stir gently to coat with the oil. Cook, stirring frequently and adjusting the heat to avoid burning, until the crumbs are golden and crisp, 3 to 5 minutes.

Cut the lemon into wedges.

	When the salmon and asparagus are done, divide among 4 plates. Then sprinkle the bread crumbs over the top, and serve with the lemon wedges.

VARIATIONS

Scallops with Asparagus and Toasted Bread Crumbs

Substitute scallops for the salmon; give the asparagus a few minutes’ head start before adding the scallops to the baking sheet, because they need only a few minutes. (Don’t overcook!)

Any Fish Fillets or Steaks and Cherry Tomatoes with Toasted Bread Crumbs

Substitute halibut, tuna, snapper, swordfish, cod, striped bass, catfish, or other thick fish fillets or steaks for the salmon and cherry tomatoes for the asparagus. Cooking time will depend on the thickness of the fish.

Any Fish Fillets or Steaks and Zucchini with Toasted Bread Crumbs

Substitute halibut, tuna, snapper, swordfish, cod, striped bass, catfish, or other thick fish fillets or steaks for the salmon and zucchini, cut lengthwise into planks, for the asparagus. Cooking time will depend on the thickness of the fish.

NOTES

MAKE YOUR OWN

Bread Crumbs

IF YOU HAVE MORE TIME

Thicker asparagus are also terrific broiled, but they take a bit longer. If you have an extra 5 to 10 minutes, use the thicker ones and cook up some white rice while you’re at it.

SIDES

Green Salad

Couscous

Fennel Salad with Capers and Dill

SPEED [image: 0 to 15 minutes] Serves 4

Salmon with Fresh Salsa

Both wild salmon and tomatoes are in season during summer—and you’ve also got your grill out. Perfect. But the broiler also makes quick and delicious work of this dish. And there are lots of variations to consider.

Ingredients

3 medium ripe tomatoes (about 1 pound)

1 small onion

1 fresh hot green chile (like jalapeño)

1 bunch fresh cilantro

2 limes

Salt and pepper

4 thick salmon steaks or fillets (1½ pounds)

2 tablespoons olive oil

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Core and chop the tomatoes; put them in a medium bowl.

Trim, peel, and chop the onion; add it to the bowl.

Trim and mince the chile; add it to the bowl.

Chop ½ cup cilantro and add it to the bowl.

Halve the limes; squeeze the juice into the bowl. Sprinkle with salt and pepper and stir.

	When the grill or broiler is hot, brush the salmon with 2 tablespoons olive oil and sprinkle with salt and pepper.

	Grill or broil, carefully turning about halfway through the cooking, for no more than 10 minutes for medium to medium-well and less if you like your salmon closer to medium-rare, about 7 minutes.

	Top the salmon with the salsa and serve.

VARIATIONS

Any Grilled or Broiled Fish Steaks or Thick Fillets with Fresh Salsa

Skip the salmon and try striped bass, halibut, bluefish, grouper, monkfish, or any other thick fish fillets or steaks. Cooking time will depend on the thickness of the fish.

Any Broiled Thin Fish Fillets with Fresh Salsa

Instead of salmon, use any thin fish fillets. Use the broiler (they are too delicate for the grill). Time under the broiler will be 90 seconds to 2 minutes; rarely more. Do not turn; the fillets are so thin it’s not necessary. The fish is ready when it becomes opaque and the tip of a knife flakes the thickest part easily.

NOTES

EVEN FASTER

Instead of making the salsa as described in Step 1, use 1 cup Fresh Tomato Salsa.

F YOU HAVE MORE TIME

Let the salsa marinate for 15 to 20 minutes before serving.

SALMON TEMPERATURE

It used to be more common to cook salmon until it was dry and flaky. (Maybe a more fitting word is crumbly. Even worse: chalky.) But salmon tastes a lot better when you remove it from the heat when it’s slightly soft and dark pink in the middle. (It’s welcome news when cooking something properly means cooking it for less time.) To know when it’s done, just peek into the middle of the fish with a paring knife. If it looks too rare, keep cooking and checking until it reaches a texture you like.

SIDES

Warm Flour Tortillas

Mexican Street Corn

Sweet Potato Fries

Jícama and Radish Salad

SPEED [image: 0 to 15 minutes] Serves 4

Pan-Seared Tuna with Ginger-Scallion Snow Peas

This dish takes advantage of two ingredients that cook very quickly in a screaming-hot skillet: fresh tuna and snow peas. If you’re going to make a side, start it first.

Ingredients

3 tablespoons soy sauce, plus more to taste

3 tablespoons vegetable oil

1½ pounds fresh tuna

1 inch fresh ginger

2 garlic cloves

1 pound snow peas

4 scallions

Salt and pepper

Sesame seeds for garnish (optional)

Prep|Cook

	Put a large skillet over high heat. Combine 3 tablespoons soy sauce and 2 tablespoons vegetable oil in a small bowl. Put the tuna on a plate and rub all over with the soy marinade.

	When the skillet is very hot, add the tuna (saving the leftover marinade) and cook, turning once, until it’s browned on both sides but still raw in the center, 3 or 4 minutes per side.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

	When the tuna is done, remove it from the skillet. Add 1 tablespoon vegetable oil to the skillet, followed by the snow peas, garlic and ginger, remaining tuna marinade, and a splash of water.

	Cook, stirring frequently, until the snow peas are tender and glossy and the liquid has mostly evaporated, 3 to 5 minutes.

Trim and chop the scallions.

	When the snow peas are tender, taste and adjust the seasoning, adding salt and pepper and more soy sauce if desired. Serve with the tuna, garnished with the scallions and with sesame seeds if you like.

VARIATIONS

Pan-Seared Tuna with Tomatoes and Olives

Substitute 3 tablespoons lemon juice and 2 teaspoons chopped fresh thyme leaves for the soy sauce and olive oil for vegetable. Use chopped or cherry tomatoes instead of the snow peas, ½ cup chopped olives instead of the ginger, and garnish with parsley instead of scallions and sesame seeds.

Pan-Seared Halibut with Garlicky Watercress or Spinach

Use thick halibut fillets instead of tuna (you’ll want to cook them for a little longer, until they are just cooked through in the center). Substitute 3 tablespoons lemon juice for the soy sauce and olive oil for vegetable. Increase the garlic to 4 cloves, skip the ginger, and use watercress or spinach instead of snow peas (sauté until wilted). Garnish with chopped nuts or toasted bread crumbs instead of the scallions and sesame seeds.

NOTES

IF YOU HAVE MORE TIME

Let the tuna marinate in the soy sauce and vegetable oil mixture for 15 minutes or so.

MAKING THE SUSHI GRADE

You may have heard the phrase sushi grade used to describe fish that is fit to consume raw; in fact there’s no such designation. The FDA does require that any fish served raw be frozen before consumption to kill parasites. As with buying any seafood, the best way to go about it is to find a source that you trust. If you say you want fish you can eat raw, the fishmonger should be able to steer you in the right direction, and chances are that reputable ones will have strict standards for their “sushi grade” fish beyond just the freezing requirement.

SIDES

White Rice

Quinoa

Sesame Noodles

Scallion Pancakes

INGREDIENT

Fish Groups

Most recipes in this chapter call for specific kinds of fish. But in almost every case any fish of a similar kind will work equally well. Take, for example, Sole (or Other Thin Fish Fillets) with Glazed Carrots. The title of this recipe tells you that if you can’t find (or don’t like) sole, you can choose any thin fish fillet to take its place.

This list is a primer on the different groups of fish referred to throughout the chapter and the fish that are in them. There’s some overlap among the groups because some fish are sold in various forms—fillets or steaks, for example—or in fillets of varying thickness. Referring to these groups will instantly broaden your fish-cooking repertoire and ensure that you’ll wind up with something that fits the cooking method you choose. (This list does not take sustainability into account; see Sustainable Seafood for a note on that and resources you can use to inform your choices. And see Roasted Trout (or Other Whole Fish) with Fennel and Orange for cooking whole fish.)

Thick White Fish Fillets

The fish on this list are white, mild flavored, and tender; they should be at least an inch thick but could even reach 2 inches. The thickness gives you some flexibility in the kitchen; you can broil or grill these fillets, roast them, fry them, or sear them in a skillet long enough to form a nice crust without overcooking.

	Atlantic pollock, also known as Boston bluefish (wild, and not to be confused with Alaskan pollock, which is similar to cod).

	Sea bass, also known as black sea bass; mild-flavored.

	Carp, a flavorful, meaty freshwater fish.

	Catfish, freshwater fish and a favorite in the South; at its best, mild flavored and similar to snapper. Wild is better than farmed.

	Cod, the North Atlantic standard, prized for its mild flavor and tenderness.

	Grouper, meaty and delicious.

	Halibut, when cut as fillets usually quite thick and meaty; do not undercook.

	Monkfish, dense fleshed, with meat that’s more similar to lobster than that of other fish. Do not undercook.

	Pacific pollock, also known as Alaskan pollock, much like cod.

	Red snapper and other snappers, mild and meaty.

	Salmon, always better wild than farm raised.

	Striped bass, very meaty and rich; wild is far better than farmed. Do not undercook.

	Turbot, a close relative of halibut; farmed is increasingly common and pretty good.

	Whiting, very tender fleshed and mild.

Thin White Fish Fillets

The fish in this group, less than an inch thick and sometimes as little as ¼ inch, cook extremely quickly, yielding (usually) mild-flavored and delicate fillets. Don’t overcook and take care when turning.

	Catfish

	Flatfish of any type: flounder, fluke, sole, dab, plaice, and so on. All are sweet and mild flavored.

	Haddock, similar to cod but usually smaller.

	Ocean perch (also known as rockfish), similar to haddock.

	Red snapper or other snappers.

	Sea bass

	Tilapia, almost all farmed, inexpensive and not usually very flavorful.

	Trout, distinctively flavored and mostly farmed.

	Whiting

Fish Steaks

Big fish can be cut into steaks, some with bones, others without. All are great for grilling, broiling, roasting, and pan-cooking, and their near-uniform thickness means they cook pretty evenly. Some of the most common fish steaks (like tuna, swordfish, and salmon) are best when they’re cooked to medium or even medium-rare, so take care not to let them overcook by checking them frequently.

	Cod

	Grouper

	Halibut

	Mako, shark, with mild-flavored and extremely meaty flesh (do not undercook).

	Monkfish (works well in steak recipes).

	Salmon

	Swordfish, among the best; rich and meaty.

	Tuna, also among the best and good at every stage from raw to cooked through.

Oily Fish

These are on the lower end of the food chain, the fish that are eaten by the bigger fish above.

	Anchovies, soft and delicious when fresh.

	Bluefish, strong and distinct—you love it or you hate it, but in any case it’s superb with acidic ingredients.

	Mackerel, milder than you might have been led to believe—think of it as small tuna.

	Mahi-mahi, sturdy and mild.

	Salmon

	Sardines, tender and meaty when perfectly fresh.

	Trout

SPEED [image: 0 to 15 minutes] Serves 4

Tuna Poke with Daikon and Peanuts

Poke (pronounced POKE-ay) is a traditional Hawaiian dish of cubed raw fish—salty, spicy, and nearly addictive. It’s often served with cashews and seaweed; this is a spin on that, using peanuts and daikon radish.

Ingredients

⅓ cup peanuts

2 tablespoons sesame seeds

1½ pounds fresh tuna

½ small daikon radish, or other radishes, or white turnips (about 8 ounces)

5 scallions

1 lemon

¼ cup mayonnaise

3 tablespoons soy sauce

2 teaspoons sesame oil

Sriracha

Prep|Cook

	Put a small skillet over medium-high heat.

Chop ⅓ cup peanuts.

	Put the peanuts and 2 tablespoons sesame seeds in the skillet. Cook, shaking the pan occasionally until lightly toasted and fragrant, 3 to 5 minutes.

Cut the tuna into ½-inch chunks. Put it in a large bowl.

Peel and chop the daikon; add it to the bowl.

Trim and chop the scallions; add them to the bowl.

Halve the lemon; refrigerate 1 half for another use.

	Squeeze the lemon juice into a small bowl and stir in ¼ cup mayonnaise, 3 tablespoons soy sauce, 2 teaspoons sesame oil, and Sriracha to taste.

	Pour the dressing over the tuna and sprinkle with the toasted peanuts and sesame seeds. Toss to combine, taste and adjust the seasoning, and serve.

VARIATIONS

Shrimp Poke with Radishes and Peanuts

Use peeled shrimp instead of tuna. Before Step 1, put the shrimp in a saucepan with water to cover and bring to a boil. Turn off the heat; when the shrimp turn pink all over, drain and rinse under cold water.

Tuna Poke with Kohlrabi and Cashews

Use kohlrabi instead of daikon and cashews instead of peanuts.

4 Other Fish That Make Great Poke

	Salmon

	Hamachi

	Scallops

	Yellowtail

NOTES

MAKE YOUR OWN

Mayonnaise

IF YOU HAVE MORE TIME

If you don’t like raw tuna, you can sear the tuna in a hot skillet until crusty on the outside but still pink in the middle. Cut it into bite-sized cubes and proceed with the recipe.

SIDES

White Rice

Warm Flour Tortillas

Cucumber Salad with Soy Sauce and Mirin

SPEED [image: 0 to 15 minutes] Serves 4

Smoky Shrimp Scampi

Lots of garlic and olive oil, smoked paprika, parsley, and lemon juice—the best bath a shrimp could ever ask for. A perennial favorite.

Ingredients

⅓ cup olive oil, or more as needed

4 garlic cloves

1 bunch fresh parsley

1½ pounds peeled medium shrimp

Salt and pepper

1½ teaspoons smoked paprika

1 lemon

Prep|Cook

	Put ⅓ cup olive oil in a large skillet over low heat. There should be enough olive oil to cover the bottom of the pan; don’t skimp.

Peel and mince 4 garlic cloves.

Chop ½ cup parsley leaves.

	Add the garlic, shrimp, a sprinkle of salt and pepper, and 1½ teaspoons smoked paprika to the skillet. Toss to coat. Cook until the shrimp turn pink on one side, about 2 minutes.

Halve the lemon; refrigerate 1 half for another use.

	When the shrimp turn pink on 1 side, turn them over and add about half of the chopped parsley. Cook until the shrimp are pink all over and cooked through, about 2 minutes more.

	Squeeze in the lemon juice and cook for another 30 seconds. Garnish with the remaining parsley and serve.

VARIATIONS

Smoky Scallop Scampi

Use scallops in place of shrimp, but wait to add the garlic and paprika until after you’ve turned them in Step 3. Cook over high heat until they are nicely seared on both sides but still pearly in the middle, less than 2 minutes per side.

Smoky Squid Scampi

Substitute squid for shrimp. After adding the squid in Step 2, cook and stir them until just opaque, only a minute or two, then stir in all the parsley and the lemon juice and serve right away.

NOTES

IF YOU HAVE MORE TIME

If you’ve peeled your own shrimp and have shells lying around, put them in a small saucepan with water just to cover. Bring it to a bubble, then let it simmer steadily while the garlic and shrimp are cooking. Add a splash of the shrimp stock along with the lemon juice in Step 4 and let it bubble mostly away before serving. This will intensify the shrimpy flavor of the dish. (Save the rest of the stock for risotto, paella, or other dishes.)

SIDES

Warm Buttery Bread

Bruschetta

Pasta, Plain and Simple

Fennel Salad

SPEED [image: 0 to 15 minutes] Serves 4

Buffalo Shrimp

Toss something in hot sauce and butter, add blue cheese, and it’ll be pretty great. The lucky vehicle here is shrimp, broiled simply and served with a celery and blue cheese dressing.

Ingredients

5 celery stalks

4 ounces Gorgonzola, Maytag blue, or other flavorful blue cheese (1 cup crumbled)

2 tablespoons olive oil

2 tablespoons red wine vinegar

Salt and pepper

4 tablespoons (½ stick) butter

1½ pounds peeled shrimp

⅓ cup hot sauce, plus more for serving

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim and finely chop the celery; put in a medium bowl.

Crumble 1 cup blue cheese.

	Add the cheese, 2 tablespoons olive oil, 2 tablespoons red wine vinegar, and a sprinkle of salt and pepper to the bowl. Stir to combine.

Melt 4 tablespoons butter in the microwave or in a small pot over medium-low heat.

	Put the shrimp on a rimmed baking sheet and toss with the melted butter, ⅓ cup hot sauce, and a sprinkle of salt and pepper.

	Broil, turning once, until the shrimp are lightly browned on the outside and just cooked through, 2 or 3 minutes per side.

	Toss the shrimp with a little more hot sauce if you like and serve with the sauce on the side.

VARIATIONS

Buffalo Shrimp with Rémoulade

Substitute 1 small celery root, grated, for the celery and ½ cup mayonnaise and 2 tablespoons Dijon mustard for the blue cheese. Omit the olive oil.

Buffalo Shrimp with Blue Cheese Slaw

Use ½ small green cabbage, shredded, instead of the celery.

Harissa Shrimp

Substitute harissa for the hot sauce, olive oil for the melted butter, and feta for the blue cheese. Add 1 teaspoon chopped fresh thyme leaves and 1 tablespoon sesame seeds to the sauce.

Buffalo Cauliflower

Works with the main recipe or any of the variations. Instead of the chicken, use 2 medium heads cauliflower, trimmed and cut into large florets. Set the oven rack 6 inches from the heat for long-distance broiling. Coat the cauliflower as described in Step 3 and spread out on 1 or 2 rimmed baking sheets. In Step 4, broil, turning the pieces once or twice, until crisp-tender and browned in places, 10 to 15 minutes. Serve with the celery and dressing.

NOTES

EVEN FASTER

Before you start making the sauce, put the butter in a large skillet over medium-high heat. When it’s melted, add the shrimp and sprinkle with salt and pepper. Cook for 2 or 3 minutes per side, stirring in the hot sauce and tossing the shrimp to coat during the last minute of cooking.

SIDES

Warm Buttery Bread

Green Salad

Crisp Seasoned Pita

Tomato Salad

SPEED [image: 0 to 15 minutes] Serves 4

Black Pepper Scallops and Broccoli

This Sichuan-style dish features scallop nuggets blasted with black pepper, cooked in hot oil, then tossed with crisp-tender broccoli.

Ingredients

¼ cup vegetable oil, plus more as needed

1½ pounds sea scallops

2 tablespoons flour

Salt and pepper

1 large head broccoli (1½ to 2 pounds)

1 inch fresh ginger

2 garlic cloves

½ cup chicken stock or water

2 tablespoons soy sauce

Prep|Cook

	Put ¼ cup vegetable oil in a large skillet over low heat.

Pat the scallops dry and cut them into quarters; put them in a bowl.

Line a plate with paper towels.

	Add 2 tablespoons flour, a sprinkle of salt, and lots of pepper and toss to coat.

	Raise the heat to high; when the oil is hot, add the scallops to the skillet and cook, tossing occasionally until they are golden and crisp all over, 3 to 5 minutes.

Break or chop the broccoli into florets and thinly slice the stems.

	When the scallops are golden and crisp, transfer them to the paper towels with a slotted spoon. Add more oil to the skillet if it’s dry, then add the broccoli and cook, stirring occasionally until it’s bright green and glossy and beginning to brown, about 5 minutes.

Peel 1 inch ginger and 2 garlic cloves; mince them both together.

	When the broccoli is beginning to brown, add the garlic and ginger along with ½ cup stock or water and 2 tablespoons soy sauce. Continue to cook, stirring frequently, until most of the liquid has evaporated and the broccoli is tender, 3 to 5 minutes. Taste and adjust the seasoning.

	Return the scallops to the skillet and toss to coat lightly with the sauce and heat through. Serve immediately.

VARIATIONS

Black Pepper Shrimp and Broccoli

Substitute peeled shrimp (leave them whole) for the scallops.

Black Pepper Squid and Bok Choy

Substitute squid, cut into ¼- to ½-inch pieces, for the scallops and bok choy for broccoli. Chop the bok choy stems and leaves and cook just until the stems are tender and browned and the leaves are wilted; it won’t take as long as the broccoli.

NOTES

MAKE YOUR OWN

Chicken Stock

SHRIMP, SQUID, AND SCALLOP DONENESS

Shrimp, squid, and scallops all cook quickly, and you can use them interchangeably. There are subtle differences in timing, though: Shrimp should be cooked until they are pink all over and firm in the middle; if they’re mushy or mealy, they aren’t cooked enough. Whether you sear scallops to brown the outsides or cook them more slowly, you want the insides to remain slightly creamy; a translucent center is perfect. Squid are tricky: Cook them only until they turn white, which happens very quickly. (Alternatively, you can cook them for a long, long time, but that’s not “fast.”)

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

Panfried Rice Noodles

SPEED [image: 0 to 15 minutes] Serves 4

Steamed Clams with Chorizo and Cherry Tomatoes

A huge pot of steamed clams is always tempting. Flavored with chorizo and cherry tomatoes, it’s especially delicious, and the liquid makes for fantastic dunking, so serve with crusty bread. See the Notes if you want to use mussels instead.

Ingredients

2 tablespoons olive oil

8 ounces smoked Spanish chorizo

4 garlic cloves

3 pounds littleneck or other small hard-shell clams

1 pint cherry tomatoes

½ cup white wine

Pepper

1 bunch fresh parsley

Prep|Cook

	Put 2 tablespoons oil in a large skillet or a large pot over medium-high heat.

Chop the chorizo; add it to the skillet.

Peel and thinly slice 4 garlic cloves; add them to the skillet.

	Cook the chorizo and garlic, stirring occasionally until the garlic is golden, 2 or 3 minutes.

Scrub the clams.

	When the garlic is golden, add the clams, tomatoes, ½ cup white wine, and a sprinkle of pepper.

	Raise the heat to high, cover, and cook, shaking the skillet occasionally until the clams have opened, 8 to 10 minutes.

Chop ⅓ cup parsley.

	When the clams have opened, sprinkle with the parsley and serve with the broth.

VARIATIONS

Steamed Thai-Style Clams with Spinach

Substitute butter or vegetable oil for the olive oil, 2 inches minced ginger for the garlic, 1 tablespoon curry powder for the chorizo, 1 cup coconut milk for the wine and cilantro for the parsley.

Steamed Clams with Tarragon and Cream

Skip the chorizo. Use butter instead of olive oil and 2 shallots instead of garlic. Add ¼ cup cream along with the wine and garnish with some tarragon instead of parsley.

NOTES

SWAPPING MUSSELS FOR CLAMS

You can substitute the first for the second in almost all recipes, but clams weigh a lot more so figure you’ll need half as much. Mussels tend to open a bit faster than clams, but they take more effort to clean (pulling off their beards) than clams, which need just a good scrub. (Farm-raised mussels are usually sold cleaned; they need just a rinse. But wild mussels are better.) One significant benefit of mussels is that they are much less expensive.

SIDES

Garlic Bread

Bruschetta

Warm Buttery Bread

Pasta, Plain and Simple

Crisp Roasted Potatoes with Smoked Paprika

SPEED [image: 16 to 30 minutes] Serves 4

Salmon with Gingery Greens

A pile of just-wilted greens makes a perfect bed for steaming fish, providing enough moisture to cook it through without any scorching or drying out. Here loads of ginger in the greens permeates the salmon and leaves you with a tasty side dish.

Ingredients

3 tablespoons butter

1 large bunch kale or collards (1½ pounds)

2 inches fresh ginger

Salt and pepper

½ cup chicken or fish stock or water

4 thick salmon steaks or fillets (1½ pounds)

Prep|Cook

	Put 3 tablespoons butter in a large skillet over low heat.

Trim and chop the greens, separating any thick stems if necessary.

	Raise the heat to medium-high. Add any thick stems to the skillet and cook until they begin to soften, 3 or 4 minutes.

Peel and mince 2 inches ginger.

	Add the ginger and the leaves, a handful at a time if necessary, to the skillet and sprinkle with salt and pepper. Cook until the leaves are just wilted, 4 or 5 minutes.

	Add ½ cup stock or water, lay the salmon on top of the greens, and sprinkle with salt and pepper.

	Lower the heat to medium, cover, and cook for no more than 10 minutes for medium to medium-well and less if you like your salmon closer to medium-rare. Transfer to plates or a platter and serve.

VARIATIONS

Salmon with Garlicky Stewed Greens and Tomatoes

Use 4 garlic cloves instead of the ginger and 2 tomatoes, chopped, instead of the stock or water.

Salmon with Sweet and Sour Bok Choy

Substitute bok choy for the kale or collards and 2 tablespoons rice vinegar, 1 tablespoons soy sauce, and 1 tablespoon honey for the stock or water.

Salmon with Creamed Spinach

Substitute spinach for the kale or collards, 1 large shallot for the ginger, and ½ cup cream for the stock or water. Add a pinch of nutmeg to the spinach as well; the leaves will take only 2 or 3 minutes to wilt.

Salmon with Gingery Creamed Corn

An unexpectedly good combination. Substitute 4 cups fresh or frozen corn kernels for the greens. Skip Step 2 but prepare the ginger as directed. In Step 3, cook the ginger and corn in the hot butter just long enough for them to soften a little, 1 or 2 minutes. Substitute ½ cup cream for the stock or water in Step 4.

Salmon with Gingery Creamed Peas

Follow the directions for the variation above, swapping peas for the corn. Use ½ cup cream instead of the stock or water in Step 4.

NOTES

MAKE YOUR OWN

Chicken Stock

Fish Stock

SIDES

White Rice

Quinoa

Sesame Noodles

RECIPE-FREE

Steamed Fish

1Choose a skillet and heat some fat.

The pan should have a tight-fitting lid and be large enough to accommodate all the vegetables and the fish, but not so big that the vegetables can’t cover the bottom in a solid layer. Put 2 or more tablespoons oil or butter in the skillet over medium-high heat.

[image:]

2Prepare vegetables.

Start with aromatics, then choose one or more main vegetables. Watery vegetables like greens, zucchini, and fresh tomatoes will release liquid and help the steaming process. Starchier vegetables like potatoes will not, so you’ll have to add a splash of liquid later.

[image:]

3Sauté vegetables.

For soft vegetables, cook until they are almost fully tender. In the time that it takes to steam the fish the vegetables will become soft. For vegetables you want barely tender, sauté until they’re still slightly too firm to eat. Add enough water to keep them from sticking.

[image:]

4Check your liquid level.

If vegetable juices are bubbling in the bottom of the skillet, don’t add any extra liquid. Otherwise, add a splash. If you want something more like a stew, add enough liquid to make the vegetables saucy.

[image:]

5Add your fish.

Thick fish fillets, shrimp, clams, and mussels are ideal steamed—they cook quickly, and stay moist. (This is also a great way to cook boneless chicken.) Figure 1 to 2 pounds. Lay them on top of the vegetables, sprinkle with salt and pepper, and cover the skillet.

[image:]

6Steam, garnish, and serve.

Steam until the fish is just cooked through, carefully checking every now and then and adding more liquid if needed. When the fish is cooked, the vegetables will be too. To serve, scoop up some vegetables and fish onto a plate, then drizzle with the pan juices.

[image:]

SPEED [image: 16 to 30 minutes] Serves 4

Roasted Salmon with Potato Crust

Topping salmon with a thin layer of shredded potatoes and roasting it in a hot oven is as impressive as it is delicious.

Ingredients

2 or 3 medium russet or Yukon Gold potatoes (8 ounces)

4 thick salmon fillets (1½ pounds)

3 tablespoons olive oil

Salt and pepper

1 bunch fresh chives

Prep|Cook

	Heat the oven to 475ºF.

Scrub the potatoes. If you’re using a food processor for grating, cut them into chunks that will fit through the feed tube. Line a colander with paper towels.

	Shred the potatoes in a food processor with a grating disk or by hand with a box grater. Put the potatoes in the colander and squeeze out as much moisture as you can.

	Put the salmon in a baking dish or on a rimmed baking sheet, skin side down. Spread the potatoes over the top of the fish, pressing them down and covering the fish in a thin, even layer. Drizzle with 3 tablespoons olive oil and sprinkle with salt and pepper.

	Roast until the salmon is cooked through and the potatoes are crisp, about 10 minutes.

Chop a few tablespoons chives.

	If the salmon cooks through before the potatoes are as crisp as you want, put the pan under the broiler until the potatoes are done to your liking. Garnish with the chives and serve.

VARIATIONS

4 Other Grated Vegetables to Use

Peel them first:

	Sweet potatoes

	Parsnips

	Celery root

	Beets

3 Other Toppings to Use for Crust

	Coarsely ground bread crumbs

	Pulverized rolled oats

	Coarsely ground nuts

NOTES

IF YOU HAVE MORE TIME

If you’re up for a little more maneuvering for the sake of a fried potato crust, heat a few tablespoons of olive oil in a large skillet. Press the potatoes firmly into the top of the fish. When the oil is hot, gently lay the fish in the pan, potato side down, trying to minimize the amount of potatoes that fall off. Cook until the potatoes are golden and crisp, then turn the salmon and cook on the other side just until the fish is done to your liking.

SIDES

Green Salad

Sautéed Greens with Garlic

Garlicky Mushrooms

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Sole (or Other Thin Fillets) with Glazed Carrots

Two French preparations, glazed carrots and sole cooked in butter, take turns in the skillet, both streamlined slightly to get everything on the table quickly.

Ingredients

6 tablespoons (¾ stick) butter

1 pound carrots

1 teaspoon sugar

2 sprigs fresh thyme

Salt and pepper

1 orange

Four 6-ounce fillets of sole or any other thin white fish fillets

1 bunch fresh parsley

½ cup white wine or water

Prep|Cook

	Heat the oven to 200ºF. Put 2 tablespoons butter in a large skillet over medium-low heat.

Trim, peel, and slice the carrots into coins.

	Raise the heat to medium-high. When the butter foams, add the carrots, 1 teaspoon sugar, 2 fresh thyme sprigs, and a sprinkle of salt and pepper. Cook, stirring occasionally until the carrots are tender, 5 to 10 minutes.

Halve the orange.

Sprinkle the fish with salt and pepper.

	When the carrots are tender, transfer them to a platter, wipe out the pan, and add 2 tablespoons butter. When the butter foam subsides, add the fish and cook, in batches if necessary, until it’s golden on each side, 4 or 5 minutes total. Transfer to the oven to keep warm and repeat with the remaining fish.

Chop ¼ cup parsley.

	Once all the fish is cooked, put it on top of the carrots. Squeeze the orange juice into the skillet and add ½ cup wine or water and a sprinkle of salt and pepper. Let the liquid reduce a bit, then stir in 2 tablespoons butter and the parsley.

	Pour the sauce over the fish and carrots and serve.

VARIATIONS

Sole (or Other Thin Fillets) with Sesame Bean Sprouts

Substitute bean sprouts for the carrots and sauté them in 1 tablespoon butter and 1 tablespoon sesame oil until they soften slightly but retain their crunch. Substitute ¼ cup soy sauce and the juice of 2 limes for the orange juice and cilantro for the parsley.

Sole (or Other Thin Fillets) with Balsamic Radicchio

Substitute chopped radicchio for the carrots, ¼ cup balsamic vinegar mixed with ¼ cup water for the orange juice, and basil for the parsley.

Sole (or Other Thin Fillets) with Lemony Asparagus

Use asparagus instead of carrots and a lemon instead of the orange. Omit the sugar. In Step 2, cook the asparagus until they’re just beginning to get tender, closer to 5 than 10 minutes. Use mint instead of parsley to finish the sauce if you’d like.

SIDES

Green Salad

White Rice

Buttered Egg Noodles

Warm Buttery Bread

SPEED [image: 16 to 30 minutes] Serves 4

Swordfish (or Other Fish Steaks) with Picante Verde

This quick skillet tomatillo salsa is an ideal accompaniment to simply cooked fish. If you can find only canned tomatillos, use a 28-ounce can and include their juice. They are already softened, so just cook until they break apart and thicken a bit.

Ingredients

4 tablespoons olive oil

1 red onion

1 poblano pepper

1 pound tomatillos (5 or 6 large ones)

2 garlic cloves

1 lime

Salt and pepper

1½ pounds swordfish steaks or other fish steaks

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 2 tablespoons olive oil in a medium skillet over medium-high heat.

As you work, add everything to the skillet:

Trim, peel, and chop the onion.

Trim, core, seed, and chop the poblano.

Husk and chop the tomatillos.

Peel and mince 2 garlic cloves.

Halve the lime and squeeze in the juice.

	Sprinkle the mixture with salt and pepper and cook, stirring occasionally until the tomatillos break down and thicken the sauce, about 10 minutes.

Pat the swordfish dry.

	While the sauce cooks, drizzle the swordfish with 2 tablespoons olive oil and sprinkle with salt and pepper. Broil, turning about halfway through, for no more than 10 minutes; do not overcook.

	When the tomatillos have thickened the sauce, taste and adjust the seasoning. Spoon it on top of the swordfish and serve.

VARIATIONS

Broiled Swordfish (or Other Fish Steaks) with Picante Rojo

Use tomatoes in place of the tomatillos.

Broiled Swordfish (or Other Fish Steaks) with Picante Amarilla

Substitute 2 cups chopped pineapple and 1 cup corn kernels for the tomatillos.

Broiled Swordfish (or Other Fish Steaks) with Warm Tapenade

Substitute 1 cup chopped pitted black or green olives for the tomatillos, ¾ cup chopped dried tomatoes for the poblano, ¼ cup capers for the onion, and an additional ⅔ cup olive oil for the lime juice.

NOTES

EVEN FASTER

Smooth Cooked Salsa

Put all the salsa ingredients in the blender and purée, adding a little water to get the machine going if necessary. Simmer the mixture in a skillet or saucepan until the swordfish is done, or 10 to 15 minutes.

SIDES

Warm Flour Tortillas

White Rice

Mexican Street Corn

Sautéed Sweet Potatoes with Chipotle and Lime

Jícama and Radish Salad

SPEED [image: 16 to 30 minutes] Serves 4

Striped Bass (or Other Thick Fillets) and Zucchini Ribbons

Sear striped bass in a skillet to a beautiful golden brown and serve with a rustic sauce of herbs, garlic, and capers and everyone will be pleased. Serve over a bed of shaved raw zucchini ribbons and they’ll be wowed.

Ingredients

1 bunch fresh parsley

1 bunch fresh mint

1 garlic clove

2 medium zucchini (1 pound)

2 tablespoons capers

5 tablespoons olive oil

1 teaspoon red wine vinegar

Salt and pepper

1½ pounds 1-inch-thick striped bass fillets or other thick fillets (skin on)

Prep|Cook

Strip ½ cup parsley leaves and ¼ cup mint leaves from the most tender stems.

Peel 1 garlic clove.

Trim the zucchini; shave them into ribbons with a vegetable peeler.

	In a food processor or by hand, mince 2 tablespoons capers, the parsley, mint, and garlic and blend with 3 tablespoons olive oil, 1 teaspoon red wine vinegar, and a sprinkle of salt and pepper.

	Put the zucchini in a large bowl and toss with about half of the herb mixture. Taste and adjust the seasoning.

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Pat the fish dry. Sprinkle it with salt and pepper.

	When the oil is hot, add the fish skin side down. Cook until the skin is browned and crisp, 4 or 5 minutes. Turn and cook until the fish is just cooked through and tender, another few minutes.

	Divide the zucchini among 4 plates. When the fish is done, serve it on top of the zucchini, spooning the remaining herb mixture over all.

VARIATIONS

Striped Bass (or Other Thick Fillets) and Cucumber Ribbons

Substitute 1 pound cucumbers for the zucchini. When peeling off the ribbons, turn the cucumber as you work and stop when you get to the seeds.

Striped Bass (or Other Thick Fillets) and Fennel

Substitute 2 large fennel bulbs, thinly sliced, for the zucchini and fennel fronds for the mint.

SIDES

Couscous

Rice Pilaf

Bulgur with Lemon and Parsley

Skin-On Mashed Potatoes

SPEED [image: 16 to 30 minutes] Serves 4

Cod (or Other Thick Fillets) and Chickpea Stew

This hearty Spanish stew of chickpeas, spinach, and cod comes together very quickly in a single skillet. Any thick white fish fillet that is sturdy enough to hold its own with the flavor and texture of chickpeas will work perfectly.

Ingredients

3 tablespoons olive oil

1 onion

3 garlic cloves

1 bunch spinach (1 pound)

2 cups cooked or canned chickpeas (one 15-ounce can)

2 teaspoons smoked paprika

Salt and pepper

½ cup stock or water

Four 6-ounce cod or other thick white fish fillets

Several sprigs fresh parsley for garnish

Prep|Cook

	Put 3 tablespoons oil in a large skillet over medium-high heat.

Trim, peel, and chop the onion.

Peel and mince 3 garlic cloves.

	Add the onion and garlic to the skillet and cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Trim off any thick stems from the spinach and chop the leaves.

If you’re using canned chickpeas, rinse and drain them.

	When the onions soften, add 2 teaspoons smoked paprika and cook, stirring until fragrant, a minute or 2.

	Add the spinach, a handful at a time if necessary to fit it in, and the chickpeas and sprinkle with salt and pepper. Cook, stirring, just until the spinach wilts.

	Add ½ cup stock or water. Sprinkle the fish with salt and pepper and lay it on top of the spinach and chickpeas. Adjust the heat so the mixture bubbles steadily but not vigorously.

	Cover the skillet and cook until a thin-bladed knife inserted into the thickest part of the fish meets little resistance, 6 to 10 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the fish is done, sprinkle the parsley over everything and serve immediately.

VARIATIONS

Cod (or Other Thick Fillets) and White Bean Stew

Substitute 1 teaspoon chopped fresh rosemary for the smoked paprika, escarole for the spinach, white beans for the chickpeas, and basil for the parsley.

Cod (or Other Thick Fillets) and Fava Stew

Substitute 1 tablespoon chopped fresh tarragon for the smoked paprika and fava beans for the chickpeas. Garnish with a squeeze of lemon juice in addition to the parsley.

NOTES

MAKE YOUR OWN

Cooked Beans

Fish Stock

Chicken Stock

Vegetable Stock

EVEN FASTER

Instead of using individual fillets, cut the fish into chunks and nestle them into the chickpea and spinach mixture before covering and cooking. They’ll take no more than 5 minutes.

SIDES

Bruschetta

Quick Brown Rice

Bulgur with Lemon and Parsley

Couscous

SPEED [image: 16 to 30 minutes] Serves 4

Caramel-Cooked Cod (or Other Thick Fillets)

If you haven’t been to Vietnam (or a good Vietnamese restaurant), this dish may sound crazy; caramel is for ice cream, not seafood! But fish in caramel sauce is a spectacular Vietnamese technique; the sauce is bittersweet and loaded with the pleasant sharpness of black pepper.

Ingredients

1 cup sugar

3 or 4 shallots

3 limes, plus more to taste

½ cup fish sauce, plus more to taste

2 bunches scallions

1½ pounds cod or other thick white fish fillets

1 tablespoon vegetable oil

Salt and pepper

1 bunch fresh cilantro

Rice vinegar for serving (optional)

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from heat.

	Put a large deep skillet over medium heat and add 1 cup sugar and 1 or 2 tablespoons water. Cook, occasionally shaking the pan gently until the sugar liquefies completely, about 5 minutes.

Trim, peel, and thinly slice the shallots.

Halve 3 limes.

Mix ½ cup fish sauce with ½ cup water.

	When the sugar is all liquid, cook until it darkens slightly, another 2 or 3 minutes; remove from the heat. Carefully, and at arm’s length, add the fish sauce mixture to the melted sugar. Turn the heat to medium-high and cook, stirring constantly until the caramel melts into the liquid, 1 or 2 minutes.

	Add the shallots and cook, stirring occasionally until they soften, 3 to 5 minutes.

Trim the scallions.

Cut the fish into fillets as necessary to fit in the pan.

	Put the scallions on a rimmed baking sheet, toss with 1 tablespoon vegetable oil, and sprinkle with salt and pepper. Broil, turning as necessary, until lightly charred all over, 4 or 5 minutes.

	While the scallions broil, squeeze the lime juice into the skillet, add 1 teaspoon (or more) pepper, and lay the fish in the sauce. If the sauce does not reach at least halfway up the fish, add some water. Adjust the heat so that the poaching liquid bubbles lightly. Simmer until a thin-bladed knife inserted into the center meets little resistance, 8 to 12 minutes.

Chop ¼ cup cilantro.

	When the fish is done, taste the sauce and add more fish sauce, lime juice, or pepper if necessary. Serve with the scallions, pouring the sauce over the top, garnishing with the cilantro, and passing rice vinegar at the table if you like.

VARIATIONS

Caramel-Cooked Shrimp

Substitute shrimp for the cod and carrots, cut lengthwise into quarters, for the scallions. The shrimp will take only 5 minutes or so to cook.

Caramel-Cooked Scallops

Substitute scallops for the cod and leeks, cut lengthwise into quarters, for the scallions. The scallops will take only 5 minutes or so to cook.

NOTES

EVEN FASTER

Spread a broiler-safe pan with vegetable oil. Dredge the cod in a mixture of brown sugar and lots of coarse pepper. Broil carefully with the scallions; the fish will brown quickly. Drizzle with fish sauce and lime juice.

SIDES

White Rice

Quinoa

Fire and Ice Noodles

Avocado with Lime and Chili Salt

SPEED [image: 16 to 30 minutes] Serves 4

Olive Oil–Poached Halibut (or Other Thick Fillets) with Endive

Half oil-poached, half-steamed, this method gives both the halibut and the endive great silky texture, while citrus zest and thyme gently infuse them with bright and earthy flavor.

Ingredients

Olive oil for poaching

½ cup white wine

1 lemon

1 orange

3 sprigs fresh thyme

4 heads Belgian endive

Four 6-ounce halibut or other skinless thick white fish fillets

Salt and pepper

Prep|Cook

	Put ¼ to ½ inch olive oil and ½ cup white wine in a large skillet or large pot over medium-high heat.

Peel a few strips of lemon and orange zest and add them to the pan (refrigerate the fruit for another use).

Add 3 thyme sprigs to the pan.

Cut each endive head in half lengthwise.

	When the oil begins to send up tiny bubbles, sprinkle the fish with salt and pepper and add it to the pan. Put the endive around the fish (and on top if you run out of room). Adjust the heat so the mixture bubbles gently but steadily.

	Cover the pan and cook, turning the fish halfway through and occasionally splashing everything with the oil, until a thin-bladed knife inserted into the thickest part of the fish meets little resistance, 15 to 20 minutes. (Since the fish will be soft, you still want the inner parts of the endive to be a bit crunchy.)

	When the fish is done, discard the citrus peels and thyme sprigs. Serve the fish and endive with a little of the poaching liquid if you like, sprinkling with salt and pepper as needed.

VARIATIONS

Butter-Poached Halibut (or Other Thick Fillets) with Peas

Substitute melted butter for all or some of the olive oil and 3 cups fresh peas for the endive. If you use frozen peas, just add them to the skillet about 5 minutes before the fish is done.

NOTES

OIL POACHING MEETS STEAMING

Poaching fish (or anything) in olive oil is a luxurious cooking method that keeps the food incredibly moist and infuses it with loads of flavor but typically requires enough oil to submerge whatever it is you’re cooking. If you combine oil poaching with steaming, you save both money and time: Cover the fish about halfway with oil, then cover the skillet so the fish steams from the top while the oil cooks it from below. Add a safety net in the form of some white wine. The liquid helps prevent the oil from browning the fish (which you don’t want in the case of poaching) and lets you bring the oil to a slightly higher temperature, which allows the fish to cook a little faster.
SIDES

Bruschetta

Quinoa

Crisp Roasted Potatoes

Refried White Beans with Rosemary

Pasta, Plain and Simple

SPEED [image: 16 to 30 minutes] Serves 4

Blackened Catfish (or Other Thick Fillets) with Green Beans

Here’s blackened catfish, with green beans sizzled in what’s left of the delicious cooked spice mixture when the fish is done.

Ingredients

3 tablespoons butter, plus more as needed

1 tablespoon paprika

2 teaspoons dried oregano

½ teaspoon cayenne

½ teaspoon sugar

Salt and pepper

1½ pounds catfish or other thick white fish fillets

1 pound green beans

¼ cup almonds

Prep|Cook

	Heat the oven to 200ºF. Put 2 tablespoons butter in a large ovenproof skillet over medium-low heat.

	Combine 1 tablespoon paprika, 2 teaspoons oregano, ½ teaspoon cayenne, ½ teaspoon sugar, and some salt and pepper in a small bowl. Rub the spice mixture all over the fish.

	When the butter foams, raise the heat to medium-high and add the fish (in 2 batches if necessary, adding more butter as needed). Cook, turning once, until the fish is nicely blackened on both sides and cooked through, about 4 minutes per side.

Trim and chop the green beans into 2-inch lengths.

	When the fish is done, transfer it to the oven to keep it warm. Add 1 tablespoon butter and the green beans to the skillet and sprinkle with salt and pepper.

	Cook, stirring occasionally until they are just tender and beginning to brown in spots, 3 to 5 minutes, or longer if you like them softer.

Chop ¼ cup almonds.

	When the green beans are done, put the catfish on top, sprinkle with the almonds, and serve.

VARIATIONS

Dijon Catfish with Green Beans

Skip the spices and instead coat the fish with a mixture of 2 tablespoons Dijon mustard, 1 tablespoon lemon juice, a sprinkle of salt, and lots of pepper. The fish won’t blacken in the same way, but the mustard coating will get crusty and brown.

NOTES

MAKE YOUR OWN

Spice Blends

BLACKENED ANYTHING

Blackening adds a ton of flavor in a very short time. It consists of coating a piece of fish, chicken, meat, tofu, or anything else in a mixture of spices and dried herbs and cooking it at high heat until the spices turn dark and crusty (just shy of burning). As they toast, the spices take on a deeper, more complex flavor, a transformation that happens in a matter of minutes.

To do this, mix your spices in a bowl, sprinkle them generously on the fish (or whatever), and rub them into the flesh, shaking off any excess spices before cooking over high heat. (You can also blacken on a baking sheet in the broiler, which gives you room to cook a larger batch.)

The blackening technique usually brings to mind Cajun flavors, but the spices that you use can come from anywhere. And you don’t need to make mixtures; even a single spice—like cumin or smoked paprika—or a premade mixture—like five-spice powder or curry powder—can make a huge difference.

SIDES

White Rice

Creamy Polenta

Skin-On Mashed Potatoes

Sautéed Sweet Potatoes

French Fries

SPEED [image: 16 to 30 minutes] Serves 4

Miso-Glazed Catfish (or Other Thick Fillets) and Mushrooms

Catfish is often deep-fried—at least on the Mississippi—but it roasts well too. The miso glaze was made famous in a dish with black cod but is delicious on anything.

Ingredients

1½ pounds button, cremini, or shiitake mushrooms

4 thick catfish or other thick white fish fillets (1½ pounds)

2 tablespoons vegetable oil

¼ cup sugar

1 cup miso, preferably dark

½ cup mirin or ¼ cup honey mixed with ¼ cup water

4 scallions

Prep|Cook

	Heat the oven to 450ºF.

Trim and quarter the mushrooms. (If you’re using shiitakes, discard the stems.)

	Put the catfish in a roasting pan and scatter the mushrooms around it; drizzle everything with 2 tablespoons vegetable oil. Roast, turning the fish once and stirring the mushrooms occasionally until the fish is nearly cooked through and the mushrooms are lightly browned, 10 to 15 minutes.

	Combine ¼ cup sugar, 1 cup miso, and ½ cup mirin (or ¼ cup honey mixed with ¼ cup water) in a small saucepan over low heat. Bring almost to a boil, stirring occasionally to combine, then turn off the heat.

Trim and chop the scallions.

	When the fish is nearly cooked through and the mushrooms are lightly browned, generously baste both with the miso glaze and cook until the fish is done and the glaze is slightly caramelized but not burned, another 5 minutes or so.

	Garnish with the scallions and serve with the remaining glaze on the side.

VARIATIONS

Miso-Glazed Fish Fillets and Carrots

Substitute sliced carrots for the mushrooms.

Hoisin-Glazed Fish Fillets and Shiitakes

Substitute ½ cup soy sauce for the sugar, ½ cup hoisin for the miso, and rice vinegar for the mirin. Use all shiitake mushrooms.

Teriyaki-Glazed Fish Fillets and Sweet Potatoes

Use ½ cup soy sauce instead of the sugar and 1 tablespoon minced ginger, 1 clove garlic, minced, and ¼ cup chopped scallion instead of the miso. Substitute thinly sliced sweet potatoes for the mushrooms.

NOTES

EVEN FASTER

Substitute thin fish fillets for thick and thinly slice the mushrooms instead of quartering them. Halve the cooking time.

FISH ROASTS

Most pieces of fish can be cooked in a skillet or under the broiler in a matter of minutes. But big steaks and fillets—especially the triangular fillets from large round fish like swordfish—may be thick enough to qualify as roasts, and you can cook them as such, either by roasting them in a hot oven from beginning to end—as in this recipe—or by searing them on one side in an ovenproof skillet and finishing them in the oven or under the broiler. It’s still very quick, usually taking 15 to 20 minutes.

SIDES

White Rice

Fire and Ice Noodles

Sautéed Sweet Potatoes with Ginger and Soy

Cucumber Salad with Soy Sauce and Mirin

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] Serves 4

Fish Kebabs over Bulgur Pilaf

Somewhere between a pilaf and a tabbouleh, this minty, Mediterranean-inspired bulgur is a simple and satisfying bed for grilled or broiled fish kebabs.

Ingredients

1 lemon

1 large bunch fresh mint

1 small red onion

¾ cup green olives

¼ cup olive oil, plus more for brushing the fish

Pepper

1 cup bulgur

Salt

1½ pounds fish steaks

Prep|Cook

	Bring 2½ cups water to a boil. If you’re using wooden skewers, soak them in water.

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Halve the lemon; squeeze the juice into a medium bowl.

Strip 1 cup mint leaves from the stems, chop, and add them to the bowl.

Trim, peel, and chop the onion. Pit ¾ cup olives if necessary and chop them. Add both to the bowl.

Add ¼ cup olive oil and plenty of pepper to the bowl and stir to combine.

	Put 1 cup bulgur in a large bowl with a large pinch of salt. Pour the boiling water over it and cover with a plate. Finely ground bulgur will become tender in 10 to 15 minutes, medium 15 to 20, and coarse 20 to 25.

	Cut the fish into large chunks and thread them onto skewers. Brush the fish with a little olive oil and sprinkle with salt and pepper.

	Grill or broil, turning as each side browns, until the fish is tender but not dry, about 2 minutes per side or 5 minutes total.

	When the bulgur is tender, drain it in a strainer, pressing out any excess water with a spoon, and return it to the bowl.

	Spoon some of the mint and olive mixture over the kebabs and stir the rest into the bulgur. Taste and adjust the seasoning and serve the kebabs over the bulgur.

VARIATIONS

Fish Kebabs over Italian-Style Bulgur Pilaf

Substitute parsley for the mint and ½ cup raisins plus ½ cup pine nuts for the olives. If you like, grate a little Parmesan into the bulgur after you stir in the sauce.

Shrimp Kebabs over Tomato Bulgur

Use mint, basil, or parsley for the herb and 2 large ripe chopped tomatoes instead of the olives. Substitute 1½ pounds peeled large shrimp for the fish steaks. In Step 5 the shrimp will take as little as half the cooking time to become just pink and opaque, so figure 1 or 2 minutes a side.

Chicken Kebabs over Seasoned Bulgur

Works for the main recipe or any of the variations. Use boneless, skinless chicken thighs instead of the fish steaks. They’ll take longer to cook, 8 to 12 minutes a side.

NOTES

TWO SKEWERS, ONE KEBAB

Whether you are making kebabs with fish, meat, or vegetables, inserting two skewers through each kebab will make them a lot easier to turn on the grill or in the broiler, which will give them a better chance of cooking evenly. What often happens when you use just one skewer is that once whatever you’re cooking heats up, it begins to shrink a bit, and all of a sudden the hole that you made with the skewer is wider than the skewer itself.

So when you go to turn the kebabs, the food just spins around on the skewer, vastly reducing your chances of browning every side evenly. Using two parallel skewers may take a few extra minutes on the threading end but will ultimately make cooking a lot easier by keeping your ingredients locked in place.

SIDES

Green Salad

Bruschetta

Tomato Salad

Fennel Salad

SPEED [image: 16 to 30 minutes] Serves 4

Malaysian-Style BBQ Fish with Cool Cucumbers

Use this salty, sweet, and spicy sauce on any kind of seafood you like. Grilling and broiling are the best methods, as they perfectly caramelize the sauce.

Ingredients

2 large cucumbers

2 tablespoons rice vinegar

Salt

1 garlic clove

1 inch fresh ginger

1 fresh hot green chile (like serrano)

3 tablespoons fish sauce

3 tablespoons soy sauce

3 tablespoons honey

1½ pounds any thick fish fillets or steaks

1 tablespoon vegetable oil

1 tablespoon sesame oil

1 bunch fresh cilantro

1 lime

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Trim the cucumbers and peel if you like; cut them in half lengthwise and scoop out the seeds with a spoon. Slice them and put them in a medium bowl.

	Toss the cucumbers with 2 tablespoons rice vinegar and a sprinkle of salt. Put the bowl in the freezer to chill.

Peel 1 garlic clove and 1 inch ginger; trim the chile. Mince everything together.

	Put the garlic, ginger, and chile in a small saucepan along with 3 tablespoons each fish sauce, soy sauce, and honey. Bring to a bubble and cook until slightly thickened, a minute or 2.

	Rub the fish with 1 tablespoon each vegetable and sesame oil. Grill or broil, turning about halfway through and basting with the sauce for the last few minutes, for no more than 10 minutes. You want the sauce to caramelize and form a crust on the fish but not for the sugars to burn.

Chop ½ cup cilantro.

Cut the lime into wedges.

	When the fish is cooked, remove the cucumbers from the freezer; taste and adjust the seasoning. Scatter the cilantro on top of the fish and serve with the lime wedges, cucumbers, and any extra sauce on the side.

VARIATIONS

Malaysian-Style BBQ Fish with Cool Watermelon

Replace 1 cucumber with 2 cups cubed watermelon.

Mustard-Glazed Fish with Crisp Apples

Skip the BBQ sauce and omit the sesame and vegetable oil. Instead, whisk together 1 tablespoon olive oil, ½ cup mayonnaise, ⅓ cup Dijon mustard, and 1 tablespoon chopped fresh dill; rub on the fish before grilling or broiling. Substitute apples for the cucumbers, cider vinegar for the rice vinegar, dill for the cilantro, and lemon for the lime.

Hoisin-Glazed Fish with Cool Radishes

Substitute 2 cups halved radishes for the cucumbers, ¼ cup ketchup for the honey, and hoisin sauce for the fish sauce. Reduce the soy sauce to 1 tablespoon and add 1 tablespoon rice vinegar.

NOTES

EVEN FASTER

Use thin fish fillets (broiled; don’t bother turning them), shrimp, or scallops instead of steaks or thick fillets. Keep a close eye on them; they’ll cook in 5 minutes.

SIDES

White Rice

Fire and Ice Noodles

Ripe Plantains

SPEED [image: 16 to 30 minutes] Serves 4

Poached Fish in Creamy Tomato Broth

Sautéed aromatic vegetables, tomato paste, stock, and cream join to form a fast and flavorful broth for poaching fish that simmers into a beautifully balanced sauce.

Ingredients

3 tablespoons butter

3 carrots

3 celery stalks

2 medium onions

Salt and pepper

2 garlic cloves

1 tablespoon tomato paste

2 cups fish, chicken, or vegetable stock

½ cup cream

1½ pounds fish steaks or thick fillets

Several sprigs fresh parsley for garnish

Prep|Cook

	Put 3 tablespoons butter in a large skillet over medium heat.

Trim, peel, and cut the carrots into chunks; add to the skillet.

Trim and cut the celery into chunks; add to the skillet.

Trim, peel, and cut the onion into chunks; add to the skillet.

	Sprinkle the vegetables with salt and pepper and cook, stirring occasionally until they soften, 5 to 10 minutes.

Peel and thinly slice 2 garlic cloves.

	When the vegetables soften, stir in the garlic and 1 tablespoon tomato paste. Cook, stirring until the tomato paste darkens slightly, a minute or 2.

	Add 2 cups stock and ½ cup cream and nestle the fish into the vegetables. Bring the mixture to a boil, then adjust the heat so it simmers gently but steadily. Cover and cook until the fish is just cooked through, 5 to 10 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the fish is done, transfer it to a platter or bowls. If you like, turn the heat to high and continue cooking until the liquid reduces further and the vegetables get softer.

	Serve the fish with the vegetables and some of the broth, garnished with the parsley.

VARIATIONS

Fish Steaks Poached in Soy Broth

Swap ¼ cup soy sauce for the cream.

Fish Steaks Poached in Coconut Milk

Substitute 1 inch fresh ginger, minced, for the tomato paste and 1 cup coconut milk for 1 cup of the stock. If you can find coconut cream, substitute it for the regular cream.

NOTES

MAKE YOUR OWN

Fish Stock

Chicken Stock

Vegetable Stock

EVEN FASTER

Cut the vegetables into smaller pieces and use thin fish fillets, shrimp, scallops, or squid if you like. It will cook in about half the time.

SIDES

Pasta, Plain and Simple

White Rice

Garlic Bread

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Panfried Trout with Bacon and Leeks

Campfire food without the campfire. Use a large cast-iron skillet if you have one, return the leeks and bacon to the pan, and take the whole thing right to the table for serving.

Ingredients

4 slices bacon

2 medium leeks

Salt and pepper

1 cup cornmeal

2 whole trout, gutted

2 tablespoons butter

1 bunch fresh parsley

1 lemon

Prep|Cook

	Put a large skillet over medium-high heat.

Chop 4 slices bacon.

	Add the bacon to the skillet and cook, stirring occasionally until nearly crisp, 5 to 10 minutes.

Trim and slice the leeks.

	When the bacon is nearly crisp, add the leeks, sprinkle with salt and pepper, and cook until the leeks soften, 3 to 5 minutes.

Put 1 cup cornmeal in a shallow dish big enough to hold the fish. Sprinkle the trout with salt and pepper and dredge them on both sides in the cornmeal.

	When the leeks are soft, remove them and the bacon with a slotted spoon, leaving any bacon fat behind.

	Add 2 tablespoons butter to the skillet, then the trout. Cook, turning once, until both sides are nicely browned and the interior of the fish turns white, 8 to 12 minutes.

Chop ¼ cup parsley.

Cut the lemon into wedges.

	When the trout is browned and the interior is white, serve (1 fish for 2 people) with the leeks and bacon, garnished with the parsley and lemon wedges.

VARIATIONS

Panfried Trout with Bacon and Brussels Sprouts

Use 1 pound Brussels sprouts, halved, instead of the leeks. They’ll take a few extra minutes to become tender.

Panfried Trout with Chorizo and Red Onions

Substitute 4 to 8 ounces chopped fresh Mexican chorizo for the bacon and 2 red onions for the leeks.

Panfried Soft-Shell Crabs with Bacon and Leeks

Substitute 4 soft-shell crabs for the trout. Cook until they are golden brown on the outside, no more than 5 minutes.

NOTES

EVEN FASTER

As soon as the bacon renders a little fat, spoon a tablespoon or 2 into another skillet and cook the trout while the bacon and leeks finish cooking.

SIDES

Warm Buttery Bread

Creamy Polenta with Parmesan

Green Salad

Mexican Street Corn

SPEED [image: 16 to 30 minutes] Serves 4

Mediterranean Mackerel with Mint

Mint lightens everything it touches, and mackerel is a strongly flavored fish that benefits from some levity. Put the two together along with cumin, tomatoes, onions, and peppers and you’ve got something wonderful, especially when served on a bed of couscous. Or try one of the sides options on the opposite page.

Ingredients

3 tablespoons olive oil

1 yellow onion

1 sweet Italian long pepper (any type)

1 bunch fresh parsley

1 bunch fresh mint

1 tablespoon cumin

¼ teaspoon red chile flakes

Salt and pepper

One 28-ounce diced tomatoes

1½ pounds skin-on mackerel fillets

Prep|Cook

	Heat 2 tablespoons olive oil in a large skillet over medium heat.

Peel and chop the onion. Trim, core, seed, and chop the pepper. Add both to the skillet.

	Turn the heat up to medium-high and cook until the vegetables soften, about 5 minutes.

Chop 1 cup each parsley and mint leaves.

	Turn on the broiler and put a cast-iron or other ovenproof skillet 6 inches from the heat.

	When the onion and pepper are soft, add 1 tablespoon cumin, ¼ teaspoon red chile flakes, and a sprinkle of salt and pepper. Cook until soft and fragrant, about 3 minutes. Add the parsley and mint leaves and the tomatoes with their juice, stirring to combine. Reduce the heat to low, cover, and simmer.

	Remove the hot skillet from the oven and add the mackerel fillets, skin side up. Return to the oven and broil until the flesh flakes with a fork, no more than 10 minutes.

	Taste and adjust the seasoning. Spoon the tomato mixture into bowls, top with the mackerel fillets, and serve.

NOTES

IF YOU HAVE MORE TIME

If you prefer whole mackerel to fillets (or that’s all you can find), feel free to substitute 2 pounds of them here, keeping in mind that they will take a few minutes longer to cook.

OILY FISH

Fish like mackerel, sardines, and bluefish are indeed “oily,” “fatty,” and “fishy.” But these are all desirable attributes in seafood, meaning that it has plenty of flavor and will stay moist during cooking. (Not to mention that fish oil is good for you.) The other great thing about these kinds of fish is that they are generally among the most sustainable of all seafood. They are abundant, cheap, and you can eat them with a clear conscience.

SIDES

Couscous

Bulgur with Lemon and Parsley

Steamed Tender Vegetables

Peas with Bacon and Onion

Crisp Roasted Potatoes

TECHNIQUE

Cooking Seafood

Because fish cooks so quickly, it’s important not to lose track of it while multitasking. If you err on the side of cutting and peeking often, you’ll turn out perfectly cooked fish regularly. For fish that you want to cook through, the easiest way to determine doneness is simply to poke the center with a skewer or thin-bladed knife; when it penetrates without resistance, the fish is done. (If you want fish that’s less than fully cooked, you have to peek.) Here are some guidelines for buying sustainable fish, cooking it, and recognizing doneness.

Type of Seafood

Cooking Suggestions

WHITE FILLETS LESS THAN ½ INCH THICK

The look of the exterior is a solid indication of whether the middle is cooked through; when it’s opaque, the inside will be just about done. In any case, it will finish cooking by the time it gets to the table. Take care not to overcook.

WHITE FILLETS BETWEEN ½ AND 1 INCH

These shouldn’t be cooked for any longer than 8 minutes total. To check, use a thin-bladed knife to peek between the flakes of the fish; if most of the translucence is gone and the fish is tender, it’s done.

THICKER WHITE FILLETS AND STEAKS

A good guideline is about 8 minutes per inch of thickness. Begin checking after 7 minutes of cooking time per inch. Use a thin-bladed knife to gently open the fish at its thickest part and peek inside; if it’s nearly opaque, stop cooking; the fish will finish cooking on the way to the table.

SWORDFISH

Swordfish is at its most moist if you stop cooking when just a little translucence remains in the center; cook it to the well-done stage if you prefer, but get it off the heat quickly or it will be dry.

TUNA AND SALMON

Tuna is typically best when still red to pink in the center. Likewise, salmon is best when it’s still slightly orange in the center, not pale pink (see Salmon Temperature).

OTHER OILY FISH

Start with the nick-and-peek technique. When they are very nearly white throughout (or dark pink in the case of salmon—see Salmon Temperature), remove them from the heat.

MAKO, MONKFISH, HALIBUT, AND STRIPED BASS

Judge doneness not only by appearance but also by tenderness; sometimes they are tender just before the translucence disappears, other times just after. It will be a matter of just a minute or two.

SHELLFISH

Shrimp, squid, and scallops all cook quickly, and you can use them interchangeably. There are subtle differences in cooking times, though: Shrimp should be cooked until they are pink all over and firm in the middle; if they’re mushy or mealy, they aren’t cooked enough. Whether you sear scallops to brown the outsides or cook them more slowly, you want the insides to remain slightly creamy; a translucent center is perfect. Squid are tricky: cook them only until they turn white, which happens very quickly. (Alternatively, you can cook them for a long, long time, but that’s not “fast.”) Clams and mussels are done when all (or almost all) of the shells have opened.

Sustainable Seafood

Buying seafood was always more complicated than cooking it, and now the situation is worse than ever. Fish comes to our supermarket from all over the world. Some is wild, and some is farmed; some is abundant, and some is depleted; some is caught in ways that protect the environment, and some is caught in ways that destroy it. To make a long story short, it is hard to grasp all these things when we’re staring at the fish counter trying to decide what to make for dinner. The lists of what’s sustainable and what isn’t change all the time as fish stocks are depleted and then built back up or as farming methods change. Many fish are considered endangered one year and just fine to eat the next, and nothing in print can keep up with that, so I want to point you to two invaluable resources to help you purchase fish with confidence and a clear conscience.

The Monterey Bay Aquarium: http://www.montereybayaquarium.org/cr/seafoodwatch.aspx

Blue Ocean Institute’s Seafood Guide http://blueocean.org/seafoods/

SPEED [image: 16 to 30 minutes] Serves 4

Stir-Fried Shrimp with Tomato, Eggs, and Scallions

Scrambled eggs with shrimp and soy sauce is a fantastic dish all by itself and only gets better when you weave in tomatoes and scallions. This is well on its way to being shrimp fried rice, so if you cook up a pot of white rice or noodles on the side, you’ll have everything you need.

Ingredients

2 tablespoons butter

6 eggs

Salt and pepper

1 tablespoon vegetable oil

1 tablespoon sesame oil

1 inch fresh ginger

2 garlic cloves

1 pound peeled shrimp

2 or 3 medium ripe tomatoes

4 scallions

Soy sauce for serving

Prep|Cook

	Put 2 tablespoons butter in a large skillet over medium-high heat.

Crack the eggs into a medium mixing bowl, sprinkle with salt and pepper, and beat.

	When the butter starts to sizzle, add the eggs. Cook, stirring frequently and scraping the sides with a heatproof rubber spatula until they begin to curdle.

	If some parts of the eggs are drying out, remove the skillet from the heat and continue stirring until the cooking slows down a bit. Then return to the heat. When the eggs are creamy, soft, and still a bit runny, transfer them to a plate and wipe out the skillet.

	Put 1 tablespoon vegetable oil and 1 tablespoon sesame oil in the skillet over medium heat.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

	Turn the heat up to medium-high. Add the ginger and garlic and the shrimp and sprinkle with salt and pepper. Cook, stirring occasionally until the shrimp are just starting to turn pink, 2 or 3 minutes.

Core and chop the tomatoes; add them to the skillet as you go.

	Cook until the tomatoes release some of their liquid, another 2 or 3 minutes.

Trim and chop the scallions.

	When the tomatoes release some liquid, stir the scrambled eggs back into the skillet along with the scallions. Toss to combine and serve, passing soy sauce at the table.

VARIATIONS

Stir-Fried Shrimp with Tomato, Eggs, and Basil

Substitute 2 tablespoons olive oil for the vegetable and sesame oils, ½ teaspoon red chile flakes for the ginger, and ½ cup chopped fresh basil for the scallions. Instead of passing soy sauce at the table, pass more olive oil or even some grated Parmesan.

Stir-Fried Shrimp with Shiitakes, Eggs, and Cilantro

Swap 2 cups sliced shiitake mushrooms for the tomatoes. Before adding the ginger, garlic, and shrimp in Step 5, stir-fry the shiitakes until they begin to get tender and lightly browned, 3 to 5 minutes. Swap ½ cup chopped fresh cilantro for the scallions.

NOTES

EVEN FASTER

A little less saucy than the main recipe. Start by stir-frying the ginger, garlic, and shrimp for a minute or 2, then pour in the beaten eggs and scramble them. Stir in the chopped tomatoes and cook for a minute or 2, then garnish with the scallions and serve.

SIDES

White Rice

Sesame Noodles

Panfried Rice Noodles

SPEED [image: 16 to 30 minutes] Serves 4

Shrimp and Cauliflower with Rustic Romesco

Instead of making this Catalan nut and red pepper sauce in the food processor, I add all the romesco ingredients to a stir-fry of cauliflower and shrimp, which infuses the dish with all the right flavors but leaves the texture rough and rustic.

Ingredients

¼ cup almonds

2 thick slices any rustic bread (a little stale is fine)

1 medium head cauliflower (1 to 1½ pounds)

3 tablespoons olive oil

Salt and pepper

2 garlic cloves

1 cup roasted red peppers

1 pound peeled shrimp

1 teaspoon smoked paprika

2 tablespoons sherry vinegar

1 bunch fresh parsley

Prep|Cook

	Put a large skillet over medium-high heat.

Chop ¼ cup almonds.

Chop 2 thick slices bread into large crumbs.

	Add the almonds and bread crumbs to the skillet and cook, shaking the pan frequently until they are fragrant and toasted, 3 to 5 minutes.

Trim and break or chop the cauliflower into small florets.

	When the almonds and bread crumbs are toasted, transfer them to a bowl and wipe out the skillet. Add 3 tablespoons olive oil.

	When the oil is hot, add the cauliflower and sprinkle with salt and pepper. Cook, stirring occasionally it’s lightly browned, 3 to 5 minutes.

Peel and mince 2 garlic cloves.

Chop 1 cup roasted red peppers.

	When the cauliflower is lightly browned, stir in the garlic, peppers, shrimp, 1 teaspoon smoked paprika, 2 tablespoons sherry vinegar, and ¼ cup water. Cover and cook, shaking the skillet once or twice, until the shrimp is cooked through and the cauliflower is just tender, another 3 or 4 minutes.

Chop ½ cup parsley.

	When the shrimp and cauliflower are done, stir in the parsley, almonds, and bread crumbs. Taste and adjust the seasoning and serve hot, warm, or at room temperature.

VARIATIONS

Squid and Cauliflower with Rustic Romesco

Substitute sliced squid for the shrimp. Add it to the skillet just for the last minute of cooking.

Shrimp and Cauliflower Curry

Substitute cashews for the almonds, 1 inch fresh ginger for the garlic, tomatoes for the peppers, 1 cup coconut milk for the vinegar and water, and 1 tablespoon curry powder for the smoked paprika. Garnish with cilantro instead of the parsley.

NOTES

MAKE YOUR OWN

Roasted Red (or Other Large) Peppers

SIDES

Bruschetta

Couscous

Bulgur with Lemon and Parsley

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Seared Scallops in Tomato Sauce with Basil and Chiles

If you’re tempted to use two skillets to make this dish go faster, resist. Searing the scallops and then building the tomato sauce in the same skillet infuses the sauce with that great briny sweetness of the scallops as it cooks. Add some pasta or bread to sop it all up.

Ingredients

3 tablespoons olive oil

1½ pounds sea scallops

Salt and pepper

1 or 2 fresh hot green chiles (like serrano)

1 small red onion

½ cup white wine or water

One 28-ounce can diced tomatoes

1 bunch fresh basil

Prep|Cook

	Put 3 tablespoons olive oil in a large skillet over medium-high heat.

Pat the scallops dry.

	When the oil is hot, add the scallops and sprinkle with salt and pepper. Cook, turning once, until the scallops are nicely browned on both sides, 2 or 3 minutes per side.

Trim and thinly slice 1 or 2 chiles.

Trim, peel, halve, and thinly slice the onion.

	Transfer the browned scallops to a plate and add the chile and onion to the skillet. Cook, stirring occasionally until the onion softens, 3 to 5 minutes.

	Add ½ cup white wine or water and let it bubble until nearly evaporated. Add the tomatoes with their juice and a sprinkle of salt and pepper. Adjust the heat so the mixture bubbles steadily but not vigorously and cook, adding a splash of liquid if it gets too dry, until the tomatoes begin to break down, about 10 minutes.

Strip ¼ cup basil leaves from the stems and chop.

	When the tomatoes begin to break down, return the scallops and any juices to the skillet. Cook, gently tossing the scallops in the sauce, for another minute or 2. Stir in the basil and serve.

VARIATIONS

Seared Scallops in Tomato-Basil Sauce

Substitute 4 garlic cloves, minced, for the chile and yellow onion for red.

Seared Scallops in Curried Tomato Sauce

Add 1 inch ginger, minced, along with the chile and onion and 1 tablespoon curry powder along with the tomatoes. Substitute cilantro for the basil (or use some of each).

Seared Squid in Any of These Tomato Sauces

To use squid in any of these sauces, cut the bodies into thin rings (and any tentacles into halves) and stir them into the sauce for the last 2 minutes of cooking. No need to sear them first.

Seared Shrimp in Any of These Tomato Sauces

To use shrimp in any of these sauces, cook them for just 2 or 3 minutes total at the beginning, then stir them into the sauce for the last few minutes of cooking.

NOTES

IF YOU HAVE MORE TIME

This dish is also wonderful with fresh tomatoes. Chop about a pound and use them instead of canned.

SIDES

Warm Buttery Bread

Bruschetta

Pasta, Plain and Simple

Couscous

Creamy Polenta

Green Salad

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Fish and Chips with Tartar Sauce

It may seem like a tall order to make fried fish, French fries, and tartar sauce in under 45 minutes. But smart multitasking makes it a quick and relatively stress-free production.

Ingredients

Peanut oil for deep frying

2 pounds russet or Yukon Gold potatoes

Salt and pepper

1 egg

2½ cups flour

¾ cup beer

4 thick white fish fillets (about 1½ pounds)

1 lemon

2 sweet pickles or ¼ cup capers

1 cup mayonnaise

1 tablespoon Dijon mustard

Prep|Cook

	Heat the oven to 400ºF. Put 2 inches of peanut oil in a large pot over medium-high heat. (Use an oil thermometer clipped to the side if you have one.)

Halve the potatoes lengthwise and cut them into wedges about ⅛ inch thick.

	Put the potatoes on a rimmed baking sheet, drizzle with 3 or 4 tablespoons oil, sprinkle with salt and pepper, and toss to coat. Roast (it’s okay if the oven isn’t completely heated yet) undisturbed for the first 15 minutes, then turn as necessary until they are crisp on the outside and tender, another 15 to 20 minutes.

Crack the egg into a medium bowl and add 1 cup flour, ¾ cup beer, and a sprinkle of salt and pepper. Whisk; the batter should be fairly thin (a little lumpy is fine).

Put 1½ cups flour in a shallow bowl and stir in a sprinkle of salt and pepper.

Line a baking sheet with paper towels.

	When the oil reaches 350ºF (or a drop of batter added to the oil bubbles vigorously but doesn’t turn brown right away), you’re ready to cook the fish. One piece at a time, dredge the fillets in the flour, shake off any excess, then dip in the batter, shaking off excess batter as well. Working in batches to avoid crowding the pot, carefully put the fish into the oil. Adjust the heat as necessary. If the oil starts to smoke, remove it from the heat immediately to cool.

	Fry the fish, turning once or twice, until it’s lightly browned and a skewer or thin-bladed knife passes through each piece with little resistance, no more than 5 minutes unless the fish is especially thick. As the fish is done, transfer it to the paper towels with a slotted spoon.

Cut the lemon into wedges. Chop 2 pickles or ¼ cup capers; put them in a small bowl.

	Add 1 cup mayonnaise, 1 tablespoon Dijon, and a sprinkle of salt and pepper to the bowl; stir to combine.

	When the fish and potatoes are done, serve them with the tartar sauce and lemon wedges.

VARIATIONS

Fish and Chips with Smoked Paprika Aïoli

Substitute 2 teaspoons lemon juice for the pickles and 3 garlic cloves, minced, for the Dijon. Whisk constantly and slowly drizzle in ¼ cup olive oil. Season to taste with salt, pepper, and smoked paprika.

Fish and Chips with Curried Yogurt Sauce

Substitute 1 tablespoon curry powder for the pickles, yogurt for the mayonnaise, and lime juice for the Dijon. Replace the lemon wedges with lime.

Fish and Chips with Vinegar-Shallot Sauce

Use ⅓ cup malt vinegar and ⅓ cup water instead of the mayonnaise, 2 sliced shallots for the pickles, and sugar instead of the Dijon.

NOTES

MAKE YOUR OWN

Mayonnaise

IF YOU HAVE MORE TIME

Instead of making the chips as described in Steps 1 and 2, use French Fries.

SIDES

Green Salad

Broiled Cherry Tomatoes

Fennel Salad

Warm Buttery Bread

Succotash

SPEED [image: 31 to 45 minutes] Serves 4

Roasted Trout (or Other Whole Fish) with Fennel and Orange

Consider this recipe a template for roasting whole fish of all sizes; the main variable will be the cooking time, and the only limiting factor will be the size of your pan. Be forewarned, though: Big fish will take a while. All the more time for a side dish.

Ingredients

2 large fennel bulbs

1 orange

4 whole trout, gutted

Olive oil

Salt and pepper

1 cup stock, white wine, or water

Prep|Cook

	Heat the oven to 450ºF.

Trim the fennel and cut it into thick slices, saving the fronds.

Cut the orange into thin slices.

Cut 3 or 4 parallel diagonal gashes in both sides of the trout, almost down to the bone.

	Grease a roasting pan with a little olive oil and add the fennel. Drizzle with a little more oil and sprinkle with salt and pepper.

	Put the trout on top of the fennel. Rub the fish with some more oil, sprinkle inside and out with salt and pepper, and stuff with the fennel fronds. Drizzle the fish with some oil and lay the orange slices on top.

	Roast the fish until the skin browns and crisps, 15 to 20 minutes. Lift the fish out of the pan and add 1 cup stock, wine, or water, scraping up any browned bits and stirring the fennel.

	Return the fish to the pan and continue to roast until the fish is opaque on the inside but still juicy, another 15 minutes or so, depending on the size. Add more liquid to the pan if it looks too dry. Serve with the pan juices, fennel, and orange.

VARIATIONS

Roasted Trout (or Other Whole Fish) with Carrots and Lime

Substitute 1 pound carrots, cut into chunks, for the fennel and 3 limes for the orange. Stuff the fish with chopped dill.

NOTES

MAKE YOUR OWN

Fish Stock

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

Roasted Larger Fish

Roast a larger fish (about 3 pounds) such as grouper or haddock, which will feed four. The cooking time will be longer: Start checking after 30 minutes.

SERVING WHOLE FISH

If you’ve cooked one or two larger fish for people to share, remove the meat from the bones and put some on everyone’s plate. The slits that you made across the fish before cooking will help you with this. The meat between the slits is all above the bones, so just use a large spoon to remove it in the largest chunks that you can. Once you’ve removed those meatiest parts of the fish—which should be plenty for people to start with—you can use a fork and your finger to pull the skeleton out of the fish, which will free up some more meat for you to dish out. This usually turns into a finger-food situation, which is fine.

SIDES

Rice Pilaf

Warm Buttery Bread

Boiled Potatoes

SPEED [image: 31 to 45 minutes] Serves 4

Shrimp Simmered in Dal

The beloved stewed lentils of India are a fantastic accompaniment to shrimp as well as a fine cooking medium. Instead of broiling or sautéing the shrimp separately, I nestle them in the lentils at the end of their cooking time. Serve with rice or flatbread.

Ingredients

2 tablespoons vegetable oil

1 small onion

1 garlic clove

1 inch fresh ginger

1 tablespoon curry powder

2 cups coconut milk (one and a half 15-ounce cans)

1 cup dried red lentils

1 bunch fresh cilantro

1½ pounds peeled shrimp

Salt and pepper

Prep|Cook

	Put 2 tablespoons oil in a medium saucepan with a lid over medium-high heat.

Trim, peel, and chop the onion.

	Add the onion to the pan and cook, stirring occasionally until it softens, 3 to 5 minutes.

Peel 1 garlic clove and 1 inch ginger; mince them together.

	When the onion softens, add the garlic and ginger and 1 tablespoon curry powder. Cook, stirring until they’re fragrant, a minute or 2.

	Add 2 cups coconut milk, ½ cup water, and 1 cup red lentils. Bring to a boil, then adjust the heat so the mixture bubbles gently but steadily. Partially cover and cook, undisturbed, adding more liquid if the mixture gets too dry, until the lentils are nearly tender and beginning to break down, 20 to 25 minutes.

Chop ½ cup cilantro.

	When the lentils are nearly tender, nestle in the shrimp and sprinkle with salt and pepper. Cook, turning once, until the shrimp are pink and just cooked through, 3 or 4 minutes per side.

	By the time the shrimp are cooked, the lentils should be tender and saucy. Taste and adjust the seasoning, garnish with the cilantro, and serve.

VARIATIONS

Shrimp Simmered in Buttery Lentils with Tarragon

Omit the ginger and curry powder. Replace the coconut milk with a mixture of water and chicken stock. Right before adding the shrimp, stir in 2 tablespoons chopped fresh tarragon leaves and 2 to 4 tablespoons butter.

Shrimp Simmered in Thai Coconut Lentils

Substitute 1 tablespoon Thai red curry paste for the curry powder. Garnish with lime wedges along with the cilantro.

Salmon Simmered in Dal

Use salmon, cut into a few fillets or large chunks, instead of the shrimp.

NOTES

MAKE YOUR OWN

Curry Powder

DEVEINING SHRIMP

The shrimp recipes in this book don’t say anything about deveining. That’s because it just isn’t necessary. The “vein” of the shrimp is a dark line running down the outside curve, which is the animal’s intestinal track.

Most people don’t even notice it once it’s cooked—and if you’re buying it already peeled, the vein is often already removed—but if you want to remove it, just cut a shallow slit all the way down the curve with a paring knife, then use the tip of the knife and your fingers to pull out the vein. Some running water can help things along as well. It’s not hard to do, but when you have 30 shrimp to devein it certainly adds some time to your prep work.

SIDES

White Rice

Noodles with Curry and Coconut Milk

Crisp Roasted Potatoes

Cucumber Raita

SPEED [image: 31 to 45 minutes] Serves 4

Baked Potato and Crab Cakes

Think part crab cake, part croquette. It’s a perfect blend of crabmeat and potatoes, baked in the oven. Double or triple the recipe and you’ve got party food.

Ingredients

¼ cup vegetable oil

8 ounces russet potatoes (about 2 medium potatoes)

2 scallions

1 small red bell pepper

1 pound cooked lump crabmeat

1 egg

¼ cup mayonnaise

1 tablespoon Dijon mustard

3 tablespoons bread crumbs, or as needed

Salt and pepper

About 1 cup flour for dredging

1 lemon

Prep|Cook

	Heat the oven to 375ºF. Put ¼ cup vegetable oil on a rimmed baking sheet and put it in the oven.

Peel the potatoes if you like; grate them by machine or hand and put them in a large bowl.

Trim and chop the scallions; add them to the bowl.

Trim, core, seed, and chop the bell pepper; add it to the bowl.

	Pick through the crabmeat, discarding any pieces of shell or cartilage. Add it to the bowl. Crack the egg into the bowl and add ¼ cup mayonnaise, 1 tablespoon Dijon, 3 tablespoons bread crumbs, and a sprinkle of salt and pepper.

	Stir to combine. Divide the mixture into 8 to 10 equal portions and shape them into cakes, squeezing out excess liquid and adding more bread crumbs if needed to hold their shape. Put 1 cup flour in a shallow dish and gently dredge the cakes on both sides.

	Put the cakes on the baking sheet and cook, turning once halfway through, until they are golden on both sides and the potatoes are tender, about 15 minutes.

Cut the lemon into wedges.

	When the cakes are golden and the potatoes are tender, serve with the lemon wedges.

VARIATIONS

Baked Sweet Potato and Chipotle Crab Cakes

Substitute sweet potatoes for russets and 1 chipotle in adobo, chopped, for the Dijon. Serve with lime wedges.

Baked Celery Root and Crab Cakes

Substitute peeled celery root for the potatoes, ¼ cup chopped red onion for the scallions, and 2 celery stalks for the bell pepper.

NOTES

MAKE YOUR OWN

Mayonnaise

Bread Crumbs

IF YOU HAVE MORE TIME

Breaded Baked Potato and Crab Cakes

After dredging the cakes in the flour, dredge them in beaten eggs, then the bread crumbs. Panfry the cakes in a large skillet for about 5 minutes per side. Ideally, you’ll be able to do this in 2 batches. If you really need speed, use 2 skillets at the same time.

SIDES

Fresh Tomato Salsa

Green Salad

Fennel Salad

Coleslaw

Creamed Spinach

SPEED [image: 31 to 45 minutes] Serves 4

Scallop and Corn Pan Broil

Once the oven is heated and the corn is shucked, this one-pan broil takes only as long as the scallops need to brown and cook through, which is, like, five minutes. While that happens, you chop up some scallions, chiles, and cilantro to add freshness at the end.

Ingredients

6 ears fresh corn

1 pint cherry tomatoes

1½ pounds sea scallops

¼ cup olive oil

Salt and pepper

4 scallions

1 fresh hot green chile (like serrano)

1 bunch fresh cilantro

1 lime

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Shuck the corn and strip all of the kernels off the cob with a sharp paring knife.

	Put the corn, tomatoes, and scallops on a rimmed baking sheet; drizzle with ¼ cup olive oil, sprinkle with salt and pepper, toss, and spread them out in a single layer.

	Put the pan under the broiler and cook until the tops of the scallops and corn are lightly browned, 2 or 3 minutes.

Trim and chop the scallions.

Trim and mince the chile.

	When the scallops and corn are browned, stir the corn and turn the scallops. Cook until the other sides of the scallops are lightly browned, another 2 or 3 minutes.

Chop ¼ cup cilantro.

Cut the lime into wedges.

	When the scallops are browned all over, remove the baking sheet from the oven and stir in the scallions, chile, and cilantro. Taste and adjust the seasoning and serve with the lime wedges.

VARIATIONS

Scallop and Kale Pan Broil

Substitute 1 bunch kale, chopped, for the corn, ¼ cup chopped black olives for the chiles, 1 small red onion for the scallions, parsley for the cilantro, and lemon for the lime.

Scallop and Green Bean Pan Broil

Substitute 1 pound green beans for the corn, ¼ cup chopped almonds for the chiles, 1 shallot for the scallions, parsley for the cilantro, and lemon for the lime.

Sausage and Corn Pan Broil

Or try this method with either of the first two variations. Instead of the scallops, cut 1½ pounds hot or sweet Italian sausage into 1-inch chunks. In Step 2, spread the sausage on the baking sheet by itself and broil, turning the pieces once or twice, until they start to brown, 3 to 5 minutes. Move them to one side, then add the corn and tomatoes to the pan and proceed with the recipe.

SIDES

Bruschetta

Garlic Bread

Quinoa

Rice Pilaf

SPEED [image: 31 to 45 minutes] Serves 4

Mussel and Vegetable Pan Roast with Saffron Aïoli

Pan roast is code for throw some vegetables, shellfish, and liquid in a roasting pan, toss it in the oven, and come back when everything is done. This version with mussels, potatoes, corn, and tomatoes—kind of a one-pot clambake—is ideal in summer.

Ingredients

1 pound new potatoes

3 tablespoons olive oil

Salt and pepper

4 ears fresh corn

2 pounds mussels

8 ounces andouille, kielbasa, linguiça, or other smoked sausage

½ cup beer, white wine, or water

1 pint cherry tomatoes

1 small garlic clove

1 lemon

Pinch of saffron

½ cup mayonnaise

1 bunch fresh parsley

Prep|Cook

	Heat the oven to 400ºF.

Cut the potatoes into halves or quarters.

	Put the potatoes in a large roasting pan; toss with 2 tablespoons olive oil and a sprinkle of salt and pepper. When the oven is hot, roast, stirring once or twice until the potatoes are lightly browned, about 20 minutes.

Husk the corn and cut each ear into thirds.

Scrub and debeard the mussels; discard any that don’t close when you press the shell together.

Cut the sausage into chunks.

	When the potatoes are lightly browned, stir in ½ cup beer, white wine, or water, scraping any browned bits from the bottom of the pan. Add the tomatoes, corn, mussels, and sausage.

	Continue roasting until the mussels open and the potatoes are tender, another 15 minutes or so.

Peel and mince 1 small garlic clove; put it in a small bowl.

Grate 1 teaspoon lemon zest into the bowl; refrigerate the fruit for another use.

	Add a pinch of saffron to the bowl along with 1 tablespoon hot water. Let the mixture sit for a few minutes, then stir in ½ cup mayonnaise and a sprinkle of salt and pepper.

Chop ¼ cup parsley.

	When the mussels are open and the potatoes are tender, divide the pan roast among 4 shallow bowls or serve it on a platter, garnished with parsley, with the aïoli on the side for drizzling and dipping.

VARIATIONS

Mussel and Vegetable Pan Roast with Coconut Curry

Omit the aïoli. Substitute 1 tablespoon curry powder for the sausage, coconut milk for the beer, and cilantro for the parsley.

Mussel and Vegetable Pan Roast with Spicy Tomato Broth

Skip the aïoli and use hot Italian sausage. Use 1 cup crushed tomatoes instead of the beer and add 1 teaspoon red chile flakes with the vegetables in Step 3. Garnish with basil instead of parsley.

Shrimp and Vegetable Pan Roast with Saffron Aïoli

Substitute large unpeeled shrimp for the mussels. Give the rest of the vegetables a head start and add the shrimp with about 10 minutes left in the cooking.

NOTES

MAKE YOUR OWN

Mayonnaise

EVEN FASTER

Parboil the whole potatoes while the oven heats, about 10 minutes, then add everything to the roasting pan at the same time once the oven is hot.

PRYING OPEN MUSSELS AND CLAMS

Many people will tell you that those mussels or clams that don’t open during cooking should be tossed, but I prefer to be a bit more selective. Pry open these stragglers with a butter knife; if they look or smell spoiled, or you’re worried about them for any reason, by all means chuck ’em; but if they seem just as good as the rest, eat them (I do).

SIDES

Warm Buttery Bread

Green Salad

Quinoa

Buttered Egg Noodles

Roasted Sweet Potatoes

Chicken

Broiled Chicken Breasts with Avocado Salsa

Chicken with Creamy Spinach-Cashew Sauce

Breaded Cutlets with Pan Sauce

Fastest Chicken Parm

Prosciutto-Crusted Chicken with Endive

Tapenade-Crusted Chicken with Eggplant

Poached Chicken and Asparagus with Lemon Aïoli

Moroccan-Spiced Chicken Cutlets with Chickpeas and Dried Fruit

Chicken with Creamed Spinach

Chicken Marsala with Lots of Mushrooms

Stir-Fried Chicken and Kale

Stir-Fried Chicken and Broccoli with Black Bean Sauce

Sesame Chicken and Snow Peas

Chile-Rubbed Chicken with Corn and Scallions

Chicken and Cauliflower Curry with Apricots

Provençal Chicken

Chicken Stroganoff

Charred Chicken and Pita with Gyro Fixings

Jerk Chicken and Onions

Chicken and Peppers with Black Bean “Mole”

Thai Peanut Chicken with Crisp Cabbage and Bean Sprouts

Chicken and Chard Gratin

Chicken and Chile Fundido

Chicken and Ricotta Sausage over Broccoli Rabe

Korean-Style Chicken and Vegetable Pancakes

Braised and Glazed Chicken and Leeks

Turkey Burgers

Seared Duck Breast with Fruit Sauce

Chicken, Vegetables, and Noodles in Soy Broth

Cornmeal Fried Chicken

Crisp Baked Chicken Tenders

Oven-Fried Chicken with Roasted Corn

Honey-Ginger-Soy-Roasted Chicken and Celery

Chicken and Tomato Packages

Chicken and Green Beans

Collard-Wrapped Chicken

Split Whole Chicken and Vegetables

Za’atar Wings and Eggplant with Yogurt-Harissa Sauce

Chicken and Sweet Potato Adobo

Chicken and Dumplings with Lots of Peas

Arroz con Pollo

Chicken and Spinach Meat Loaf

Roast Turkey with Sage Sausage Stuffing

Red Wine–Braised Turkey

Chicken

Americans buy and eat more chicken than any other meat, and no wonder: It cooks quickly and takes well to an almost infinite range of treatments. This chapter focuses on speedy, efficient chicken cookery, resulting in a richly varied collection of recipes that guarantees this ubiquitous weeknight dinner is anything but same old, same old.

A combination of simple seasoning strategies and cooking techniques will enhance chicken’s unique advantages and minimize its challenges. For starters, you can be more assertive than you think with flavorings. The meat has a relatively mild taste, but unlike seafood it’s not delicate. The recipes here give you permission to treat chicken like a blank canvas and sprinkle it liberally with spices and herbs before, during, and after cooking if you like—especially salt and pepper.

By far the most common mistake people make is to overcook chicken. The fastest cuts are also the leanest and the quickest to dry out, and the thickness and sizes vary wildly. So check the interior frequently—the easiest way is to nick with a knife and peek—and remove pieces from the heat as they’re done.

Many of the recipes use boneless cuts of chicken, fast to cook and easy to eat and handle. I rely especially on boneless, skinless thighs; while they take a minute or two longer to cook than breasts, the extra flavor and juiciness (they’ve got more fat) justifies a few more minutes at the stove. But you can also cook bone-in parts in 30 to 45 minutes. And although this is the “chicken” chapter, I’ve included recipes for turkey and duck.

Chapter Highlights

Chicken 101 Useful notes on chicken labels and safety. Chicken Lingo.

Roast Your Own Chicken The starting point for all kinds of quick meals. Make a habit of roasting one while you’re doing something else. Whole Roast Chicken.

Saucy Vegetables When you’ve finished sautéing chicken cutlets, you can use the hot skillet to cook up vegetables and a sauce. Vegetable Pan Sauce.

Full Steam Ahead You don’t need to own a steamer (I don’t); just make one out of a couple bowls or plates. Rigging a Fast Steamer.

Bubble, Bubble, Broil and Bubble For fast flavor, broil chicken briefly to brown it, then simmer in flavorful sauce. Broiling and Bubbling.

The Butterfly Effect Here’s how to cook a whole chicken in less than an hour. Butterflying a Chicken.

Free-Form Meat Loaf Less fussy than using a loaf pan, and you get better browning too. Shaping Meat Loaf.

Quick Braising Braising offers more time flexibility than you might think, and it’s an ideal method for improvisation—not just with chicken, but with meat and vegetables too. Recipe-Free Braised Meat.

Hot Pan, Fast Dinner Stir-fries are a staple of any fast kitchen. Here’s an all-purpose map to making your own. Recipe-Free Stir-Fry.

Turkey the Rest of the Year When cut up, turkey is both fast and easy and worth enjoying year-round. Turkey Parts.

Instant Thanksgiving A roast turkey dinner in 45 minutes. Roast Turkey with Sage Sausage Stuffing.

Ground Rules Ground chicken gets exciting. Korean-Style Chicken and Vegetable Pancakes, Chicken and Chile Fundido, Chicken and Ricotta Sausage over Broccoli Rabe.

For the Kids A hassle-free method for crisp chicken fingers in the oven. Crisp Baked Chicken Tenders.

Duck! There’s only one duck recipe in this chapter, but it’s one you’ll use again and again. Seared Duck Breast with Fruit Sauce.

Ingredient

Chicken Lingo

You may already know your way around a bird, but to sum it all up, the keys to great chicken dishes are buying well, cooking safely, and keeping it moist. Get these points sorted out and a lifetime of delicious chicken awaits.

Type of Chicken

What’s the Story?

NATURAL

The term natural means nothing when applied to chicken. It’s not a designation that’s regulated by the federal government or anyone else, so it’s entirely up to the producer to label a bird natural or not, and why wouldn’t they when there are no repercussions for calling a chicken that’s been pumped with antibiotics “natural”? Ignore it.

FREE-RANGE

A meaningful but still misleading label. Free-range evokes images of chickens roaming around in a field, but the designation means only that the birds have access to outdoor space. This doesn’t mean they go there. And the label says nothing of the chickens’ diet or living conditions. A free-range label is no guarantee of a humanely raised or flavorful bird, but it’s a bit of a starting place.

ORGANIC

Organic certification doesn’t paint a full picture of how chickens are raised, but at least it’s a term that’s defined and regulated by the U.S. Department of Agriculture. To receive this certification producers must at least provide the chickens with some amount of mobility, never give them antibiotics or other drugs, nor feed them genetically modified organisms. This doesn’t guarantee that a chicken will taste incredible or be free of salmonella, but it is the only way we can know for sure that it was raised decently.

HERITAGE OR LOCAL

Neither of these terms is regulated in any way, but they are generally used to describe breeds of chickens that have superior flavor and texture or birds that have been raised in a healthy and responsible way—although they’re not necessarily organic. These are the kinds of chickens that you’ll find at farmers’ markets, specialty butchers, or high-end supermarkets. They are usually superior and are priced accordingly.

Piecing Out

Popularity comes with benefits. You can buy chicken any way you want it: whole bird, quartered, cut into eight or sixteen pieces, or all—or a combination—of parts like thighs or wings. And almost all cuts come bone-in or bone out, with or without skin. Each has pros and cons in the fast kitchen.

A whole bird takes close to an hour to cook. And though it’s easy enough, that timeframe does not merit the “fast” moniker. But when you want to pull together leisurely sides or don’t mind butchering a chicken yourself, it’s usually the best buy in terms of quality and price. And for precooked meat to use in salads or sandwiches, it’s a great way to go. (See the master recipes.)

For the ideal combination of flavor, juiciness, and speed, bone-in chicken parts are best: They’re undeniably convenient and cook more quickly than whole birds. I use them in some recipes here, and there’s another master recipe.

Cutlets made from thighs, breasts, and tenderloins (or “tenders”) are by far the most convenient and fast-cooking. But without the flavor and protection of bone and skin, the meat can become lackluster and dry quickly during cooking. Fortunately both challenges are easily overcome with confident seasoning and a watchful eye. (And helpful recipes!)

Chicken Safety and Doneness

Food safety is particularly important when it comes to chicken, since an unnervingly high percentage of birds routinely contain the bacteria salmonella. The way to kill salmonella (theoretically) is to cook the chicken until it is fully done, which you ensure in two ways. The most reliable way to know whether chicken is cooked through is by using a quick-read thermometer (this works best on larger bone-in chicken parts or whole chickens). Insert the thermometer into a few places in the breast and/or thigh, avoiding the bones. The government officially recommends cooking chicken to 165°F, which almost certainly guarantees dried-out white meat. To ensure that chicken is both safe and not overcooked, I remove the chicken from the heat after it reaches 155° to 160°F on a quick-read thermometer and let it continue to rise those last few degrees while it rests on the cutting board.

The other way to check for doneness is simply to make a small cut into the chicken and take a peek. For bone-in pieces, cut right down to the bone, while for boneless chicken make sure you can see the middle of the thickest part. The meat should be opaque; the tiniest trace of pink in the meat is okay since it will continue to cook as you get it to the table, but you shouldn’t see any traces of red, and the juices that spill out of the meat should run clear.

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Chicken Breasts with Avocado Salsa

Garlic burns easily under the broiler; to impart its flavor without having charred bits, broil whatever you’re making first—in this case chicken—then rub the exterior with a cut clove, as you would with bruschetta. Halving the chicken breasts first speeds up cooking and gets you more surface area for the garlic and the avocado salsa topping.

Ingredients

4 boneless, skinless chicken breasts (about 2 pounds)

2 tablespoons olive oil

2 teaspoons paprika

Salt and pepper

2 garlic cloves

2 avocados

1 small red onion

1 cup cherry tomatoes

1 lime

Several sprigs fresh cilantro for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Cut each chicken breast in half horizontally to make 2 thin cutlets. Press down on each with the heel of your hand to flatten.

	Put the cutlets on a rimmed baking sheet, rub with 2 tablespoons olive oil, and sprinkle with 2 teaspoons paprika and some salt and pepper.

	Broil, turning once, until lightly browned on both sides and just cooked through, 2 to 5 minutes per side.

Peel and halve 2 garlic cloves.

Halve and pit the avocados, cut the flesh into cubes, and scoop it out of the skin into a medium bowl.

Trim, peel, and chop the onion; add it to the bowl.

	Rub the browned cutlets all over with the raw garlic and put them on plates or a platter. Discard what’s left of the garlic.

Halve 1 cup cherry tomatoes; add them to the bowl.

Halve the lime.

Chop several sprigs cilantro.

	Squeeze the lime juice into the salsa and sprinkle with salt and pepper. Spoon the salsa over the top of the chicken, garnish with the cilantro, and serve.

VARIATIONS

Broiled Chicken Breasts with Peach Salsa

Substitute peaches for the avocados.

Broiled Chipotle Chicken Breasts with Watermelon Salsa

Instead of using paprika, rub the cutlets with 2 tablespoons chopped chipotle chiles in adobo sauce. Use 2 cups cubed watermelon instead of the avocado.

Broiled Curried Chicken Breasts with Pineapple Salsa

Swap curry powder for the paprika and 2 cups chopped pineapple for the avocado. Add ¼ cup chopped mint to the salsa.

Herb-Rubbed Chicken Breasts with Peas and Parmesan

Use dried herbes de Provence instead of paprika, 2 cups warmed peas instead of avocado, ½ cup grated Parmesan in place of onion, and lemon instead of lime.

NOTES

EVEN FASTER

Instead of making the salsa in Steps 3 through 5, use 1 cup Fresh Tomato Salsa and add chopped avocado.

SIDES

White Rice

Warm Flour Tortillas

Jícama and Radish Salad

Mexican Street Corn

SPEED [image: 16 to 30 minutes] Serves 4

Chicken with Creamy Spinach-Cashew Sauce

This is a classic Indian preparation, achieving a delicious creaminess in almost no time.

Ingredients

Two 10-ounce packages frozen spinach

2 tablespoons vegetable oil

2 pounds boneless, skinless chicken thighs

Salt and pepper

1 cup cream

1½ cups unsalted cashews

2 garlic cloves

1 inch fresh ginger

1 teaspoon garam masala

Several sprigs fresh cilantro for garnish

Prep|Cook

Thaw the spinach in the microwave; put it in a blender.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Chop the chicken into large chunks.

	Add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until the chicken just loses its pink color, 3 to 5 minutes.

	Add 1 cup cream, 1½ cups cashews, ¾ cup water, and a sprinkle of salt and pepper to the blender. Turn the machine on and blend until it becomes a smooth sauce.

Peel 2 garlic cloves and 1 inch ginger; mince them together.

	When the chicken loses its pink color, add the garlic, ginger, and 1 teaspoon garam masala. Cooking, stirring frequently until fragrant, about a minute.

	Pour the sauce into the skillet. Adjust the heat so the mixture simmers gently but steadily and cook, stirring occasionally until the sauce thickens slightly and the chicken is cooked through, 4 to 6 minutes.

Chop several sprigs cilantro.

	Taste and adjust the seasoning, garnish with the cilantro, and serve immediately.

VARIATIONS

Chicken with Coconut-Spinach-Cashew Sauce

Use coconut milk in place of cream.

Chicken with Creamy Scallion-Peanut Sauce

Substitute 1 cup chopped scallions for the spinach and peanuts for the cashews.

NOTES

IF YOU HAVE MORE TIME

Toast the cashews in a dry skillet before adding to the blender.

SIDES

White Rice

Crisp Seasoned Pita

Cucumber Raita

SPEED [image: 16 to 30 minutes] Serves 4

Breaded Cutlets with Pan Sauce

Always popular and simple to make. A lot of different side dishes will complement these cutlets, or you can incorporate vegetables right into the sauce.

Ingredients

4 boneless, skinless chicken breasts (about 2 pounds)

2 tablespoons olive oil, plus more as needed

2 cups flour

2 cups bread crumbs

2 eggs

Salt and pepper

1 bunch fresh parsley

1 lemon

½ cup white wine

½ cup chicken stock

2 tablespoons butter

Prep|Cook

	Heat the oven to 200ºF.

Cut each chicken breast in half horizontally to make 2 thin cutlets. Press down on each with the heel of your hand to flatten.

	Put 2 tablespoons olive oil in a large skillet over medium heat.

	Set up 3 shallow bowls for dredging; fill one with 2 cups flour, one with 2 cups bread crumbs, and crack the eggs into the last bowl and beat them. Season all with salt and pepper.

	Dredge the chicken cutlets one at a time in flour, then egg, then bread crumbs. As you finish each cutlet, put it in the skillet (you’ll need to work in batches). Raise the heat to medium-high.

	Cook the cutlets, rotating them occasionally and adjusting the heat so they sizzle but don’t burn, until they are browned, 3 or 4 minutes. Turn and cook on the other side until browned and cooked through, another 3 or 4 minutes.

	As each piece is done, transfer it to the oven to keep warm; continue cooking the remaining cutlets, adding more oil to the skillet as needed.

Chop ¼ cup parsley leaves.

Halve the lemon.

	When all the cutlets are cooked and warming in the oven, add ½ cup wine to the skillet; cook, scraping the bottom of the pan until it is reduced by about half, a minute or 2.

	Add ½ cup chicken stock along with any juices that have accumulated around the chicken; cook until the sauce thickens a bit, another 2 or 3 minutes.

	Stir in 2 tablespoons butter, squeeze in the lemon juice, and stir in the parsley. Cook, swirling the pan to melt the butter. Taste and adjust the seasoning, pour the sauce over the cutlets, and serve.

VARIATIONS

Spicy Breaded Cutlets with Pan Sauce

Add 2 teaspoons chili powder to the flour; substitute lime for lemon and cilantro for parsley.

Parmesan-Breaded Cutlets with Balsamic Pan Sauce

Add ½ cup grated Parmesan to the bread crumbs; stir in 1 tablespoon vinegar just before adding the butter at the end.

Breaded Cutlets with Mushroom Pan Sauce

Cook ½ cup chopped mushrooms and 1 chopped shallot in the skillet until softened, about 3 minutes. Then add the wine and proceed as directed.

5 Ways to Flavor Pan Sauce

Add any of the following to the pan sauce in Step 9:

	Minced garlic, ginger, or chiles

	Chopped fresh rosemary, sage, thyme, or oregano

	Chopped capers, olives, or anchovies

	Pinch of saffron

	Curry powder, chili powder, or other dried spices

NOTES

MAKE YOUR OWN

Bread Crumbs

Chicken Stock

EVEN FASTER

Skip the eggs and bread crumbs and just dredge the cutlets in the flour before cooking.

SIDES

Green Salad

Sautéed Greens with Garlic

Tomato Salad

Creamy Polenta

Garlic Bread

Skin-On Mashed Potatoes

Pasta, Plain and Simple

SPEED [image: 16 to 30 minutes] Serves 4

Fastest Chicken Parm

This take on the classic couldn’t be easier: Instead of dredging and panfrying, just stack the ingredients in two stages on a baking sheet and broil. Done this way, the tomatoes get lightly roasted and the bread crumbs stay nice and crunchy. (For eggplant like this, see the Variations.)

Ingredients

5 tablespoons olive oil

3 medium ripe tomatoes

4 boneless, skinless chicken breasts (about 2 pounds)

Salt and pepper

8 ounces fresh mozzarella cheese

2 ounces Parmesan cheese (½ cup grated)

1 bunch fresh basil

1 cup bread crumbs

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put 2 tablespoons olive oil on a rimmed baking sheet and spread it around; put the baking sheet in the broiler.

Core and slice the tomatoes.

Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast. Press down on each with the heel of your hand to flatten.

	Carefully remove the baking sheet from the broiler. Put the chicken cutlets on the sheet and sprinkle with salt and pepper. Top with the tomatoes, and broil one one side only until the chicken is no longer pink in the center, rotating the pan if necessary for even cooking, 5 to 10 minutes.

Grate the mozzarella and Parmesan.

Strip 16 to 20 basil leaves from the stems.

Combine the bread crumbs, mozzarella, and Parmesan in a small bowl.

	When the chicken is cooked through, remove the baking sheet from the broiler. Lay the basil leaves on top of the tomatoes, sprinkle with the bread crumb and cheese mixture, and drizzle with 3 tablespoons olive oil.

	Return to the broiler, and cook until the bread crumbs and cheese are browned and bubbly, 2 to 4 minutes. Serve immediately.

VARIATIONS

Cubano Chicken

Use sliced dill pickles instead of the tomatoes and Swiss cheese instead of the mozzarella. Omit the basil. Before putting the pickles on top of the chicken in Step 2, spread a little Dijon mustard on the cutlets. Instead of the Parmesan, mix ½ cup chopped ham into the bread crumb and Swiss topping.

Chicken Melt

Use Gruyère cheese instead of the mozzarella and 1 tablespoon fresh thyme leaves instead of the basil. Omit the Parmesan. Before putting the tomatoes on top of the chicken in Step 2, spread a little Dijon mustard over the cutlets.

Fastest Eggplant Parm

Instead of the chicken, slice about 2 pounds large eggplant crosswise 1 inch thick. After the pan heats in Step 2, spread out the eggplant slices—but not the tomatoes—and turn to coat them in some oil and sprinkle with salt and pepper. Broil until softened and browned in places, about 3 to 5 minutes. Flip the eggplant, then top with the tomatoes and proceed with the recipe from the end of Step 2.

NOTES

MAKE YOUR OWN

Bread Crumbs

EVEN FASTER

Spread about 2 cups Tomato Sauce on the cutlets instead of sliced tomatoes.

SIDES

Pasta, Plain and Simple

Garlic Bread

Warm Buttery Bread

Green Salad

Chopped Salad

SPEED [image: 16 to 30 minutes] Serves 4

Prosciutto-Crusted Chicken with Endive

Pounding a slice of prosciutto into the top of a boneless, skinless chicken breast is a tasty way to keep the meat moist. The Parmesan helps the prosciutto adhere to the meat and boosts the flavor even more, while the wrapper forms a crisp crust.

Ingredients

4 boneless, skinless chicken breasts (about 2 pounds)

4 ounces Parmesan cheese (1 cup grated)

Salt and pepper

8 slices prosciutto

4 tablespoons olive oil, plus more as needed

4 heads Belgian endive (1 to 1½ pounds)

1 lemon

Prep|Cook

	Heat the oven to 200ºF.

Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast.

Grate 1 cup Parmesan.

	Sprinkle the cutlets with salt and pepper and half of the Parmesan. Lay a slice of prosciutto over each cutlet, folding over any edges around the sides.

	Put a large piece of plastic wrap over the cutlets and bang on them a few times with the bottom of a large skillet to flatten them a bit and get the prosciutto to stick.

	Put 2 tablespoons olive oil in the large skillet and put it over medium-high heat. When it’s hot, add the cutlets prosciutto side down (you’ll need to work in batches). Cook until the prosciutto is crisp, 4 to 6 minutes, then turn and cook until the chicken is cooked through, another 2 or 3 minutes.

	As each piece is done, transfer it to the oven to keep warm; continue cooking the remaining cutlets, adding more oil to the skillet as needed.

Trim and chop the endive.

	When all the cutlets are cooked and warming in the oven, add 2 tablespoons oil to the skillet. Add the endive and a sprinkle of salt and pepper; cook, stirring occasionally until it’s lightly browned and just tender but still with some crunch, 3 to 5 minutes.

Cut the lemon into wedges.

	Sprinkle ½ cup Parmesan over the endive and toss. Serve with the cutlets, garnished with the lemon wedges.

VARIATIONS

Prosciutto-Crusted Chicken with Kale

Substitute 1 bunch kale, chopped, for the endive; sauté until it just wilts, 4 or 5 minutes.

Bacon-Crusted Chicken with Apples

Substitute thin-cut bacon strips for the prosciutto; to cover the chicken, either cut 8 slices bacon in half or use 16 slices (2 per cutlet). Substitute cheddar for the Parmesan and sliced apples for the endive: Sauté them until they are tender and nicely browned, 5 to 10 minutes.

SIDES

Bruschetta

Garlic Bread

Pasta, Plain and Simple

Refried White Beans with Rosemary

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Tapenade-Crusted Chicken with Eggplant

Olive tapenade isn’t just a great dip; it also works as an intensely flavorful paste for seasoning chicken or other meats. Spread on chicken breasts, it turns into an irresistible, briny crust under the broiler. Spoon any leftovers onto the eggplant.

Ingredients

1 large or 2 medium eggplant (about 2 pounds)

8 tablespoons olive oil, plus more as needed

Salt and pepper

8 ounces black olives

1 garlic clove

1 tablespoon capers

3 or 4 anchovy fillets

4 boneless, skinless chicken breasts (about 2 pounds)

Several sprigs fresh parsley for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim and slice the eggplant into 1-inch rounds and put them on a rimmed baking sheet.

	Drizzle the eggplant with 4 tablespoons olive oil and sprinkle with salt and pepper. Broil, turning once or twice and brushing with more oil if it looks dry, until nicely browned and cooked through, 10 to 12 minutes total.

Pit 8 ounces black olives if necessary; put them in a food processor.

Peel and chop 1 garlic clove; add it to the food processor.

	Add 1 tablespoon capers, 3 or 4 anchovy fillets, 2 tablespoons oil, and a sprinkle of pepper to the food processor. Pulse, adding oil if necessary, until the mixture becomes a thick paste.

Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast. Press down on each with the heel of your hand to flatten.

	When the eggplant is done, transfer it to a platter. Put the chicken on the baking sheet, drizzle with 2 tablespoons oil, and sprinkle with pepper. Broil until the top is lightly browned, 2 to 5 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the cutlets are browned, flip them and carefully spread a layer of tapenade over the top of each. Continue broiling until the tapenade becomes slightly crusty and the chicken cooks through, another 2 to 5 minutes.

	Put the chicken on top of the eggplant, garnish with the parsley and a drizzle of oil if you like, and serve.

VARIATIONS

Pesto-Crusted Chicken with Eggplant

Substitute 1 cup loosely packed fresh basil leaves for the olives, 1 tablespoon pine nuts or chopped walnuts for the capers, and ¼ cup grated Parmesan for the anchovies.

Puttanesca-Crusted Chicken with Fennel

Use fennel, cut into thick slices, instead of the eggplant. Broil, turning or tossing once or twice, until the fennel is nicely browned and tender, 10 to 12 minutes. Substitute 1 cup dried tomatoes for half of the olives. Add ¼ cup grated Parmesan if you like.

SIDES

Green Salad

Bruschetta

Couscous

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Poached Chicken and Asparagus with Lemon Aïoli

Two techniques in one pot: While the chicken poaches in herb-seasoned water, asparagus steams on top. Both pair well with a simple garlic and lemon mayo.

Ingredients

4 boneless, skinless chicken breasts (about 2 pounds)

3 sprigs fresh thyme

1 large bunch asparagus (1 pound)

1 garlic clove

1 lemon

½ cup mayonnaise

Salt and pepper

Prep|Cook

	Put the chicken, 2 cups water, and 3 sprigs thyme in a large pot over high heat.

	When the liquid boils, lower the heat so it bubbles steadily but not vigorously and turn the chicken. Cover and cook until the chicken is opaque and just cooked through, 12 to 15 minutes.

Trim the asparagus.

	About 7 minutes after you covered the chicken, add the asparagus and re-cover the pot: By the time the chicken is cooked through, the asparagus will be tender but still have a little crunch, 5 to 8 minutes. If one finishes before the other, remove it first.

Peel and mince 1 garlic clove; add it to a small bowl.

Halve the lemon; squeeze the juice into the bowl.

	Add ½ cup mayonnaise and a sprinkle of salt and pepper to the bowl; stir to combine.

	When the chicken and asparagus are done, put the asparagus on a platter. Cut the chicken on the bias into long diagonal slices and add them to the platter.

	Sprinkle the chicken and asparagus with a little salt and pepper and spoon the aïoli over the top or serve it on the side.

VARIATIONS

Poached Chicken and Snap Peas with Curry Aïoli

Use ¼ teaspoon whole cumin seeds, 2 cardamom pods, 1 teaspoon coriander seeds, and ¼ teaspoon mustard seeds instead of the thyme and snap peas instead of the asparagus. The peas will take just a few minutes to cook, so add them closer to the end. Add 1 tablespoon curry powder to the aïoli.

Poached Chicken and Carrots with Lemon-Soy Aïoli

Substitute 1 tablespoon orange juice and 1 tablespoon soy sauce for the thyme and carrots (thin ones or halved lengthwise) for the asparagus. The carrots take longer to cook than the asparagus, so add them to the pan as soon as you’re done prepping them. Add 2 teaspoons soy sauce to the aïoli.

Poached Chicken Cutlets and Red Peppers with Smoked Paprika Aïoli

Replace the asparagus with red peppers, cut into thick slices; they’ll take a little less time to cook. Add 2 teaspoons smoked paprika to the aïoli.

Chinese-Style Poached Chicken and Bok Choy

Substitute 1 inch ginger, sliced, and a few fresh basil sprigs for the thyme and chopped bok choy for the asparagus. Instead of the aïoli, serve with a mixture of soy sauce, sesame oil, minced ginger, and chopped fresh basil.

NOTES

MAKE YOUR OWN

Mayonnaise

SIDES

Warm Buttery Bread

Skin-On Mashed Potatoes

White Rice

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Moroccan-Spiced Chicken Cutlets with Chickpeas and Dried Fruit

It takes forever to make a tagine, but you can infuse all the same warm Moroccan flavors into this simple two-step sauté and get it done in a flash.

Ingredients

2 tablespoons olive oil, plus more as needed

4 boneless, skinless chicken breasts (about 2 pounds)

2 teaspoons cumin

1 teaspoon coriander

½ teaspoon cinnamon

¼ teaspoon cayenne

Salt and pepper

2 cups cooked or canned chickpeas (one 15-ounce can)

1 cup dried apricots

¼ cup red wine vinegar

Several sprigs fresh parsley for garnish

Prep|Cook

	Heat the oven to 200ºF. Put 2 tablespoons olive oil in a large skillet over medium-low heat.

Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast. Press down on each with the heel of your hand to flatten.

	Combine 2 teaspoons cumin, 1 teaspoon coriander, ½ teaspoon cinnamon, ¼ teaspoon cayenne, and a sprinkle of salt and pepper in a small bowl. Rub the spices all over the chicken.

	Raise the heat to medium-high and add the cutlets to the skillet (you’ll need to work in batches). Cook the cutlets, rotating them occasionally and adjusting the heat so they sizzle but don’t burn, until the spices are nicely browned, 3 or 4 minutes. Turn and cook on the other side until the chicken is cooked through, another 3 or 4 minutes.

	As each piece is done, transfer it to the oven to keep warm; continue cooking the remaining cutlets, adding more oil to the skillet as needed.

If you’re using canned chickpeas, rinse and drain them.

Chop 1 cup dried apricots.

	When all the cutlets are cooked and warming in the oven, add ¼ cup red wine vinegar to the skillet, scraping up the browned bits from the bottom. Add the chickpeas and apricots, sprinkle with salt and pepper, and cook, stirring occasionally until warmed through, 3 or 4 minutes.

Strip the parsley leaves from several sprigs and chop.

	When the chickpeas and apricots are warm, stir in most of the parsley, taste, and adjust the seasoning. Serve with the chicken, garnished with the remaining parsley and a drizzle of olive oil.

VARIATIONS

BBQ-Spiced Chicken Cutlets with Pinto Beans and Ham

Substitute chili powder for the coriander and paprika for the cinnamon. Use pinto beans instead of chickpeas and replace red wine vinegar with cider vinegar and the apricots with 1 cup chopped smoked ham or other cooked smoked pork.

Smoked Paprika–Spiced Chicken Cutlets with White Beans and Dried Tomatoes

Substitute 1 tablespoon smoked paprika for the spices, white beans for the chickpeas, sherry vinegar for the red wine vinegar, and 1 cup chopped dried tomatoes for the dried apricots.

NOTES

MAKE YOUR OWN

Cooked Beans

SIDES

Couscous

Cucumber Raita

Tahini Slaw

SPEED [image: 16 to 30 minutes] Serves 4

Chicken with Creamed Spinach

Creamed spinach goes with everything, but the leanness of the chicken breast highlights the richness of the spinach like nothing else. A lovely old combination.

Ingredients

4 boneless, skinless chicken breasts (about 2 pounds)

4 tablespoons (½ stick) butter, plus more as needed

2 tablespoons olive oil, plus more as needed

1 cup flour

Salt and pepper

1½ pounds spinach

1 garlic clove

¾ cup cream

¼ teaspoon nutmeg

Prep|Cook

	Heat the oven to 200ºF.

Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast. Press down on each with the heel of your hand to flatten.

	Put 2 tablespoons butter and 2 tablespoons olive oil in a large skillet over medium-high heat.

Put 1 cup flour in a shallow bowl; sprinkle with salt and pepper.

	Dredge the chicken cutlets one at a time in the flour. As you finish each, put it in the skillet (you’ll need to work in batches).

	Cook the cutlets, rotating them occasionally and adjusting the heat so they sizzle but don’t burn, until browned on the bottom, 3 or 4 minutes. Turn and cook on the other side until browned and cooked through, another 3 or 4 minutes.

	As each piece is done, transfer it to the oven to keep warm; continue cooking the remaining cutlets, adding more fat to the skillet as needed.

Trim off any thick stems from the spinach and finely chop the leaves.

Peel and mince 1 garlic clove.

	When all the cutlets are cooked and warming in the oven, add ¾ cup cream, 2 tablespoons butter, the garlic, ¼ teaspoon nutmeg, and a sprinkle of salt and pepper to the skillet. Reduce the heat to medium.

	Add the spinach to the pan, a handful at a time if necessary to fit.

	Cook, stirring occasionally until the spinach is completely wilted and tender and the cream has reduced and thickened to the consistency you like, 5 to 10 minutes. Taste and adjust the seasoning and spoon onto plates.

	Cut the chicken on the bias into long diagonal slices, fan them out over the spinach, and serve.

VARIATIONS

Seared Chicken with Curried Creamed Spinach

Replace the garlic with ½ inch ginger, minced, and the nutmeg with 1 tablespoon curry powder.

Seared Chicken with Creamed Onions

Substitute 1 pound onions, thinly sliced, for the spinach. Before adding the cream, sauté the onions in a little butter until soft. Then add the remaining ingredients and cook until the onions are very tender and the cream has reduced and thickened to the consistency you like.

NOTES

EVEN FASTER

Cook the creamed spinach in a separate saucepan while you cook the chicken.

SIDES

Crisp Roasted Potatoes

Skin-On Mashed Potatoes

Garlicky Mushrooms

SPEED [image: 16 to 30 minutes] Serves 4

Chicken Marsala with Lots of Mushrooms

Chicken Marsala is a favorite that doesn’t need much in the way of tweaking. This version increases the mushrooms. Their earthiness balances the sweet sauce brilliantly.

Ingredients

4 boneless, skinless chicken breasts (about 2 pounds)

4 tablespoons (½ stick) butter, plus more as needed

2 tablespoons olive oil, plus more as needed

1 cup flour

Salt and pepper

1½ pounds button, cremini, or shiitake mushrooms

Several sprigs fresh parsley for garnish

¾ cup Marsala

1 cup chicken or beef stock

Prep|Cook

	Heat the oven to 200ºF.

Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast. Press down on each with the heel of your hand to flatten.

	Put 2 tablespoons butter and 2 tablespoons olive oil in a large skillet over medium-high heat.

Put 1 cup flour in a shallow bowl; sprinkle with salt and pepper.

	Dredge the chicken cutlets one at a time in the flour and add to the skillet (you’ll need to work in batches).

	Cook the cutlets, rotating them occasionally and adjusting the heat so they sizzle but don’t burn, until browned on the bottom, 3 or 4 minutes. Turn and cook on the other side until browned and cooked through, another 3 or 4 minutes.

	As each piece is done, transfer it to the oven to keep warm; continue cooking the remaining cutlets, adding more fat to the skillet as needed.

Trim and slice the mushrooms. (If you’re using shiitakes, discard the stems.)

	When all of the cutlets are in the oven, add more fat to the skillet if it’s dry, then add the mushrooms. Sprinkle with salt and pepper and cook, stirring occasionally until the mushrooms are tender and the pan is beginning to dry out, 8 to 12 minutes.

Strip the parsley leaves from several sprigs and chop.

	Add ¾ cup Marsala and 1 cup stock to the mushrooms; raise the heat to high and let the liquid bubble away until it thickens into a sauce. Stir in 2 tablespoons butter, taste, and adjust the seasoning.

	Pour the sauce over the cutlets, garnish with the parsley, and serve.

VARIATIONS

7 Other Liquids to Use in Place of Marsala:

	Red or white wine

	Beer

	Apple cider

	Cognac (about ½ cup)

	Half water, half soy sauce

	Coconut milk

	Crushed tomatoes

NOTES

MAKE YOUR OWN

Fast Chicken Stock

Beef Stock

EVEN FASTER

Sauté the mushrooms in a separate skillet while you cook the chicken.

VEGETABLE PAN SAUCE

The easiest way to turn a dish like this into a meal is to cook a vegetable in the same pan you used to cook the chicken. Remove the chicken from the skillet when it’s done, then add a little more oil to the pan, followed by some chopped vegetables like zucchini, mushrooms, kale, or whatever you think makes sense. When the vegetables are tender, either remove them and make the sauce or leave them in the skillet and build the pan sauce right around them.

SIDES

Buttered Egg Noodles

Pasta, Plain and Simple

Creamy Polenta

Skin-On Mashed Potatoes

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Stir-Fried Chicken and Kale

It might not be a common green used in stir-fries, but kale takes well to high-heat preparations. The leaves wilt quickly but remain chewy and acquire wonderful singed brown spots (especially in a cast-iron skillet) that deepen their earthy flavor.

Ingredients

4 tablespoons vegetable oil

1½ pounds boneless, skinless chicken thighs or breasts

Salt and pepper

1 inch fresh ginger

2 garlic cloves

4 scallions

1½ pounds kale (1 large bunch)

2 tablespoons soy sauce

Sesame oil for serving

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Thinly slice the chicken or chop it into small pieces.

	Add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it loses its pink color and is cooked through, 5 to 10 minutes.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

Trim and chop the scallions; separate the white and light green parts from the dark green tops.

Rinse and trim the kale, cutting out any thick stems. Cut the leaves into thin ribbons.

	When the chicken is done, add the ginger, garlic, and white and light green parts of the scallions. Cook, stirring until fragrant, about a minute. Transfer the chicken mixture to a bowl.

	Add 2 tablespoons oil to the skillet. Add the kale, a handful at a time if necessary to fit it in, and sprinkle with salt and pepper. Cook until the leaves wilt and begin to brown slightly, 5 or 6 minutes.

	Return the chicken mixture to the skillet; add 2 tablespoons soy sauce and stir to coat. Taste and adjust the seasoning, garnish with the scallion tops, and serve, passing sesame oil at the table.

VARIATIONS

Stir-Fried Chicken and Collards with Dried Chiles

Swap collards for kale. Mince 3 or 4 dried red chiles and add them along with the ginger in Step 3.

Stir-Fried Chicken and Chard and Citrus

Substitute chard for kale. Add 1 teaspoon each grated lemon and orange zest along with the ginger in Step 3. Add a little of the citrus juice along with the soy sauce in Step 5.

NOTES

IF YOU HAVE MORE TIME

If you want to include the kale stems, slice them thinly and give them a 1- or 2-minute head start in the skillet before adding the leaves.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Stir-Fried Chicken and Broccoli with Black Bean Sauce

The secret to the delicious black bean sauce you get in Chinese restaurants is fermented black beans—beans that have been salted for so long they break down. They add a deep, earthy flavor and deliver a little kick of salt.

Ingredients

2 tablespoons fermented black beans

2 tablespoons rice wine or white wine

2 tablespoons soy sauce

1 teaspoon sugar

4 tablespoons vegetable oil

1½ pounds boneless, skinless chicken thighs or breasts

Salt and pepper

1 inch fresh ginger

4 garlic cloves

3 scallions

1 medium head broccoli (1 to 1½ pounds)

1 tablespoon sesame oil

Prep|Cook

	Combine 2 tablespoons fermented black beans, 2 tablespoons rice wine or white wine, 2 tablespoons soy sauce, and 1 teaspoon sugar in a small bowl.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Thinly slice the chicken or chop it into small pieces.

	Add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally, until it loses its pink color and is cooked through, 5 to 10 minutes.

Peel 1 inch ginger and 4 garlic cloves; mince them together.

Trim and chop the scallions, separating the white and light green bottoms from the dark green tops.

Trim the broccoli; break or chop it into small florets.

	When the chicken is done, add the ginger, garlic, and white and light green parts of the scallions to the skillet. Cook, stirring until fragrant, about a minute. Transfer the chicken mixture to a bowl.

	Add 2 tablespoons oil to the skillet. Add the broccoli and cook, stirring occasionally until it browns slightly, 3 or 4 minutes. Add ¼ cup water, cover the skillet, and cook until the broccoli is just tender, another 3 or 4 minutes.

	When the broccoli is just tender, remove the lid and let the remaining water mostly bubble away. Return the chicken to the skillet and add the fermented black bean mixture, tossing to coat everything with the sauce.

	Drizzle with 1 tablespoon sesame oil, taste, and adjust the seasoning. Garnish with the scallion tops and serve.

VARIATIONS

Stir-Fried Chicken and Broccoli with Tomato-Soy Sauce

Increase the soy sauce to 3 tablespoons. Substitute 1 tablespoon tomato paste for the fermented black beans and red wine for the rice wine.

Stir-Fried Chicken and Cauliflower with Orange–Black Bean Sauce

Add 2 tablespoons orange juice to the fermented black bean mixture and skip the sugar. Substitute cauliflower for the broccoli.

NOTES

EVEN FASTER

Prepare the broccoli in a separate skillet while you cook the chicken. When both are cooked, add the broccoli to the skillet with the chicken and stir in the black bean sauce.

SIDES

White Rice

Sesame Noodles

Fire and Ice Noodles

Panfried Rice Noodles

Scallion Pancakes

RECIPE-FREE

Stir-Fry

1Pick a game plan.

Stir-frying goes so fast that it’s often advantageous to prep ingredients before you start. If you decide to prep as you go, make sure you’re starting with the ingredients that will take a little longer to cook, like chicken thighs and broccoli, not shrimp and snow peas.

[image:]

2Cook the first wave.

Put a film of vegetable oil, like peanut or grapeseed, in a large skillet over high heat. When it’s hot, add chopped or sliced meat or tofu (if using seafood, hold off until you add the vegetables) and cook, stirring once or twice to brown everything in places.

[image:]

3Add aromatics.

Garlic, ginger, and/or chiles are the norm, but shallots, anchovies, leeks, and rosemary are also good—the flavors needn’t be ones traditionally associated with this technique. Stir constantly until fragrant, then remove everything from the skillet.

[image:]

4Cook vegetables (and seafood).

Add more oil if necessary. Quick-cooking vegetables—like snow peas and bean sprouts—or seafood—like shrimp or squid—need only a few minutes. Firmer vegetables like broccoli will cook faster if you add a small splash of water.

[image:]

5Combine, sauce, and serve.

Return everything to the skillet and add a small splash of liquid to make a sauce, anything from soy sauce or fish sauce to lemon juice or tomato sauce (or more water). Add any final seasonings like herbs or a drizzle of sesame oil. Toss, taste, and serve.

[image:]

SPEED [image: 16 to 30 minutes] Serves 4

Sesame Chicken and Snow Peas

The trick to cooking the thick, sweet sauces associated with American Chinese food is cornstarch. For sesame chicken, the restaurant favorite, it’s a must.

Ingredients

3 tablespoons sesame seeds

4 tablespoons vegetable oil

1½ pounds boneless, skinless chicken thighs or breasts

Salt and pepper

1 inch fresh ginger

2 garlic cloves

1 lemon

2 tablespoons cornstarch

1 pound snow peas

3 tablespoons soy sauce

2 teaspoons honey

Prep|Cook

	Put 3 tablespoons sesame seeds in a large skillet over medium-high heat. Cook, shaking the pan frequently until the seeds are lightly browned and fragrant, 2 or 3 minutes. Transfer them to a small bowl.

	Put 2 tablespoons vegetable oil in the skillet over medium-high heat.

Slice the chicken or cut it into small chunks.

	Add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until the chicken loses its pink color and is cooked through, 6 to 8 minutes.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

Halve the lemon.

Whisk together 2 tablespoons cornstarch and ⅓ cup water in a small bowl.

	Transfer the cooked chicken to a bowl. Add 2 tablespoons oil to the skillet along with the ginger, garlic, and snow peas. Cook, stirring occasionally until the snow peas are slightly tender but still have some crunch, 2 or 3 minutes.

Add the lemon juice, 3 tablespoons soy sauce, and 2 teaspoons honey to the cornstarch mixture and whisk to combine.

	When the snow peas are slightly tender, return the chicken to the skillet. Add the cornstarch mixture and most of the sesame seeds (save some for garnish).

	Cook, stirring until the chicken and snow peas are coated in a thick sauce. Taste and adjust the seasoning, garnish with the remaining sesame seeds, and serve.

VARIATIONS

Sesame Beef and Broccoli

Swap beef sirloin for the chicken and chopped broccoli for the snow peas. Stir-fry the broccoli until just tender, sprinkling a little water to speed the cooking, 6 to 8 minutes, then add the garlic and ginger and cook for another minute before returning the chicken to the skillet.

Cumin Lamb with Green Peppers

Substitute cumin seeds for the sesame seeds, lamb shoulder or loin for the chicken, sliced green bell peppers for the snow peas, and 2 limes for the lemon.

NOTES

IF YOU HAVE MORE TIME

Chinese-American-style sesame chicken involves frying the chicken and tossing it in the sauce. To do this, dredge the chicken in cornstarch and shallow- or deep-fry it until golden brown and cooked through. Let it drain on paper towels while you cook the snow peas, then return it to the skillet as directed in Step 5.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Chile-Rubbed Chicken with Corn and Scallions

The simple skillet stir-fry gets a lot out of its ingredients in a short amount of time. Chicken with a spiced cornmeal coating becomes crunchy and smoky, while corn kernels develop an earthy char. Serve with warm tortillas or something more unexpected from the opposite page.

Ingredients

5 tablespoons vegetable oil

½ cup cornmeal

2 teaspoons chili powder

2 teaspoons cumin

Salt and pepper

1½ pounds boneless, skinless chicken thighs or breasts

4 ears fresh corn

6 scallions

1 lime

1 bunch fresh cilantro

4 ounces queso fresco (1 cup crumbled)

Hot sauce for serving

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-low heat.

	Combine ½ cup cornmeal, 2 teaspoons chili powder, 2 teaspoons cumin, 1 teaspoon salt, and ¼ teaspoon pepper in a large bowl.

Thinly slice the chicken or chop it into small pieces.

	Add the chicken to the cornmeal mixture and toss to coat. Raise the heat to medium-high.

	Add half of the chicken to the skillet, shaking off excess coating. Cook, stirring occasionally until the chicken is cooked through and its coating is crisp, 5 to 10 minutes. Transfer to a plate. Add another 2 tablespoons oil and cook the second batch.

Husk the corn and strip the kernels off the cobs.

Trim and chop the scallions.

	When the second batch of chicken is cooked and crisp, transfer it to the plate.

	Add 1 tablespoon oil to the skillet. Add the corn and scallions and sprinkle with salt and pepper. Cook, shaking the pan occasionally and keeping the corn in as much of a single layer as possible, until the kernels are well browned on at least one side, 5 to 10 minutes.

Halve the lime.

Chop ¼ cup cilantro.

	When the corn is browned, return the chicken to the skillet and cook, tossing, to heat it through. Taste and adjust the seasoning.

	Squeeze in the lime juice; crumble 1 cup queso fresco and sprinkle over the top. Garnish with the cilantro and serve, passing hot sauce at the table.

VARIATIONS

Curry-Rubbed Stir-Fried Chicken with Corn and Red Onion

Substitute 1 tablespoon curry powder for the chili powder and cumin and 1 large red onion for the scallions. Skip the queso fresco and garnish with lime, cilantro, mint, and ¼ cup chopped cashews.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

Stir-fry the corn and scallions in a separate skillet while you cook the chicken.

SIDES

Warm Corn Tortillas

White Rice

Refried Beans

Chile-Cumin Black Beans

Ripe Plantains

SPEED [image: 16 to 30 minutes] Serves 4

Chicken and Cauliflower Curry with Apricots

Inspired by tandoori: Yogurt-marinated chicken thighs and cauliflower char under the broiler while you prepare a creamy curry sauce brightened by dried apricots.

Ingredients

1 cup yogurt

4 tablespoons vegetable oil

Salt and pepper

1 small head cauliflower (1½ pounds)

1½ pounds boneless, skinless chicken thighs

1 onion

2 garlic cloves

1 inch fresh ginger

1 cup dried apricots

1 tablespoon curry powder

One 15-ounce can coconut milk

½ cup cream

1 bunch fresh cilantro

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

	Combine 1 cup yogurt, 2 tablespoons vegetable oil, and a sprinkle of salt and pepper in a large bowl.

Trim the cauliflower and break or chop it into small florets and add them to the bowl.

Cut the chicken into large chunks; add them to the bowl.

	Toss the chicken and cauliflower to coat, then spread them out on a rimmed baking sheet. Broil, turning once or twice, until they are brown in spots and cooked through, 10 to 15 minutes.

	Put 2 tablespoons oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion.

	Add the onion to the skillet and cook, stirring occasionally until it softens, 3 to 5 minutes.

Peel 2 garlic cloves and 1 inch ginger; mince them together.

Chop 1 cup dried apricots.

	When the onion is soft, add the garlic, ginger, 1 tablespoon curry powder, and a sprinkle of salt and pepper. Cook, stirring until fragrant, a minute or 2.

	Add the coconut milk, ½ cup cream, and the apricots and stir. Adjust the heat so the mixture bubbles steadily but not vigorously and cook until the liquid reduces into a creamy sauce, 2 or 3 minutes.

Chop ¼ cup cilantro.

	When the chicken and cauliflower are done, add them to the sauce and stir to coat. Cook for a minute or 2 to combine the flavors. Taste and adjust the seasoning, garnish with the cilantro, and serve.

VARIATIONS

Chicken and Cauliflower Curry with Tomatoes

Substitute cherry tomatoes, halved, for the apricots.

Chicken and Eggplant Green Curry

Skip the apricots. Substitute eggplant, cut into small chunks, for the cauliflower and 2 tablespoons green curry paste for the curry powder.

NOTES

MAKE YOUR OWN

Curry Powder

IF YOU HAVE MORE TIME

Let the chicken and cauliflower marinate in the yogurt for up to a day. The longer they marinate, the more tender and flavorful they will be.

To give a deeper flavor to the sauce, cook the onions slowly over medium heat until they are dark brown, 10 to 15 minutes.

SIDES

White Rice

Crisp Seasoned Pita

Cucumber Raita

SPEED [image: 16 to 30 minutes] Serves 4

Provençal Chicken

I’m a sucker for the flavors of Provence: olives, capers, garlic, and tomatoes. They are the makings of this hearty country stew.

Ingredients

4 tablespoons olive oil

1½ pounds boneless, skinless chicken thighs

Salt and pepper

2 large zucchini

3 medium ripe tomatoes (1 pound)

½ cup black olives

2 tablespoons capers

4 garlic cloves

2 sprigs fresh thyme

½ cup chicken stock, white wine, or water

Several sprigs fresh basil for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Cut the chicken into large chunks.

	Add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it loses its pink color and is nearly cooked through, 6 to 8 minutes.

Trim and chop the zucchini. Core and chop the tomatoes.

Pit ½ cup olives if necessary; chop 2 tablespoons capers.

	When the chicken is nearly cooked through, transfer it to a bowl.

	Add 2 tablespoons oil to the skillet. Add the zucchini, sprinkle with salt and pepper, and cook, stirring occasionally until lightly browned, 4 or 5 minutes.

Peel and mince 4 garlic cloves.

Strip the thyme leaves from 2 sprigs.

	When the zucchini is lightly browned, add the tomatoes, olives, capers, garlic, thyme, ½ cup stock, wine, or water, and lots of pepper. Scrape any browned bits from the bottom of the pan, then return the chicken the pan.

	Adjust the heat so the mixture bubbles steadily but not vigorously and cook, stirring once or twice, until the tomatoes thicken a bit and the chicken finishes cooking, 5 to 10 minutes.

Strip the basil leaves from several sprigs and chop.

	When the tomatoes have thickened and the chicken is cooked, taste and adjust the seasoning. Garnish with the basil and serve.

VARIATIONS

Provençal Chicken with Goat Cheese

For a creamier, richer dish, stir ¼ cup goat cheese into the skillet along with the basil.

Creamy Provençal Chicken

Also creamy, but less tangy than the first variation. Stir ¼ cup (or a little more) cream or crème fraîche into the skillet along with the basil.

NOTES

MAKE YOUR OWN

Chicken Stock

SIDES

Warm Buttery Bread

Red Wine and Rosemary Quinoa

Buttered Egg Noodles

Skin-On Mashed Potatoes

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Chicken Stroganoff

It doesn’t get much more comforting than stroganoff, the rich mushroom and sour cream sauce that’s more commonly simmered with beef (see the variation) than chicken. Either way you get one of those amazing dishes that tastes like it’s been cooking forever.

Ingredients

3 tablespoons butter

1 onion

1½ pounds button or cremini mushrooms

Salt and pepper

1½ pounds boneless, skinless chicken thighs

1 medium ripe tomato

1 cup chicken stock

1 tablespoon Dijon mustard

1 bunch fresh dill

½ cup sour cream

Prep|Cook

	Put 3 tablespoons butter in a large skillet over medium heat.

Trim, peel, and chop the onion. Trim and slice the mushrooms.

	Add the onions and mushrooms to the skillet, sprinkle with salt and pepper, and raise the heat to medium-high. Cook, stirring occasionally until the onion is very soft but not browned, about 10 minutes.

Cut the chicken into large chunks.

Core and chop the tomato.

	When the onion is very soft, add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally for a minute or 2.

	Add the tomato, 1 cup chicken stock, and 1 tablespoon Dijon. Adjust the heat so the mixture bubbles steadily but not vigorously and cook, stirring occasionally until the chicken is cooked through, 5 to 10 minutes.

Strip ¼ cup dill leaves from the stems and chop.

	When the chicken is cooked, stir in ½ cup sour cream and turn off the heat. Taste and adjust the seasoning, stir in the dill, and serve immediately.

VARIATIONS

Beef Stroganoff

Substitute beef tenderloin for the chicken; it’ll probably take about the same amount of time to cook.

Pork Stroganoff

Use boneless pork loin instead of the chicken. Substitute 1 tablespoon chopped fresh sage (or 1 teaspoon dried) for the dill.

Curried Chicken and Mushrooms

Swap 1 tablespoon curry powder for the Dijon; add it to the skillet along with the chicken in Step 3. Use cilantro instead of dill and yogurt instead of sour cream.

Chicken Paprikash

Replace the Dijon with 1 tablespoon paprika; add it to the skillet along with the chicken in Step 3.

NOTES

MAKE YOUR OWN

Chicken Stock

SIDES

Buttered Egg Noodles

White Rice

Steamed Tender Vegetables

Skin-On Mashed Potatoes

SPEED [image: 16 to 30 minutes] Serves 4

Charred Chicken and Pita with Gyro Fixings

Gyros—those meaty, saucy loose wraps—have a tendency to fall apart when you eat them, so here you don’t bother assembling them in the first place. Serve everything on a platter and let people make sandwiches, scoop up bites with the toasted pita, or devour as they like.

Ingredients

2 pounds boneless, skinless chicken thighs

3 tablespoons olive oil

1 teaspoon cumin

½ teaspoon turmeric

Salt and pepper

1 lemon

¼ cup yogurt

¼ cup mayonnaise

½ head iceberg lettuce

2 medium ripe tomatoes

1 small red onion

Four 6- to 8-inch pitas (with or without pockets)

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

	Put the chicken on a rimmed baking sheet; drizzle it with 2 tablespoons olive oil and sprinkle with 1 teaspoon cumin, ½ teaspoon turmeric, and some salt and pepper. Toss to coat the chicken in the oil and spices.

	When the broiler is hot, cook the chicken, turning once, until lightly charred on both sides and just cooked through, 6 to 8 minutes per side.

Halve the lemon and squeeze the juice into a medium bowl.

	Add ¼ cup yogurt, ¼ cup mayonnaise, and a sprinkle of salt and pepper to the bowl. Stir to combine.

Chop ½ head of lettuce; add it to the bowl.

Core and chop the tomatoes; add them to the bowl.

Trim, peel, halve, and thinly slice the onion; add it to the bowl.

	Toss the vegetables with the dressing, taste, and adjust the seasoning.

	Rub the pitas with 1 tablespoon oil. Sprinkle with salt and pepper.

	When the chicken is lightly charred and cooked through, transfer it to a cutting board.

	Put the pitas on a clean baking sheet and broil, turning once, until browned or even slightly charred on both sides, 2 to 5 minutes total.

	Slice or chop the chicken and put on plate or a platter. Add the pitas. Serve with the chopped salad over the top or on the side.

VARIATIONS

Charred Chicken and Tortillas with Taco Fixings

Substitute chili powder for the turmeric, flour tortillas for the pita, lime for the lemon, and ½ cup crumbled queso fresco and a dash of hot sauce for the yogurt.

Charred Chicken and Crusty Bread with Hero Fixings

Use 1 teaspoon oregano instead of the cumin and turmeric, thick slices of crusty bread for the pita, 2 tablespoons red wine vinegar for the lemon juice, and 3 tablespoons olive oil for the mayonnaise and yogurt. If you have any olives or spicy pickled peppers lying around, throw some of those into the salad as well.

NOTES

MAKE YOUR OWN

Mayonnaise

SIDES

Rice Pilaf

Couscous

Hummus

Refried White Beans with Rosemary

SPEED [image: 16 to 30 minutes] Serves 4

Jerk Chicken and Onions

In addition to being easy and insanely flavorful, this jerk dish will remind you of all the worthy and underused spices in your pantry. Once the marinade comes together, all you have to do is toss it with a mess of chicken and sliced onions and broil away, which gives you an uninterrupted stretch to whip up a side.

Ingredients

1 garlic clove

½ inch fresh ginger

1 teaspoon dried thyme

2 teaspoons allspice

½ teaspoon cayenne

1½ teaspoons paprika

1½ teaspoons sugar

3 tablespoons olive oil

Salt and pepper

2 large onions

1½ pounds boneless, skinless chicken thighs

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Peel 1 garlic clove and ½ inch ginger; mince them together and put them in a small bowl.

	Add to the bowl 1 teaspoon dried thyme, 2 teaspoons allspice, ½ teaspoon cayenne, 1½ teaspoons paprika, 1½ teaspoons sugar, 3 tablespoons olive oil, and a sprinkle of salt and pepper. Stir into a paste.

Trim, peel, halve, and slice the onions.

	Put the onions and chicken on a rimmed baking sheet. Rub the spice paste onto everything (getting your hands messy is the best way). Spread everything in a single layer.

	Broil, turning the chicken once and tossing the onions occasionally, until the chicken is browned and cooked through and the onions are browned and tender, 12 to 16 minutes total. Serve hot or warm.

VARIATIONS

Five-Spice Chicken and Scallions

Substitute 2 tablespoons five-spice powder for the jerk spices, vegetable oil for the olive oil, and 2 or 3 bunches scallions, trimmed, for the onions.

Za’atar Chicken and Onions

Substitute 2 tablespoons za’atar for the jerk spices.

Lemon-Pepper Chicken and Onions

Use 1½ tablespoons grated lemon zest and lots of pepper instead of the jerk spices.

SIDES

White Rice

Ripe Plantains

Ripe Plantains with Cinnamon and Cumin

Crunchy Okra

SPEED [image: 16 to 30 minutes] Serves 4

Chicken and Peppers with Black Bean “Mole”

There are many versions of mole, the classic Mexican sauce, many of them notorious for including upward of thirty ingredients, taking hours to make and years to perfect. My solution is a black bean sauce that retains the deep, earthy flavors of the original. It’s legit.

Ingredients

3 bell peppers (any color)

8 bone-in, skin-on chicken thighs

2 tablespoons vegetable oil

Salt and pepper

2 cups cooked or canned black beans (one 15-ounce can)

2 ounces bittersweet or semisweet chocolate

1 garlic clove

¾ cup almonds or peanuts or a combination

1 teaspoon cumin

1 teaspoon chili powder

½ teaspoon cinnamon

2 cups chicken stock or water

1 lime

Several sprigs fresh cilantro for garnish

Sour cream (optional)

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Core, seed, and quarter the peppers.

	Put the peppers and chicken (skin side up) on a rimmed baking sheet. Drizzle with 2 tablespoons vegetable oil and sprinkle with salt and pepper. Broil until the chicken and peppers are nicely browned on 1 side, 6 to 12 minutes, depending on your broiler.

If you’re using canned beans, rinse and drain them. Put the beans in a blender.

Roughly chop 2 ounces chocolate and add it to the blender.

Peel and crush the garlic clove and add it to the blender.

	Add to the blender ¾ cup nuts, 1 teaspoon cumin, 1 teaspoon chili powder, ½ teaspoon cinnamon, 2 cups stock or water, and a sprinkle of salt and pepper.

	Blend until smooth.

	Transfer the sauce to a large skillet or saucepan. Bring it to a boil, then adjust the heat so that it bubbles gently but steadily.

	Add the browned chicken and peppers to the sauce along with any juices from the baking sheet. Cover the pan and simmer, tossing once or twice, until the chicken is cooked through, 12 to 15 minutes.

Cut the lime into wedges.

Chop several sprigs cilantro.

	When the chicken is cooked, taste the sauce and adjust the seasoning. Garnish with the cilantro and serve with the lime wedges and a dollop of sour cream if you like.

VARIATIONS

Chicken and Peppers with Pumpkin Seed Mole

Use hulled pumpkin seeds instead of the nuts.

Chicken and Peppers with Tomatillo Sauce

Replace the black beans with 2 cups chopped tomatillos. Omit the chocolate.

NOTES

MAKE YOUR OWN

Cooked Beans

Chili Powder

Chicken Stock

IF YOU HAVE MORE TIME

Let the chicken simmer in the sauce for 30 to 60 minutes, adding an extra splash of liquid if the sauce gets too thick. The chicken will become more tender and the sauce more complex.

BROILING AND BUBBLING

The broiler is perfect for getting some nice color on bone-in chicken parts, but once the meat is browned, the broiler doesn’t impart any extra flavor. Often I’ll brown chicken well under the broiler, then let it finish cooking in a sauce on the stovetop, where it soaks up additional flavor. Almost any sauce fits the bill—this mole, Tomato Sauce, or Barbecue Sauce, for example. Bone-in chicken pieces or fattier cuts of meat that won’t overcook as they simmer are ideal for this method, but since the sauce adds so much moisture, even leaner cuts like chicken breast or pork tenderloin will remain pretty tender.

SIDES

Warm Tortillas

White Rice

Jícama and Radish Salad

Sautéed Sweet Potatoes with Chipotle and Lime

Avocado with Lime and Chili Salt

SPEED [image: 16 to 30 minutes] Serves 4

Thai Peanut Chicken with Crisp Cabbage and Bean Sprouts

Whole boneless thighs get the brush-and-broil treatment with a peanut sauce that you can whip up just in time to slather on chicken as it finishes cooking. Crisp stir-fried cabbage and bean sprouts provide a light, refreshing bed for the tender chicken.

Ingredients

1 garlic clove

½ inch fresh ginger

½ cup peanut butter

2 tablespoons soy sauce

1½ pounds boneless, skinless chicken thighs

4 tablespoons vegetable oil

Salt and pepper

1 small Savoy or green cabbage (1 pound)

8 ounces bean sprouts (1½ to 2 cups)

3 scallions

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Peel 1 garlic clove and ½ inch ginger; mince them together and put them in a medium bowl.

Add ½ cup peanut butter, 2 tablespoons soy sauce, and ¼ cup hot water. Stir, adding more hot water if necessary, until the sauce is smooth. Reserve half of the sauce in a separate bowl for serving.

	Rub the chicken with 2 tablespoons vegetable oil and sprinkle with salt and pepper. Broil, turning once and brushing with the peanut sauce, until the sauce is caramelized and the chicken is cooked through, 6 to 8 minutes per side.

	Put 2 tablespoons oil in a large skillet over medium-high heat.

Trim, core, and quarter the cabbage. Cut each quarter crosswise into thin ribbons.

	Add the cabbage and bean sprouts to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until they are slightly softened but still crunchy, 2 to 4 minutes.

Trim and chop the scallions.

	When the cabbage and bean sprouts are slightly softened, put them on a platter. When the chicken is done, put the pieces on top of the vegetables. Drizzle with the reserved peanut sauce, garnish with the scallions, and serve.

VARIATIONS

Herby Chicken Thighs with Crisp Cabbage and Fennel

Instead of the peanut sauce, brush the chicken with a mixture of 1 garlic clove, minced, 1 tablespoon chopped fresh rosemary, 2 teaspoons chopped fresh oregano, ¼ cup olive oil, 2 tablespoons balsamic vinegar, and a sprinkle of salt and pepper. Use 1 fennel bulb, trimmed and thinly sliced, instead of the bean sprouts.

BBQ Chicken Thighs with Crisp Cabbage and Red Onion

Use barbecue sauce instead of the peanut sauce and 1 large red onion, thinly sliced, instead of the bean sprouts.

NOTES

EVEN FASTER

Shred the cabbage as finely as you can and leave it and the bean sprouts raw. Toss with vegetable oil, salt, and pepper.

SIDES

White Rice

Fire and Ice Noodles

Bulgur with Corn

Sesame-Soy Black Beans

SPEED [image: 16 to 30 minutes] Serves 4

Chicken and Chard Gratin

What starts as a simple stir-fry ends up as a bubbly, crisp, and rich gratin.

Ingredients

3 tablespoons olive oil, plus a little more for drizzling

1½ pounds boneless, skinless chicken thighs or breasts

Salt and pepper

2 garlic cloves

1½ pounds chard

4 to 8 ounces Gruyère cheese (1 to 2 cups grated)

2 thick slices any rustic bread (a little stale is fine)

Prep|Cook

	Put 3 tablespoons olive oil in a large ovenproof skillet over medium-high heat. Turn the broiler to high; put the rack 6 inches from the heat.

Chop the chicken into chunks.

	Add the chicken to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it just loses its pink color, 3 or 4 minutes.

Peel and mince 2 garlic cloves.

Trim the chard, cutting out any thick stems. Chop the leaves.

Grate 1 to 2 cups Gruyère.

	When the chicken is no longer pink, add the garlic, chard, and another sprinkle of salt and pepper. Cook, stirring occasionally until the chard leaves are just wilted, 3 or 4 minutes.

Tear 2 slices bread into pieces and put them in a food processor; pulse into coarse crumbs (you should have about 1 cup).

	When the chard is just wilted, sprinkle the Gruyère and bread crumbs over the top and drizzle with a little more olive oil. Broil until the cheese is bubbly and the bread crumbs are browned and crisp, 2 to 5 minutes. Serve immediately.

VARIATIONS

Mexican-Style Chicken and Chard Gratin

Add a minced fresh hot green chile along with the garlic, substitute cheddar or Jack cheese for the Gruyère, and use 2 cups tortilla chips instead of bread (pulse them into coarse crumbs).

Chicken and Broccoli Rabe Gratin

Substitute broccoli rabe for the chard and mozzarella for the Gruyère. If you like, stir ½ cup Tomato Sauce into the skillet once the chard is wilted. Grate a little Parmesan over the top before broiling.

Chicken and Chard Gratin with Blue Cheese and Walnuts

Substitute crumbled blue cheese for the Gruyère and 1 cup chopped walnuts for the bread crumbs. (Walnuts can burn easily under the broiler, so keep an eye on them; if the blue cheese isn’t fully melted by the time the nuts are brown, that’s fine.)

5 Other Great Dishes to Turn into Gratins

A nice alternative to serving over rice or noodles: Top any of these with cheese and/or bread crumbs and run under the broiler until toasted and bubbly.

	White Beans with Sausage, Greens, and Garlic

	Scrambled Broccoli with Parmesan and Lemon

	Quick-Stewed Green Beans with Bacon

	Pan-Seared Corn and Pork

	Smoky Shrimp Scampi

NOTES

EVEN FASTER

Instead of making crumbs in Step 3, use Bread Crumbs you already have on hand.

SIDES

Green Salad

Skin-On Mashed Potatoes

Quinoa

Buttered Egg Noodles

SPEED [image: 16 to 30 minutes] Serves 4

Chicken and Chile Fundido

The queso fundido you usually encounter in restaurants consists mostly of melted cheese with scant amounts of toppings and is eaten as an appetizer or snack. But if you load it up with vegetables (like Sweet Pepper Queso Fundido) and/or meat (like this one), it becomes a meal.

Ingredients

3 tablespoons vegetable oil

1 medium onion

1 pound ground chicken

3 garlic cloves

3 poblano peppers

2 medium ripe tomatoes

1 teaspoon cumin

1 teaspoon chili powder

Salt and pepper

8 ounces Jack or Oaxaca cheese (2 cups grated)

Several sprigs fresh cilantro for garnish

Prep|Cook

	Heat the oven to 450ºF. Put 3 tablespoons oil in a large ovenproof skillet over medium-high heat.

Trim, peel, and chop the onion.

	Add the chicken and onion to the skillet.

Peel and mince 3 garlic cloves; add them to the skillet.

Core, seed, and slice the poblanos; core and chop the tomatoes. Add them to the skillet.

	Add 1 teaspoon cumin, 1 teaspoon chili powder, and a sprinkle of salt and pepper. Cook, stirring occasionally until the chicken is browned and the vegetables are soft, 8 to 12 minutes.

Grate 2 cups Jack or Oaxaca cheese.

	When the chicken is browned and the vegetables are soft, taste and adjust the seasoning. Stir in half of the cheese so it’s incorporated and sprinkle the other half over the top.

	Bake until the cheese is bubbly, 5 to 10 minutes.

Chop several sprigs cilantro.

	When the cheese is bubbly, garnish with the cilantro and serve immediately.

VARIATIONS

Smoky Lamb and Sweet Potato Fundido

Substitute ground lamb for ground chicken, 1 pound sweet potatoes, peeled and grated, for the poblanos, and 1 tablespoon chopped chipotle chiles in adobo for the chili powder.

Chicken and Roasted Red Pepper Skillet Bake

Use olive oil instead of vegetable oil, 1 cup chopped roasted red peppers instead of the poblanos, and mozzarella instead of the Jack or Oaxaca cheese.

NOTES

MAKE YOUR OWN

Chili Powder

MEXICAN CHEESES

There are both melting and non-melting kinds. The most famous melter is queso Oaxaca, a pearly white, mild variety that’s stretched and pulled into a ball; mozzarella is the best substitute, with Jack cheese close behind. Of the nonmelting cheeses, queso fresco is the most common and the most useful; it’s crumbly and slightly salty, perfect for sprinkling on tacos or over salads, beans, or rice. If you can’t find it, feta and ricotta salata are excellent proxies. Salty cotija cheese is a lot like queso fresco when it is fresh, but as it ages and hardens it’s perfect for grating; you can always use Parmesan instead.

SIDES

Warm Tortillas

White Rice

Chile-Cumin Black Beans

Ripe Plantains

Jícama and Radish Salad

SPEED [image: 16 to 30 minutes] Serves 4

Chicken and Ricotta Sausage over Broccoli Rabe

Store-bought chicken sausages tend to be unexciting. Better to season ground chicken yourself and fry it up in crispy patties. Here ricotta adds fat to the lean chicken and garlicky broccoli rabe provides a luscious and colorful bed for the juices.

Ingredients

4 tablespoons olive oil

1½ pounds broccoli rabe

4 garlic cloves

Several sprigs fresh basil

Salt and pepper

2 ounces Parmesan cheese (½ cup grated)

½ cup ricotta cheese

1½ pounds ground chicken

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over low heat.

Trim and chop the broccoli rabe, keeping thick stems separate.

	Raise the heat to medium-high. Add any chopped stems to the skillet and cook until they begin to soften, 3 or 4 minutes.

Peel and mince 4 garlic cloves; add half to the skillet and put the other half in a large bowl.

Strip the basil leaves from several sprigs, chop, and add to the garlic in the bowl.

	Add the broccoli rabe leaves to the skillet, a handful at a time if necessary to fit them in, and sprinkle with salt and pepper. Cook until they’re just wilted, 3 or 4 minutes. Transfer to a platter and cover with aluminum foil to keep warm.

Grate ½ cup Parmesan and add to the garlic and basil.

	Add ½ cup ricotta, the ground chicken, and a sprinkle of salt and pepper to the bowl. Mix gently with your hands to combine. Put 2 tablespoons oil in the skillet over medium-high heat.

	Gently shape the meat into 4 patties, adding them to the skillet as you go. Cook, turning once, until the burgers are nicely browned on both sides and the chicken is just cooked through, 4 or 5 minutes per side.

	Serve the patties on top of the broccoli rabe.

VARIATIONS

Chicken and Feta Sausage over Sautéed Spinach

Use spinach instead of the broccoli rabe, mint instead of the basil, ¼ cup chopped kalamata olives instead of the Parmesan, and crumbled feta in place of the ricotta. The spinach will take a little less time to wilt than the broccoli rabe.

Chicken and Blue Cheese Sausage over Sautéed Kale

Substitute kale for the broccoli rabe, tarragon for the basil, and crumbled blue cheese for the ricotta. The kale will take a little more time to wilt than the broccoli rabe.

Maple-Chicken-Apple Sausage over Sautéed Collards

Substitute collard greens for the broccoli rabe, sage for the basil, 1 tablespoon maple syrup for the Parmesan, and ¼ cup chopped dried apples for the ricotta. The collards will take a little more time to wilt than the broccoli rabe.

NOTES

EVEN FASTER

The flatter the patties, the faster they’ll cook.

SIDES

Garlic Bread

Bruschetta

Pasta, Plain and Simple

Caprese Salad

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Korean-Style Chicken and Vegetable Pancakes

Korean pa jun are a delicious take on scallion pancakes: fluffy, crisp, and loaded with all sorts of vegetables. Add ground chicken to the mix and dinner is served.

Ingredients

4 tablespoons vegetable oil, plus more as needed

8 ounces ground chicken

Salt and pepper

2 eggs

2 cups flour

4 scallions

1 carrot

1 small zucchini

1 tablespoon rice vinegar

3 tablespoons soy sauce

1 teaspoon sugar

Prep|Cook

	Heat the oven to 200ºF. Put 1 tablespoon oil in a large skillet (preferably nonstick) over medium-high heat. When it’s hot, add the chicken, sprinkle with salt and pepper, and cook until browned, 5 to 10 minutes.

	Crack the eggs into a medium bowl; add 2 cups flour and 1½ cups water and whisk to form a smooth batter.

Trim and chop the scallions; add them to the batter.

Trim and peel the carrot; trim the zucchini. Grate both and add to the batter.

	When the chicken is browned, add it to the batter and wipe out the skillet. Stir the batter to incorporate all the ingredients.

	Put 3 tablespoons oil in the skillet and return it to medium-high heat. Ladle half of the batter into the skillet and spread it out into a circle (if the first pancake is too thick, stir a little water into the remaining batter).

	Cook, adjusting the heat so the pancake sizzles but doesn’t burn, until the bottom is browned, about 3 minutes. Flip and cook until the other side is browned, about 2 minutes.

	If the pancake is crisp but still not cooked in the middle, turn the heat to medium-low and cook, flipping once, until cooked through. Transfer the pancake to the oven to keep warm and repeat with the remaining batter, adding more oil to the skillet if needed.

Combine 1 tablespoon rice vinegar, 3 tablespoons soy sauce, and 1 teaspoon sugar in a small bowl.

	When the pancakes are done, cut them into wedges and serve with the dipping sauce.

VARIATIONS

Korean-Style Chicken and Vegetable Cornmeal Pancakes

Replace ½ cup of the flour with ½ cup cornmeal.

Garlic-Rosemary Chicken and Vegetable Pancakes

Use 2 garlic cloves, minced, and 1 tablespoon minced rosemary instead of the scallions. For the dipping sauce, combine 3 tablespoons olive oil, 1 tablespoon lemon juice, and a sprinkle of salt and pepper. If you like, grate a little Parmesan over the pancakes while they’re still warm.

NOTES

EVEN FASTER

Cook the pancakes in two skillets at the same time.

SIDES

Stir-Fried Bok Choy

Cucumbers with Peanut Vinaigrette

White Rice

Fire and Ice Noodles

Cold Sesame Noodles

SPEED [image: 16 to 30 minutes] Serves 4

Braised and Glazed Chicken and Leeks

If you braise meat and vegetables in very little liquid, there’s enough to generate steam for cooking but not so much that you need to spend time reducing it into a sauce at the end. Just open the pot, toss in a little butter, and you’re all set.

Ingredients

1 tablespoon olive oil

8 bone-in chicken thighs (about 2 pounds)

Salt and pepper

2 leeks

¼ cup white wine

½ cup chicken stock or water

Several sprigs fresh parsley for garnish

1 tablespoon butter

Prep|Cook

	Put 1 tablespoon olive oil in a large skillet or large pot over medium-high heat.

Pat the chicken thighs dry.

	When the oil is hot, add the chicken skin side down (in batches if necessary) and sprinkle with salt and pepper. Cook, undisturbed, until the skin is nicely browned, about 10 minutes, then transfer the chicken to a plate.

Trim the leeks and halve them lengthwise; cut them into 2-inch pieces.

	When all the chicken is browned and on the plate, drain all but 1 tablespoon of the fat from the pan. Add ¼ cup wine and ½ cup stock or water to the skillet, scraping any browned bits from the bottom. Add the leeks and sprinkle with salt and pepper.

	Return the chicken to the pot and adjust the heat so the mixture bubbles gently. Cover and simmer until the chicken is cooked through and the leeks are tender, 15 to 20 minutes.

Strip the parsley leaves from several sprigs and chop.

	Uncover the pot and transfer the chicken to a platter. Add 1 tablespoon butter to the pot and stir to melt. Pour the leeks and sauce over the chicken. Garnish with the parsley and serve.

VARIATIONS

Braised and Glazed Chicken with Onions and Soy

Substitute vegetable oil for the olive oil, 1 large onion, sliced, for the leeks, soy sauce for the white wine, and cilantro for the parsley. Go easy on the salt.

Braised and Glazed Chicken and Brussels Sprouts

Use 12 ounces Brussels sprouts instead of the leeks.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Use boneless, skinless chicken thighs and brown well on one side.

SIDES

Buttered Egg Noodles

Skin-On Mashed Potatoes

Warm Buttery Bread

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Turkey Burgers

Since ground turkey is so mild and lean, it needs help. Bring these burgers to life by incorporating a sofrito, a cooked-down mixture of green pepper, onions, garlic, and tomato paste that contributes flavor and moisture, turning dry turkey burgers into something that can compete with the best.

Ingredients

4 tablespoons vegetable oil, plus more as needed

1 green bell pepper

1 large onion

2 garlic cloves

1 tablespoon tomato paste

1½ pounds ground turkey

Salt and pepper

4 buns for serving (optional)

Prep|Cook

	Put 2 tablespoons oil in a large skillet over medium heat.

Core, seed, and chop the pepper.

Trim, peel, and chop the onion.

Peel 2 garlic cloves. Chop all of them together; it’s okay if the pieces are uneven as long as they’re small.

	Raise the heat to medium-high and add the vegetables and 1 tablespoon tomato paste. Cook, stirring occasionally until the vegetables soften and the tomato paste darkens, 3 to 5 minutes.

	Put the turkey in a large bowl. When the vegetables are ready, add them to the turkey. Sprinkle with salt and pepper and mix gently with your hands to incorporate the sofrito.

	Wipe out the skillet, add 2 tablespoons oil, and return the pan to medium-high heat.

	Gently shape the meat into 4 patties, adding them to the skillet as you go. Cook, turning once, until the burgers are nicely browned on both sides and the turkey is just cooked through, 4 or 5 minutes per side.

	While the burgers cook, toast buns if you’re using them. Serve the burgers on the buns or plain, with your favorite condiments.

VARIATIONS

10 Ways to Flavor Turkey Burgers

Add any of the following to the sofrito as it cooks:

	2 teaspoons smoked paprika

	1 teaspoon cumin and 1 teaspoon chili powder

	Pinch of saffron

	2 teaspoons curry powder

	2 teaspoons chopped fresh rosemary, sage, thyme, or oregano (or 1 teaspoon dried)

	1 tablespoon chopped capers

	A few minced anchovy fillets

	2 teaspoons harissa, Sriracha, or Worcestershire

	½ cup grated Parmesan cheese (stir it into the turkey mixture)

	½ cup chopped nuts or dried fruit

NOTES

EVEN FASTER

Remember, the thinner the patties, the faster they’ll cook.

IF YOU HAVE MORE TIME

Grind your own turkey by pulsing pieces in the food processor until they’re minced but not puréed. Dark meat will be richer, but you could also add some skin to the work bowl. (The same suggestions apply to chicken.)

SIDES

Green Salad

Chopped Salad

Tomato Salad

German-Style Potato Salad

Coleslaw

SPEED [image: 16 to 30 minutes] Serves 4

Seared Duck Breast with Fruit Sauce

Duck breasts are low maintenance and high flavor. You don’t even need to oil the pan; they cook in their own delicious fat until the skin is irresistibly crisp.

Ingredients

4 boneless duck breasts

Salt and pepper

1 shallot

1 cup cherries or blackberries (or a combination)

1 tablespoon butter

Prep|Cook

	To score the duck skin, make a few slices across each breast, cutting down into the fat but not the meat (about ¼ inch deep). Sprinkle both sides with salt and pepper.

	Put the breasts skin side down in a large skillet over medium-low heat. Cook, undisturbed, until much of the fat has rendered and the skin is crisp, 8 to 12 minutes.

Trim, peel, and chop the shallot.

Pit the cherries if you’re using them. Chop the cherries or berries.

	When the duck skin is crisp, turn the breasts and cook until the duck is done, 2 to 4 minutes for medium-rare (about 130ºF on a quick-read thermometer or rosy pink in the middle if you cut into it and peek). Transfer the breasts to a plate and tent with aluminum foil to keep warm.

	Pour off all but 1 tablespoon of the rendered duck fat (save it in the fridge for roasting potatoes if you want) and put the skillet over medium heat. Add the shallot and cook for a minute, then stir in the fruit and sprinkle with salt and pepper.

	Cook, stirring occasionally until the fruit breaks down and the mixture gets saucy, 5 to 10 minutes. Stir in 1 tablespoon butter and any juices that have accumulated around the duck; taste and adjust the seasoning.

	Slice the duck if you like and spoon the sauce over the top or serve it on the side.

VARIATIONS

4 Other Fruits to Use for Seared Duck Breast with Fruit Sauce

	Mango

	Blueberries

	Raspberries

	Peaches

6 Ways to Flavor Fruit Sauce

As the sauce cooks, add any of the following to taste:

	Minced fresh ginger

	Minced chile

	Chopped chipotle chiles in adobo

	Whole black peppercorns

	Vanilla bean (seeds scraped out of the pod)

	Chopped fresh rosemary

NOTES

EVEN FASTER

Once the duck renders some fat, spoon a tablespoon of it into a small skillet or saucepan. Put it over medium heat and make the fruit sauce in there while the duck cooks. Let the duck rest for 5 minutes before serving.

SIDES

Skin-On Mashed Potatoes

Roasted Squash

Crisp Roasted Potatoes

Brussels Sprouts with Bacon

Green Salad

SPEED [image: 31 to 45 minutes] Serves 4

Chicken, Vegetables, and Noodles in Soy Broth

This dish is inspired by white-cut chicken, a Chinese preparation where a whole chicken is simmered in broth and served at room temperature with soy sauce. The dish begs for noodles, so I’ve built them right in, cooking them in the broth as soon as the chicken is done.

Ingredients

2 inches fresh ginger

5 scallions

2 pieces star anise

2 tablespoons sugar

⅓ cup soy sauce, plus more for serving

2 carrots

1 large onion

3 to 4 pounds bone-in chicken parts

8 ounces Chinese egg noodles

Prep|Cook

Cut 2 inches ginger into coins (don’t bother to peel).

Trim the scallions.

	Put the ginger and scallions in a large pot, along with 2 pieces star anise, 2 tablespoons sugar, ⅓ cup soy sauce, and 6 cups water. Bring to a boil.

Trim, peel, and slice the carrots.

Trim, peel, halve, and thickly slice the onion.

	When the liquid comes to a boil, add the chicken, return the liquid to a boil, then adjust the heat so that it bubbles steadily. Add the carrots and onion and cover the pot.

	Simmer until the chicken is cooked through and the carrots and onion are tender, 15 to 20 minutes. When they’re done, transfer them to a platter. Pull or slice the chicken from the bones, leaving the pieces in large chunks.

	Bring the liquid to a boil and add the noodles. Fresh noodles will be done in just a few minutes; dried will take a bit longer.

	When the noodles tender but not mushy, divide them among 4 shallow bowls. Add some chicken and vegetables, ladle some broth over the top (leaving the scallions and ginger behind), and serve, passing more soy sauce at the table if you like.

VARIATIONS

Chicken, Vegetables, and Noodles in Miso Broth

Omit the soy sauce and substitute 1 piece kombu (seaweed) for the star anise and mirin for the sugar. After the noodles are cooked and in the bowls, stir ¼ cup miso into the broth until it dissolves.

Boiled Chicken, Vegetables, and Noodles in Coconut Curry Broth

Swap 1 cinnamon stick for the star anise, salt to taste for the sugar, and 1 tablespoon curry powder or Indian curry paste for the soy sauce. Use 3 cups coconut milk in place of 3 cups of the water.

NOTES

EVEN FASTER

For a very fast (though slightly less flavorful) spin, use boneless chicken and tender vegetables like snow peas or chopped greens. Simmer until the chicken is cooked through, then remove and add the noodles.

IF YOU HAVE MORE TIME

White-Cut Chicken with Noodles

Use a whole chicken instead of parts. Simmer for about 20 minutes, then turn off the heat and leave it in the pot until it is cooked through, another 10 minutes or so.

SIDES

Cucumbers with Peanut Vinaigrette

Ginger-Orange Bean Sprouts

Stir-Fried Bok Choy

SPEED [image: 31 to 45 minutes] Serves 4

Cornmeal Fried Chicken

You can make real fried chicken in under 45 minutes. Dredging the chicken in a paper bag speeds prep and cleanup. From then on, the hot oil does all the work.

Ingredients

Vegetable oil for frying

½ cup buttermilk

Cayenne or hot sauce

Salt and pepper

1 cup cornmeal

1 cup flour

3 pounds chicken parts

Prep|Cook

	Put ½ inch vegetable oil in a large skillet over medium-high heat.

Put ½ cup buttermilk in a large bowl along with a pinch of cayenne or a few dashes of hot sauce and a generous sprinkle of salt and pepper.

Put 1 cup cornmeal, 1 cup flour, and another generous sprinkle of salt and pepper in a large paper bag.

	Add the chicken parts to the buttermilk and toss to coat each piece. Transfer them to the paper bag, roll the top so that it’s sealed, and shake, holding the top of the bag so it stays closed, until the chicken is fully coated.

	Test the oil by adding a pinch of flour; it will sizzle when the oil is ready. Carefully add the chicken pieces skin side down. It’s okay if it’s a tight fit; just keep adjusting the heat so the chicken sizzles but doesn’t burn.

	Cover and cook until the skin is browned and the pieces release easily from the skillet, 5 to 10 minutes. Turn the chicken and cook, uncovered, until the other side is nicely browned, 5 to 10 minutes.

	Continue to cook, uncovered, turning every few minutes and transferring the pieces to paper towels as they finish cooking (smaller pieces will be done first), until all the chicken is cooked through, another 5 to 10 minutes. The chicken is done when it registers between 155º and 160ºF on a quick-read thermometer or when its juices run clear and there are no traces of pink in the meat. Serve hot, warm, or at room temperature.

VARIATIONS

Coconut-Curried Fried Chicken

Replace half of the buttermilk with coconut milk and add 1 tablespoon curry powder to the liquid.

Korean Fried Chicken

In a large bowl, combine 3 garlic cloves, minced, 1 inch ginger, minced, 3 tablespoons soy sauce, 3 tablespoons gochujang (Korean red chile paste), 1 tablespoon rice vinegar, 1 teaspoon sesame oil, and 1 tablespoon honey. The mixture should be the consistency of a vinaigrette; add a splash of water to thin it if necessary. When the chicken is fried, add it to the bowl and toss gently to coat with the sauce.

7 Other Seasonings to Add to the Buttermilk Mixture

	1 teaspoon chili powder

	1 teaspoon cumin

	1 teaspoon smoked paprika

	2 teaspoons chopped fresh rosemary or sage

	1 tablespoon soy sauce

	1 teaspoon minced garlic, ginger, or chiles

	2 teaspoons maple syrup or honey

NOTES

IF YOU HAVE MORE TIME

Let the chicken sit in the buttermilk overnight before dredging and frying.

SIDES

Skin-On Mashed Potatoes

Coleslaw

Peach, Blue Cheese, and Tarragon Salad

Broiled Cherry Tomatoes

Mexican Street Corn

SPEED [image: 31 to 45 minutes] Serves 4

Crisp Baked Chicken Tenders

I am obsessed with this method of making chicken tenders. Instead of fussy dredging and frying, you toss the chicken in a pile of homemade bread crumbs and bake. The crumbs become this irresistibly crunchy topping, while the chicken stays moist. Dead easy.

Ingredients

1½ pounds chicken tenders

Olive oil

Salt and pepper

2 ounces Parmesan cheese (½ cup grated)

4 thick slices any rustic bread (a little stale is fine)

1 lemon

Several sprigs fresh parsley for garnish

Prep|Cook

	Heat the oven to 375ºF. Put the chicken tenders on a rimmed baking sheet or in a 9×13-inch baking dish. Rub with a little olive oil and sprinkle with salt and pepper.

Grate ½ cup Parmesan and put into a medium bowl.

	Tear 4 slices bread into pieces, put in a food processor, and pulse into crumbs (you should have about 1½ cups).

	Add the bread crumbs and a sprinkle of salt and pepper to the Parmesan and toss to combine. Scatter the mixture over the chicken and drizzle generously with oil.

	When the oven is hot, bake the chicken, undisturbed, until the bread crumbs are golden and crisp and the chicken is cooked through, 20 to 25 minutes.

Cut the lemon into wedges.

Strip the parsley leaves from several sprigs and chop.

	When the crumbs are crisp and the chicken is cooked, garnish with the parsley and serve with the lemon wedges, spooning extra crumbs on top if you like.

VARIATIONS

Mustard-Pretzel Chicken Tenders

Rub the chicken with a mixture of 1 tablespoon Dijon mustard and 1 tablespoon olive oil and use 1½ cups ground pretzels instead of the bread crumbs.

Chipotle Chicken Tenders

Swap cotija cheese for the Parmesan or just leave it out. Rub the chicken with 1 tablespoon chopped chipotle chiles in adobo and 1 tablespoon olive oil and use 1½ cups ground tortilla chips instead of the bread crumbs.

Miso-Cashew Chicken Tenders

Omit the Parmesan. Rub the chicken with 1 tablespoon miso and 1 tablespoon vegetable oil and use 1½ cups ground cashews instead of the bread crumbs.

Peanut-Coconut Chicken Tenders

Omit the Parmesan. Substitute 2 tablespoons peanut butter mixed with 1 tablespoon warm water for the olive oil and shredded unsweetened coconut for the bread crumbs.

Sesame Chicken Tenders

Skip the Parmesan. Rub the chicken with 1 tablespoon tahini and 1 tablespoon olive oil and use 1½ cups sesame seeds instead of the bread crumbs.

NOTES

EVEN FASTER

Instead of making the bread crumbs as described in Step 2, use Bread Crumbs you already have on hand.

SIDES

Skin-On Mashed Potatoes

Rice Pilaf

Creamed Spinach

Green Salad

SPEED [image: 31 to 45 minutes] Serves 4

Oven-Fried Chicken with Roasted Corn

A homemade TV dinner: retro and awesome.

Ingredients

1 egg

¼ cup milk

Salt and pepper

2 cups corn flakes (or other plain flaked cereal)

2 sprigs fresh rosemary

4 tablespoons (½ stick) butter

4 boneless, skinless chicken breasts (about 2 pounds)

4 ears fresh corn

Prep|Cook

	Heat the oven to 375ºF.

Crack the egg into a shallow bowl or dish. Add ¼ cup milk and a sprinkle of salt and pepper to the bowl and beat.

Put 2 cups corn flakes in a large bowl and crush them with your hands or the bottom of a heavy glass.

Strip the rosemary leaves from 2 sprigs and chop. Add to the corn flakes along with a sprinkle of salt and pepper and toss.

	Melt 4 tablespoons butter in the microwave; drizzle half on a rimmed baking sheet and spread it around.

	Cut the chicken breasts in half horizontally to make 2 thin cutlets for each breast. Press down on each with the heel of your hand to flatten.

	Dip the cutlets in the egg mixture, then dredge them in the seasoned corn flakes. Put them on the baking sheet, leaving some room for the corn if you can.

Husk the corn; put it on the baking sheet next to the chicken.

	Drizzle the remaining butter over the chicken and corn. Bake, turning once, until the chicken is cooked through and the corn is lightly browned, 15 to 20 minutes. Serve hot or warm.

VARIATIONS

Pecan Oven-Fried Chicken with Roasted Corn

Substitute coarsely ground pecans for the corn flakes.

Wheaty Oven-Fried Chicken with Roasted Corn

Use crumbled shredded wheat or wheat flakes instead of corn flakes.

Oven-Fried Pork Chops with Roasted Corn

Use 1-inch-thick boneless pork loin chops instead of the chicken in the main recipe or any of the variations.

SIDES

Skin-On Mashed Potatoes

Green Salad

Smashed Peas

Garlicky Mushrooms

SPEED [image: 31 to 45 minutes] Serves 4

Honey-Ginger-Soy Roasted Chicken and Celery

This dish is highly adaptable. The bed of vegetables can be anything you like. Try fennel or carrots instead of celery. The method is perfect and timeless.

Ingredients

6 tablespoons olive oil

1 bunch celery

Salt and pepper

3 to 4 pounds bone-in chicken parts

1 lemon

1 inch fresh ginger

¼ cup soy sauce

1 tablespoon honey

Several sprigs fresh cilantro for garnish

Prep|Cook

	Heat the oven to 450ºF. Drizzle the bottom of a roasting pan or rimmed baking sheet with 4 tablespoons olive oil.

Trim and chop the celery into large chunks.

	Put the celery in the roasting pan, toss with the oil, and sprinkle with salt and pepper.

	Put the chicken parts on top of the celery, skin side up, drizzle with 2 tablespoons oil, and sprinkle with salt (not too much) and pepper. Roast for 15 minutes.

Halve the lemon; squeeze the juice into a small bowl.

Peel 1 inch ginger; grate or finely mince it and add it to the bowl.

	Add ¼ cup soy sauce and 1 tablespoon honey to the bowl. Taste and adjust the seasoning.

	After the chicken has roasted for 15 minutes, start basting occasionally with the soy mixture and the pan drippings, rotating the pan whenever you do and lowering the heat if the chicken starts to burn.

	Continue to roast and baste until the chicken is browned and cooked through (its juices will run clear and there will be no traces of pink in the meat) and the celery is lightly browned and tender, 30 minutes total.

Chop several sprigs cilantro.

	When the chicken is done, garnish with the cilantro. Serve the chicken and the celery with some of the pan drippings and any extra basting sauce spooned over the top.

VARIATIONS

Maple-Chile-Beer Roasted Chicken and Peppers

Substitute 4 large bell peppers, thickly sliced, for the celery. Swap lime for the lemon, 1 fresh hot green chile, minced, for the ginger, maple syrup for the honey, and ½ cup beer for the soy sauce. Garnish with scallions instead of the cilantro.

Dijon-Garlic-Cider Roasted Chicken and Carrots

Replace the celery with 1 pound carrots, cut into ¼-inch slices. Swap 2 garlic cloves for the ginger, mustard for the honey, and ½ cup apple cider for the soy sauce. Garnish with chopped fresh tarragon instead of the cilantro.

NOTES

EVEN FASTER

Roasting and basting chicken parts on a bed of vegetables is faster and more flavorful than roasting a whole bird and has become my roasting method of choice for that reason. But there is an even faster way: While the oven heats up, put a few tablespoons of oil in the roasting pan and set it on 2 burners over medium heat. Sauté the chicken, skin side down, until the skin is nicely browned, about 10 minutes. Remove the chicken, add the celery, and put the chicken skin side up on top. With this head start, the roasting time will be reduced. Start basting after 10 minutes and check the chicken for doneness after 20.

SIDES

Sesame Noodles

White Rice

Scallion Pancakes

SPEED [image: 31 to 45 minutes] Serves 4

Chicken and Tomato Packages

Cooking in individual foil packages not only makes for incredibly moist chicken and vegetables, but it’s also a fun way to serve a meal. And there are practically no dishes to wash when you’re done. For when you have time to be more elegant, see the Notes.

Ingredients

3 medium ripe tomatoes

½ cup black olives

2 garlic cloves

8 boneless, skinless chicken thighs (1½ to 2 pounds)

4 tablespoons olive oil

Salt and pepper

4 sprigs fresh thyme

Prep|Cook

	Heat the oven to 425ºF.

Core and chop the tomatoes; put them in a medium bowl.

Pit ½ cup black olives if necessary; add to the bowl.

Peel and mince 2 garlic cloves; add to the bowl.

	Cut aluminum foil into 4 rectangles each about 12×18 inches; fold each in half crosswise to crease, then reopen.

	Spoon the tomato mixture onto 1 half of the rectangle as close to the center as you can. Top each with 2 chicken thighs, drizzle with 1 tablespoon olive oil, sprinkle with salt and pepper, and top with a sprig of thyme.

	Fold over and seal the packages, rolling the edges tightly to completely enclose the filling.

	Put the packages on a rimmed baking sheet and put it in the oven. Bake until the chicken is cooked through and the tomatoes are tender and saucy, 25 to 30 minutes (open up 1 package to check).

	Open the packages carefully and serve hot or warm right in the packages or on plates with the juices poured over.

VARIATIONS

Chicken, Tomato, and Feta Packages

Substitute oregano for the thyme and add a sprinkle of feta to each package.

Chicken and Potato Packages

Heartier. Replace some of the tomatoes with very thin slices of potato, peeled if you like.

NOTES

PARCHMENT PACKAGES

For speed and ease, aluminum foil is the undisputed champ for this technique. But if you’re after elegance and gorgeous browned edges, use parchment paper. The assembly process is the same, although you must be more diligent about crimping the paper’s edges, since it doesn’t self-seal like foil. Tightly roll each side of the open edges, pressing down to form a tight seal so the moisture can’t escape. For rounded packages, fold the rectangle in half and cut it around as if you were making one half of a heart. Fill as usual, then crimp the rounded open edge by folding overlapping pleats all the way to the point.

SIDES

Skin-On Mashed Potatoes

Creamy Polenta

Couscous

Bruschetta

SPEED [image: 31 to 45 minutes] Serves 4

Chicken and Green Beans

You can’t go wrong with well-browned meat simmered in a little bit of liquid and a good amount of vegetables. This one features a rich—and substantial—mustard cream sauce.

Ingredients

1 tablespoon olive oil

8 bone-in chicken thighs (about 2 pounds)

Salt and pepper

2 shallots

½ cup chicken stock or water

½ cup white wine

1 pound green beans

Several sprigs fresh tarragon

2 tablespoons Dijon mustard

½ cup cream

Prep|Cook

	Put 1 tablespoon olive oil in a large skillet or large pot over medium-high heat.

Pat the chicken thighs dry.

	When the oil is hot, add the chicken skin side down and sprinkle with salt and pepper. Cook, undisturbed, until the skin is nicely browned, about 10 minutes.

Trim, peel, and chop the shallots.

	When the chicken skin is nicely browned, turn the thighs and spoon out all but about 1 tablespoon of fat. Add the shallots. Cook until the shallots soften slightly, then add ½ cup stock or water and ½ cup white wine.

	Adjust the heat so the mixture bubbles gently but steadily. Cover and cook until the chicken is just cooked through, 10 to 15 minutes.

Trim the green beans.

	When the chicken is cooked, add the green beans on top and sprinkle with salt and pepper. Cover and cook until the green beans are just tender but still retain some crunch, 6 to 8 minutes.

Strip the tarragon leaves from several sprigs and chop.

	Transfer the chicken and green beans to a platter. Add 2 tablespoons Dijon, ½ cup cream, and the tarragon to the skillet and adjust the heat so the liquid bubbles steadily.

	Cook, stirring frequently until the sauce thickens to the consistency that you like. Taste and adjust the seasoning, pour the sauce over the chicken and green beans, and serve.

VARIATIONS

Chicken and Green Bean Sauté with Mustard and Soy

Skip the cream and replace 2 tablespoons of the wine with 2 tablespoons soy sauce.

Veal and Mushroom Sauté with Mustard and Cream

Substitute 1½ pounds veal shoulder or breast, cut into 1½-inch cubes, for the chicken. Brown the veal very well on one side before turning and adding the shallots. Use mushrooms, halved, in place of green beans and add them to the skillet along with the shallots. The veal will take a little longer to become tender than the chicken.

Lamb and Carrot Sauté with Mustard and Miso

Use 1½ pounds lamb shoulder, cut into 1½-inch cubes, instead of the chicken. Brown the lamb very well on one side before turning and adding the shallots. Replace the green beans with carrots, cut into coins, and add them about halfway through the cooking. Swap ¼ cup miso for the cream and cilantro for the tarragon. The lamb will take a little longer to become tender than the chicken.

NOTES

EVEN FASTER

Use boneless thighs instead of bone-in. Brown them very well on one side before turning and adding the shallots. They will cook through in 10 to 15 minutes.

SIDES

Warm Buttery Bread

French Fries

Panfried Corn and Onions

Bulgur with Lemon and Parsley

SPEED [image: 31 to 45 minutes] Serves 4

Collard-Wrapped Chicken

Collard leaves make a delicious and sturdy wrapper for steaming chicken. The seasonings flavor the chicken from inside their little packages, and the meat stays moist. If you don’t own a steamer, don’t worry; see the Notes.

Ingredients

1 bunch collards

Ice cubes

1 inch fresh ginger

2 garlic cloves

1 or 2 fresh hot chiles (like serrano or Thai)

¼ teaspoon cinnamon

⅛ teaspoon allspice

⅛ teaspoon cloves

1 tablespoon vegetable oil

Salt and pepper

4 boneless, skinless chicken breasts (about 2 pounds)

Prep|Cook

	Rig a steamer and bring the water to a boil.

Trim the collards. Pull out 6 to 8 of the biggest leaves, depending on their size, and slice out the thick stems that run through the middle, keeping the leaves intact. If there are any left over, refrigerate for another use.

	When the water boils, adjust the heat so it simmers gently. Add the collard leaves to the steamer, cover, and cook until they are pliable, 2 or 3 minutes.

Prepare a large bowl of ice water for the collards.

	When the collards are pliable, carefully drop them into the ice bath to cool. Turn the heat under the steamer to low.

Peel 1 inch ginger and 2 garlic cloves; trim 1 or 2 chiles. Mince everything together and put in a small bowl.

	Add ¼ teaspoon cinnamon, ⅛ teaspoon allspice, and ⅛ teaspoon cloves to the bowl; add 1 tablespoon vegetable oil, ½ teaspoon salt, and ¼ teaspoon pepper and stir to combine.

	Pat the collard leaves dry with paper towels and lay them out on a cutting board or the counter. If 1 leaf is big enough to wrap a chicken breast, fantastic; if not, overlap 1½ or 2 leaves.

	Put each chicken breast on top of a collard wrapper and rub with some of the spice paste. Wrap the chicken in the collard leaves, folding in the sides like a burrito.

	Put the packages in the steamer, adding more water if necessary, and bring the liquid to a simmer. Cover and cook until the chicken is opaque and just cooked through, 15 to 20 minutes (you’ll need to pierce one with a thin-bladed knife to check).

	Remove the packages from the steamer and let cool for a minute or 2. Serve them whole or cut them in half or into thick slices.

VARIATIONS

Cabbage-Wrapped Miso Chicken

Use cabbage leaves instead of collards, ¼ cup miso paste instead of the cinnamon, allspice, and cloves, and sesame oil instead of the vegetable oil.

Collard-Wrapped BBQ Chicken

Instead of the spice paste, use ⅓ cup Barbecue Sauce.

NOTES

EVEN FASTER

Lay a few raw collard leaves in the steamer; rub the chicken all over with the spice paste and put them on top. Lay more collard leaves over the top and steam.

RIGGING A FAST STEAMER

Simply turn a shallow bowl or 2 or 3 ramekins upside down in a large pot with a tight-fitting lid and put a plate right side up on top. Make sure it’s stable. Add an inch or so of water. The plate becomes your steaming rack.

SIDES

White Rice

Ripe Plantains

Skin-On Mashed Potatoes

SPEED [image: 31 to 45 minutes] Serves 4

Split Whole Chicken and Vegetables

The fastest way to cook a whole chicken. Flattening out the bird and broiling it gives you the added bonus of an even layer of skin that gets more uniformly crisp than if you roasted the chicken whole. It’s really one of the greatest methods ever. If you have a butcher who will butterfly a chicken for you, request it. If not, see the Notes.

Ingredients

2 garlic cloves

2 sprigs fresh rosemary

1 lemon

2 tablespoons olive oil, plus more for garnish

Salt and pepper

1 whole chicken (3 to 4 pounds)

1½ pounds mixed vegetables (bell peppers, onions, asparagus, mushrooms, eggplant, or zucchini)

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Peel and mince 2 garlic cloves; put them in a small bowl.

Strip the rosemary leaves from 2 sprigs, mince, and add them to the bowl.

Halve the lemon and squeeze the juice into the bowl.

	Add 1 tablespoon olive oil and a sprinkle of salt and pepper to the bowl. Stir to combine.

Butterfly the chicken if necessary.

	Rub the garlic and herb mixture all over the chicken, tucking some under the skin as well. Put the chicken skin side down on a rimmed baking sheet. Loosely cover the exposed areas of the baking sheet with pieces of foil to prevent smoking. Transfer the chicken to the broiler and cook skin side down, undisturbed, for 15 minutes.

Trim the vegetables and chop or slice as necessary.

	Remove the foil pieces and reserve. Scatter the vegetables around the chicken, drizzle with 1 tablespoon oil, sprinkle with salt and pepper, and return to the broiler.

	Turn the vegetables occasionally, leaving the chicken alone, until they are tender and browned, 10 to 15 minutes. When the vegetables are just tender, transfer them to a platter. Replace the foil.

	Broil the chicken until the skin is browned, another 5 to 10 minutes. Check for doneness (a quick-read thermometer should register 155º to 160ºF or the juices will run clear when you pierce a piece close to the bone). If the chicken still needs a few more minutes, cook it skin side down until done, then skin side up for just another minute or 2 to make sure the skin is crisp.

	Let the chicken rest for 5 minutes, then cut it up and add it to the platter with the vegetables. Drizzle with the pan juices and serve.

VARIATIONS

Grilled Split Whole Chicken and Vegetables

Takes longer but is quite a treat. Heat a charcoal or gas grill, with the fire built up on one side so part of the grill is cool; put the rack 6 inches from the heat. Put the chicken skin side up on the cool side of the grill, cover, and cook, turning once, until most of the fat renders, about 20 minutes total. Continue to cook, turning once or twice, until the chicken is cooked through, another 30 minutes. Cut the vegetables into large pieces. Move the chicken to the hot part of the grill and cook, turning frequently, until nicely browned. (While the chicken is on the cool side of the grill, cook the vegetables on the hot side.)

NOTES

BUTTERFLYING A CHICKEN

To butterfly a chicken (also known as spatchcocking), put it on a cutting board with the breasts facing up. The backbone (which is what you are removing) is now resting against the cutting board. Use a heavy knife to cut on each side of that backbone, from the front to the rear. Those two cuts will free the backbone enough that you can cut it out with the tip of a knife or (better yet) pull it out with your hands. Now you should be able to open the chicken like a book and lay it flat.

SIDES

Rice Pilaf

Bulgur with Lemon and Parsley

Quinoa

Skin-On Mashed Potatoes

Hummus

MASTER RECIPE

Roast Chicken

A whole roast chicken stashed in your refrigerator makes for great repurposing throughout the week. It takes about an hour (for faster methods ideal for immediate eating, you can roast it in parts, or butterflied), but that’s almost all unattended time. Get into the habit of roasting a bird when you happen to be home doing something else—it’s faster than a trip to the market, and the results will be much better.

Whole Roast Chicken

1Heat the Oven and Skillet

Heat the oven to 450°F. Put a heavy ovenproof skillet (preferably cast iron) on a rack set low in the oven while it heats up.

2Rub the Chicken

Trim any excess fat from a 3- to 4-pound chicken, rub it with olive oil, and sprinkle with salt and pepper.

3Roast

When the oven is hot, carefully put the chicken, breast side up, in the heated skillet. Roast, undisturbed, for 40 to 50 minutes; the chicken is done when a thermometer inserted into the thickest part of the thigh registers 155° to 165°F on a quick-read thermometer or when its juices run clear and there are no traces of pink in the meat.

4Rest and Store (or Eat)

Transfer the chicken to a platter and let it rest for at least 5 minutes. If you’re serving the chicken right away, quarter it or cut it into parts and serve with some of the pan juices spooned over the top. To store in the fridge, let the chicken cool to room temperature, then cut it into parts or leave it whole. Store in a freezer bag or tightly sealed container for up to a week.

VARIATIONS

8 Ways to Flavor Any Roast Chicken

	Herbs: Start cooking the chicken without any olive oil. Halfway through, spoon a mixture of ¼ cup olive oil and 2 tablespoons chopped fresh parsley, basil, cilantro, or dill or 1 tablespoon rosemary, sage, thyme, or oregano over the chicken.

	Lemon: Halve a lemon and put it in the chicken’s cavity during roasting. Squeeze the juice from the cooked lemon over the chicken before serving or storing.

	Chinese Style: Substitute vegetable oil for the olive oil. Make a mixture of ¼ cup soy sauce, 2 tablespoons honey, 1 teaspoon minced garlic, and 1 teaspoon minced ginger; spoon or brush it over the chicken about halfway through cooking.

	Cumin and Orange: Make a mixture of 2 tablespoons orange juice, 2 tablespoons honey, 1 teaspoon minced garlic, and 2 teaspoons cumin; spoon or brush it over the chicken about halfway through cooking.

	Chile-Lime: Make a mixture of 3 tablespoons lime juice, 1 teaspoon minced fresh hot green chile, chopped fresh cilantro, and 2 tablespoons vegetable oil; spoon or brush it over the chicken about halfway through cooking.

	Honey-Mustard: Combine 3 tablespoons Dijon mustard and 2 tablespoons honey and brush it over the chicken for the last 5 to 10 minutes of cooking.

	Curry: Substitute vegetable oil for the olive oil. Combine ½ cup coconut milk and 2 tablespoons curry powder and brush it over the chicken for the last 5 to 10 minutes of cooking.

	Wine and Garlic: Put ½ cup white wine and a few crushed garlic cloves in pan for basting the chicken as it roasts.

Roast Chicken Parts

1Heat the Oven and Pan

Heat the oven to 450ºF. Put 4 tablespoons butter or olive oil in a large roasting pan and put the pan in the oven until the oil is hot or the butter melts, just a few minutes.

2Coat the Chicken

Carefully remove the pan from the oven and add about 3 pounds cut-up chicken parts (any combination you like). Roll the pieces in the fat to coat them all over, and turn them skin side up with as much space in between them as possible. Sprinkle with salt and pepper and put the pan back in the oven.

3Roast

Roast the chicken, undisturbed, until the skin is crisp and the chicken is cooked through, 30 to 45 minutes. When the chicken is ready you’ll see clear juices if you make a small cut in the meat near the bone; a thermometer will register between 155º to 165ºF. Remove pieces from the pan as they are ready.

4Rest and Store (or Eat)

Skim the excess fat from the pan juices if necessary and spoon the juices over the chicken if you’re eating it right away. To store in the fridge, separate the chicken and juices and cool to room temperature before chilling. Store both in freezer bags or tightly sealed containers for up to a week.

SPEED [image: 31 to 45 minutes] Serves 4

Za’atar Wings and Eggplant with Yogurt-Harissa Sauce

Buffalo wings go to Beirut. Za’atar is a spice blend containing thyme, sumac, and sesame seeds that’s ubiquitous in the Middle East.

Ingredients

1 small garlic clove

1 lemon

1 cup yogurt

1 tablespoon harissa

Salt and pepper

1 large or 2 medium eggplant (about 2 pounds)

3 pounds chicken wings

¼ cup olive oil

2 tablespoons ground sumac

1 tablespoon dried thyme

2 teaspoons sesame seeds

Prep|Cook

	Heat the oven to 450ºF.

Peel and mince 1 small garlic clove; put it in a medium bowl.

Halve the lemon; squeeze the juice into the bowl.

	Add 1 cup yogurt, 1 tablespoon harissa, and a sprinkle of salt and pepper to the bowl. Stir to combine, taste and adjust the seasoning, and refrigerate.

Trim the eggplant and cut it in half lengthwise, then slice into ½-inch-thick half-moons. Put them on a rimmed baking sheet or in a roasting pan.

If the wings aren’t already divided into 2 pieces, cut them through the center joint to separate the flat from the drumette. (If you like, cut off the wing tips and save them for stock; otherwise, just leave them on.) Put the wings on another rimmed baking sheet.

	Drizzle the wings and eggplant with ¼ cup olive oil and sprinkle with salt and pepper.

	Put both pans in the oven and roast, turning once or twice (when the wings are ready to turn, they will release easily from the pan), rotating pans, and spooning off excess fat from the wings, until the wings are browned and the eggplant is browned and tender, 25 to 30 minutes.

Mix together 2 tablespoons sumac, 1 tablespoon dried thyme, and 2 teaspoons sesame seeds in a small bowl.

	When the wings and eggplant are browned and cooked, sprinkle with the spice blend and toss. Roast for another 3 to 5 minutes to toast the spices.

	Divide the wings and eggplant among 4 plates and serve with the yogurt sauce on the side or drizzle over the top.

VARIATIONS

Hot Wings and Brussels Sprouts with Yogurt–Blue Cheese Sauce

Substitute ½ cup crumbled blue cheese for the harissa, halved Brussels sprouts for the eggplant, and a few tablespoons hot sauce for the thyme and sesame seeds.

Cumin Wings and Eggplant with Yogurt-Tahini Sauce

Swap 1 tablespoon tahini for the harissa, 1 tablespoon cumin for the thyme, and 1 teaspoon paprika for the sesame seeds.

SIDES

Tahini Slaw

Carrot Salad with Raisins

Couscous

Watermelon, Feta, and Mint Salad

Roasted Red Pepper Hummus

SPEED [image: 31 to 45 minutes] Serves 4

Chicken and Sweet Potato Adobo

The national dish of the Philippines is a contender for the best chicken dish, period. The salty, tangy, and spicy sauce is that good. White rice is ideal for soaking up the sauce.

Ingredients

2 garlic cloves

1 pound sweet potatoes

8 bone-in chicken thighs (about 2 pounds)

½ cup soy sauce

½ cup rice or white wine vinegar

2 bay leaves

½ teaspoon pepper

2 dried chipotle chiles (or 1 canned chipotle chile in adobo)

Prep|Cook

Peel and mince 2 garlic cloves; put them in a large pot.

Peel the sweet potatoes and cut them into 1-inch cubes.

	Add the chicken to the pot along with the sweet potatoes, ½ cup soy sauce, ½ cup vinegar, 2 bay leaves, ½ teaspoon pepper, 2 dried chipotle chiles (or 1 canned chipotle chile), and 1¼ cups water.

	Cover and bring to a boil, then reduce the heat so the mixture simmers gently. Cook, covered, turning the chicken once or twice, until it’s cooked through and the sweet potatoes are tender, about 30 minutes.

	While the chicken cooks, turn the broiler to high; put the rack 4 inches from the heat. Line a rimmed baking sheet with foil.

	When the chicken and sweet potatoes are cooked, transfer them to the sheet with a slotted spoon; spoon off some of the fat from the liquid. Bring the liquid to a boil and cook until it is reduced to about 1 cup, 5 to 10 minutes.

	Pat the chicken dry and broil with the sweet potatoes, turning once, until brown and crisp on both sides, 3 to 5 minutes per side.

	If you used dried chipotle chiles, remove them from the finished sauce. Serve the chicken with the sweet potatoes on the side and the sauce poured over the top.

VARIATIONS

Curried Chicken and Potatoes, Adobo Style

Substitute 1 inch fresh ginger for the garlic, russet or Yukon Gold potatoes for the sweet potatoes, 2 tablespoons curry paste or powder for the vinegar, coconut milk for the water, and 1 fresh hot green chile for the chipotle.

NOTES

IF YOU HAVE MORE TIME

Marinate the chicken (not the sweet potatoes) in the liquid for up to 3 hours before adding the sweet potatoes and boiling.

SIDES

White Rice

Stir-Fried Bok Choy

Peas with Ginger

Smashed Curried Peas

SPEED [image: 31 to 45 minutes] Serves 4

Chicken and Dumplings with Lots of Peas

Comfort in a bowl. Making your own biscuit dough is worth it for this dish, but see Even Faster for a nonbiscuit shortcut.

Ingredients

6 cups chicken stock

1 large onion

2 medium carrots

1 celery stalk

1½ pounds boneless, skinless chicken thighs or breasts

4 sprigs fresh thyme

Salt and pepper

1 cup flour, plus more as needed

1½ teaspoons baking powder

½ teaspoon baking soda

3 tablespoons butter (keep it in the fridge)

½ cup yogurt or buttermilk

3 cups frozen peas

Prep|Cook

	Put 6 cups chicken stock in a large pot and bring to a boil.

Trim, peel, and chop the onion; add it to the pot.

Trim, peel, and slice the carrots and chop the celery; add them to the pot.

Chop the chicken and add it to the pot.

	Add 4 sprigs thyme, a sprinkle of salt, and lots of pepper to the pot. When it boils, adjust the heat so the mixture simmers gently but steadily. Cook until the vegetables are tender and the chicken is cooked through, 5 to 10 minutes.

	Combine 1 cup flour, ¼ teaspoon salt, 1½ teaspoons baking powder, and ½ teaspoon baking soda in a food processor. Cut up 3 tablespoons cold butter and add to the food processor.

	Pulse a few times to blend the butter into the flour mixture. Add ½ cup yogurt or buttermilk and pulse until the mixture just forms a ball. Sprinkle a little flour onto your cutting board, turn out the dough, and knead it 10 times.

	When the chicken and vegetables are done, transfer them to a bowl with a mesh strainer or slotted spoon (fish out the thyme). Adjust the heat so the stock bubbles gently and never boils.

	Drop about 8 heaping tablespoons of biscuit dough into the stock and cover. Cook, adjusting the heat to maintain a gentle bubble, until the dumplings are puffed and cooked through (a toothpick will come out clean), 12 to 15 minutes.

	Nestle the chicken and vegetables underneath the dumplings and add 3 cups frozen peas. Cook until the peas are warmed through, a minute or 2, taste and adjust the seasoning, and serve.

VARIATIONS

Chipotle Chicken and Dumplings with Beans

Substitute 1 or 2 chopped chipotle chiles in adobo for the thyme and cooked or canned black beans or pinto beans for the peas.

Chicken and Egg Noodles with Lots of Peas

Swap 1 pound egg noodles for the dumplings. Boil in the stock until tender but not mushy.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Chicken and Bread Stew

To thicken the stew without having to make biscuit dough, tear off pieces of rustic bread (3 or 4 cups) and add them to the pot when the chicken and vegetables are done (no need to remove them from the pot). Let the bread soften, but serve before it totally disintegrates. Alternatively, put the pieces of bread in the bottom of the bowls and pour the soup right on top.

SIDES

Green Salad

Chopped Salad

Tender Vegetables

SPEED [image: 31 to 45 minutes] Serves 4

Arroz con Pollo

The absolute essentials for great arroz con pollo are rice, chicken, and onions. Everything else boosts those ingredients. Chicken stock adds flavor, but water works fine; saffron (as usual) is optional. If you don’t use saffron but want that yellow color, add a few pinches of turmeric.

Ingredients

3 cups chicken stock or water

3 tablespoons olive oil

1 large onion

2 red bell peppers

2 garlic cloves

Salt and pepper

1½ cups short-grain rice

Pinch of saffron (optional)

1 chicken, cut up, or any combination of parts (3 to 4 pounds)

1 bunch fresh parsley

1 lime

Prep|Cook

	Put 3 cups stock or water in a small pot over medium-high heat. Put 3 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion; add it to the skillet.

Core, seed, and chop the peppers. Peel and mince 2 garlic cloves. Add them to the skillet.

	Sprinkle the vegetables with salt and pepper and cook, stirring occasionally until they soften, 3 to 5 minutes.

	When the vegetables are soft, add 1½ cups rice and cook, stirring, until it’s coated with oil, a minute or 2. Stir in a pinch of saffron if you’re using it.

	Nestle the chicken pieces into the rice and sprinkle with a little more salt and pepper. Pour in the warmed stock and bring the mixture to a boil.

	Adjust the heat so the mixture bubbles gently but steadily. Cover and cook until all the liquid is absorbed and the chicken is cooked through, 20 to 25 minutes.

Chop ¼ cup parsley leaves.

Cut the lime into wedges.

	When the liquid is absorbed and the chicken is cooked, taste the rice and adjust the seasoning. Garnish with the parsley and serve with the lime wedges.

VARIATIONS

Smoky Arroz con Pollo

Add 1 or 2 chopped chipotle chiles in adobo instead of the saffron.

Curried Rice and Chicken

Omit the saffron. Add 1 inch fresh ginger, minced, and 1 tablespoon curry powder along with the onions, peppers, and garlic. Garnish with cilantro instead of parsley.

NOTES

MAKE YOUR OWN

Chicken Stock

IF YOU HAVE MORE TIME

To deepen the flavor of the dish, let the onions, peppers, and garlic cook over medium heat until they are very soft and nearly melting, 15 to 20 minutes.

SIDES

Chile-Cumin Black Beans

Tomato Salad

Avocado with Lime and Chili Salt

Ripe Plantains

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Chicken and Spinach Meat Loaf

You might think ground chicken isn’t fatty enough for meat loaf, but the spinach adds moisture and tenderness. Don’t skip the nutmeg here; it’s wonderful.

Ingredients

Salt

1 small bunch spinach (about 12 ounces)

1 cup bread crumbs

½ cup milk

2 pounds ground chicken

½ teaspoon nutmeg

Pepper

2 ounces Parmesan cheese (½ cup grated)

1 garlic clove

1 egg

2 tablespoons olive oil

Prep|Cook

	Put an inch of water and a sprinkle of salt in a large pot; bring to a boil. Heat the oven to 425ºF.

Trim any thick stems from the spinach.

	When the water boils, add the spinach leaves, cover, and cook, stirring once or twice, until the spinach is wilted. Run the spinach under cold water to cool it, squeeze dry, and chop into large pieces.

	Put the spinach in a large bowl along with 1 cup bread crumbs, ½ cup milk, the ground chicken, ½ teaspoon nutmeg, and 2 teaspoons salt and ½ teaspoon pepper.

Grate ½ cup Parmesan and add to the bowl. Peel and mince 1 garlic clove; add it to the bowl.

Crack the egg into the bowl.

	Grease a rimmed baking sheet with 1 tablespoon olive oil. Gently mix together the ingredients in the bowl with your hands, turn it out onto the baking sheet, and shape it into a roughly 8×5-inch loaf. Drizzle with 1 tablespoon olive oil and rub to coat the loaf all over.

	Bake until the loaf is nicely browned and firm, 30 to 35 minutes (a quick-read thermometer inserted into the center should read between 160º and 165ºF).

	Let cool for a few minutes before slicing and serving.

VARIATIONS

Chicken and Chard Meat Loaf

Substitute chard for the spinach and ¼ cup ricotta for ¼ cup of the Parmesan.

Moroccan-Spiced Turkey and Spinach Meat Loaf

Substitute ground turkey for the chicken, use a mixture of 1 teaspoon cumin, 1 teaspoon coriander, and ½ teaspoon cinnamon instead of the nutmeg, and use ½ cup golden raisins instead of the Parmesan.

Pork and Bok Choy Meat Loaf

Omit the Parmesan. Substitute bok choy for the spinach, ground pork for the chicken, and a pinch of red chile flakes for the nutmeg. Serve with white or brown rice and pass soy sauce at the table.

NOTES

MAKE YOUR OWN

Bread Crumbs

EVEN FASTER

Use 8 ounces frozen spinach instead of fresh.

The flatter you form the loaf, the faster it will cook.

SHAPING MEAT LOAF

I’ve always preferred making free-form meat loaves to packing them into loaf pans. Not only are they fast and easy to shape by hand, but they brown on three sides instead of just on the top, and the fat is allowed to run off, rather than being trapped in the loaf pan next to the meat. Another benefit is that since you’re not constricted by the volume of a loaf pan, you can make the meat loaf as tall or as flat as you like. If you’re short on time, press the loaf a bit flatter and it will cook through faster.

SIDES

Creamy Polenta

Skin-On Mashed Potatoes

Tomato Salad

Caprese Salad

Bruschetta

SPEED [image: 31 to 45 minutes] Serves 6

Roast Turkey with Sage Sausage Stuffing

For this fast riff on Thanksgiving dinner, the whole bird is replaced by a quick-roasted butterflied turkey breast. In place of crisp skin I crust the turkey in a sausage stuffing that gets golden and crisp as the meat finishes roasting.

Ingredients

One 3-pound boneless, skin-on turkey breast

3 tablespoons olive oil

Salt and pepper

3 tablespoons butter

8 ounces sage or Italian pork sausage

2 sprigs fresh sage

6 to 8 slices any rustic bread

2 eggs

1 cup chicken stock

Prep|Cook

	Heat the oven to 450ºF.

Remove and discard the turkey skin. To butterfly the breast, cut horizontally partway through so it opens like a book, creating a fairly even thickness of about 1 inch.

	Put the opened turkey breast on a rimmed baking sheet, rub with 1 tablespoon oil, and sprinkle with salt and pepper. Flip it over and repeat with oil and salt and pepper. Break 1 tablespoon butter into bits and scatter on top. When the oven is hot, roast the turkey for 30 minutes.

	Put 1 tablespoon oil in a large skillet over medium-high heat.

Remove the sausage meat from the casings.

Strip the leaves from 2 sage sprigs and chop.

	Add the sausage to the skillet and cook, stirring occasionally until the sausage is browned, 5 to 10 minutes, adding the sage for the last minute or 2.

Cut 6 to 8 slices bread into small cubes and put them in a large bowl (you should have 4 to 5 cups of cubes).

Mix 2 eggs into the bowl.

	When the sausage is browned, add it to the bowl along with a sprinkle of salt and pepper and ¼ cup chicken stock. Mix well to combine; you want the bread to absorb the moisture. If it needs more liquid, add up to another ¼ cup stock.

Melt 2 tablespoons butter in the microwave or on the stove.

	After the turkey has roasted for 30 minutes, gently pack the stuffing on top of the breast to cover (it’s okay if some falls off). Drizzle on the melted butter and return to the oven to finish roasting for 15 minutes. It’s done when the turkey is firm to the touch, white or very pale pink inside, and 160º to 165ºF on a quick-read thermometer.

	When the turkey and stuffing are cooked, transfer it all to a cutting board, add ½ cup stock to the baking sheet, and stir to scrape up any browned bits from the bottom.

	To serve, transfer the stuffing to a platter, slice the turkey and put on top, then drizzle the pan juices over all.

VARIATIONS

5 Ways to Flavor Stuffing

Add during the last few minutes of cooking:

	1 tablespoon minced garlic, ginger, or chiles

	2 teaspoons cumin, smoked paprika, or curry powder

	1 tablespoon chopped chipotles in adobo

	¼ cup chopped scallions

	¼ cup chopped dried fruit

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Instead of using bread as described in Step 4, use Bread Crumbs you have on hand.

SIDES

Brussels Sprouts with Bacon

Simmered Squash

Tender Vegetables

Skin-On Mashed Potatoes

SPEED [image: 31 to 45 minutes] Serves 4

Red Wine–Braised Turkey

With their dark, rich meat and somewhat coarse texture, turkey thighs are reminiscent of pork. Substitute them for chicken parts or pork in any braise.

Ingredients

2 tablespoons olive oil

2 to 4 bone-in turkey thighs (about 3 pounds)

Salt and pepper

1 cup red wine

1 cup chicken stock

3 sprigs fresh thyme

1 large onion

2 carrots

2 celery stalks

1 garlic clove

Several sprigs fresh parsley for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium-high heat.

Remove and discard the turkey skin. Pat the turkey thighs dry.

	When the oil is hot, add the turkey thighs and sprinkle with salt and pepper. Add 1 cup wine, 1 cup chicken stock, and 3 sprigs thyme. Cover the pot and bring to a boil. When the mixture boils, adjust the heat so that it bubbles gently. Cook, turning the thighs once, for 30 minutes.

Trim, peel, and chop the onion and carrots.

Trim and chop the celery.

Peel and crush 1 garlic clove.

	After 30 minutes, add the vegetables and sprinkle with salt and pepper. Cover and continue to cook until the turkey thighs are fully cooked and the vegetables are tender, about 10 minutes more; they should reach 155º to 160ºF on a quick-read thermometer.

Strip the parsley leaves from several sprigs and chop.

	When the turkey thighs are cooked and the vegetables are tender, transfer them all to a platter. Boil the remaining liquid until it reduces into a thick sauce, 3 or 4 minutes.

	Pour the sauce over the turkey and vegetables, garnish with the parsley, and serve.

VARIATIONS

White Wine–Braised Turkey and Celery Root

Use 2 to 3 cups chopped celery root instead of the carrots and celery and white wine instead of red.

Cider-Braised Turkey and Squash

Substitute 2 to 3 cups chopped winter squash for the carrots and celery and apple cider for the red wine.

NOTES

EVEN FASTER

Use 1½ pounds boneless, skin-on turkey breast instead of thighs. Cut it into 2-inch chunks. Chop the vegetables into smaller pieces; the turkey and vegetables will be cooked in about 20 minutes.

IF YOU HAVE MORE TIME

Brown the turkey thighs on both sides, remove them from the pot, and cook the vegetables until they’re lightly browned, 5 to 10 minutes. Then return the thighs and proceed as directed.

TURKEY PARTS

Obviously, supermarkets start packing their shelves with turkey in the run-up to Thanksgiving, but you can reliably find a few different turkey parts in the stores year-round. Boneless breast is one of them, and it is a fantastic way to get roast turkey on the table in less than 45 minutes. Another useful cut is bone-in thigh, which is meaty, flavorful, and wonderful for braising (as in this recipe). As with whole turkeys, the size of the parts can vary significantly; I’ve seen breasts that weigh 7 pounds and thighs that weigh 3. For some reason I tend to prefer them on the smaller end, but if you have a crowd to feed, go big.

SIDES

Skin-On Mashed Potatoes

Buttered Egg Noodles

Warm Buttery Bread

Creamy Polenta

Meat

BEEF

Seared Steak with Mustard Spinach

Thai-Style Steak, Lettuce, and Herb Wraps

Stir-Fried Beef with Skillet Kimchi

Caramel Stir-Fried Beef and Green Beans

Steak and Vegetables with Chimichurri

Soy-Marinated Flank Steak and Cherry Tomatoes

Beef and Mushroom Kebabs with Spicy Peanut Sauce

The Better Burger

Sloppy Joes

Stir-Fried Beef and Broccoli with Scallions and Ginger

Veal Scaloppini with Lemon and Capers

Braised Veal with Peas

Curry-Braised Beef and Eggplant

Pan-Roasted Beef Tenderloin with Potatoes

Skillet Meat Loaf

Steak and Potato Enchiladas

Beef Stew

PORK

Stir-Fried Pork with Edamame and Scallions

Seared Pork Chops with Apples and Onions

BBQ Baby Back Ribs

Pork Souvlaki with Zucchini

Spice-Rubbed Pork with Pineapple Salsa

Five-Spice Pork Meatballs with Bok Choy

Homemade Chorizo with Pinto Beans

Maple-Glazed Ham Steaks with Collards

Braised Pork with Cabbage and Beer

Browned and Braised Sausage and Endive

Bangers and Mash

Pork Tenderloin with Butternut Purée

Porchetta-Style Pork Loin with Parsnips

Pork Stew and Dumplings

Pork and Onion Carnitas

Pork, White Bean, and Kale Stew

Provençal Braised Pork and Fennel

Moroccan-Style Braised Pork with Couscous and Grapes

LAMB

Lamb Chops with Balsamic Couscous

Stir-Fried Lamb and Green Peppers with Cumin

Seared Miso Lamb Chops with Carrots

Lamb and Rice with Dried Fruit

Herb-Rubbed Leg of Lamb with Chopped Greek Salad

Lamb and Bulgur Meatballs in Tomato Sauce

Meat

The appeal of meat is easy to understand. It’s flavorful, filling, fast, and easy to prepare. For many of us, meat has moved from the center of the plate to the side, from a two- or three-time daily habit to a treat, which means it’s more important than ever that when we do eat meat we thoroughly enjoy it. Part of that means buying higher-quality meat, and part of it means being sure you cook it well.

These recipes are designed to help you get the most out of meat in the shortest amount of time, covering a range of cooking methods from super-fast stir-frying to relatively languid braising. Some cooking methods and cuts of meat are typically associated with quick cooking, while tricks like slicing pork or lamb shoulder thin for quick braising or browning cubes of meat thoroughly on just one or two sides as opposed to every surface show how to save time while still developing good flavor. You’ll even find some long-cooking classics, like porchetta and leg of lamb, reimagined so that you can get them on the table in 45 minutes or less.

Chapter Highlights

A Method to the Meatiness Systems for speed: The Fastest Cuts of Meat.

Fire It Up Put your grill or broiler to work using whatever ingredients are on hand. Broiling and Grilling.

Try a Little Tenderloin Do-it-yourself deli meats: fantastic. Homemade Cold Cuts.

Homemade Spice Blends They’ll speed your cooking and make everything taste better. Spice Blends.

Marinate on It Preseasoning food doesn’t mean slow. Marinades and “Rub-in-ades”.

Let It Sit Letting meat sit for a few minutes after cooking is time well spent. Give It a Rest.

Chop Talk These cuts of pork and lamb are fast, easy, and delicious. Boneless vs. Bone-In Pork Chops, Lamb Chops.

Skillet Stir-Fries No, you actually don’t need a wok. Wok the Other Way.

Big Meat Two classic roasts reworked for the fast kitchen. Porchetta-Style Pork Loin with Parsnips, Herb-Rubbed Leg of Lamb with Chopped Greek Salad.

Mexican Chorizo Fresh chorizo isn’t much harder to make than burgers. Homemade Chorizo with Pinto Beans.

One-Pot Meals Comfort food can be homey or exotic: your choice. Pork Stew and Dumplings, Moroccan-Style Braised Pork with Couscous and Grapes.

Grind Your Own Pulsing chunks of any meat in the food processor will always produce better ground meat than any you can buy. You decide which cut to use. You control how much fat to include. You determine the coarseness of the grind. And it’s easy. The only inconvenience is cleaning the machine when you’re done, and I almost always consider that a good trade-off. See the pork meatballs for a demonstration.

Drop, Don’t Roll Perhaps you reserve meatballs for special occasions because you don’t want the fuss of rolling them out. So why bother? It’s much easier to drop seasoned ground meat from a spoon, just like you do cookie dough. This technique works whether you cook them in the oven or on the stove and, since you won’t over-handle them, they’ll remain tender. Some examples are Five-Spice Pork Meatballs with Bok Choy, Lamb and Bulgur Meatballs in Tomato Sauce, and Cocktail Meatballs.

SPEED [image: 0 to 15 minutes] Serves 4

Seared Steak with Mustard Spinach

Skillet, steak, spinach; the simplicity of this dish is phenomenal.

Ingredients

1½ pounds beef rib-eye, sirloin, or strip steak (about 1 inch thick)

Salt and pepper

1 tablespoon olive oil

1½ pounds spinach

1 shallot

1 tablespoon Dijon mustard

¼ cup white wine

Prep|Cook

	Put a large skillet over high heat. Pat the steaks dry with a paper towel and sprinkle both sides with salt and pepper. Cut the steaks as needed to fit in the skillet.

	When the skillet is very hot, add 1 tablespoon olive oil and swirl it around. Add the steaks and cook, turning once, until browned on both sides but still a bit pinker inside than you like it, 5 or 6 minutes per side.

Trim and chop the spinach, discarding any thick stems.

Trim, peel, and mince the shallot.

	When the steaks are done, transfer them to a cutting board. Lower the heat to medium-high. Carefully add the shallot, 1 tablespoon Dijon, and ¼ cup wine, followed immediately by the spinach.

	Sprinkle with salt and pepper and cook, stirring occasionally until the spinach is wilted and coated with the mustard, 2 or 3 minutes. Taste and adjust the seasoning. Slice the steak and serve with the spinach.

VARIATIONS

Seared Steak with Lemon Spinach

Replace the mustard with 2 tablespoons lemon juice.

Seared Steak with Creamy Spinach

Use ¼ cup cream instead of the mustard. Add a pinch of nutmeg to the spinach while it cooks if you like.

Seared Steak with Parmesan Spinach

Omit the mustard and use 4 smashed garlic gloves instead of the shallots. After the spinach and garlic cook in Step 4, drizzle with another tablespoon olive oil and sprinkle with ½ cup grated Parmesan cheese. Toss until it melts a little before serving.

Seared Steak with Garlicky Chard

Skip the mustard. Swap chard (keep the stems) for the spinach, red wine for white, and 2 garlic cloves for the shallots. Before adding the chard leaves to the skillet, sauté the chopped stems by themselves to soften a bit, 3 or 4 minutes.

SIDES

Warm Buttery Bread

Couscous

Skin-On Mashed Potatoes

Sautéed Sweet Potatoes

SPEED [image: 0 to 15 minutes] Serves 4

Thai-Style Steak, Lettuce, and Herb Wraps

A fresh, light Thai dish everyone loves. Make a quick dipping sauce while the steak grills. Then lay out herbs and lettuce leaves and let everyone assemble wraps at the table.

Ingredients

1½ pounds beef flank or skirt steak

Salt and pepper

2 limes

1 fresh hot red chile (like Thai bird; optional)

2 tablespoons peanuts

¼ cup fish sauce

1 tablespoon brown sugar

1 head Boston lettuce

1 bunch fresh mint

1 bunch fresh cilantro

1 bunch fresh Thai or regular basil

Prep|Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat. Blot the steak dry with a paper towel and sprinkle with salt and pepper.

	Grill or broil the steak, turning as necessary, until it is charred on both sides but still a bit pinker inside than you like it, 5 to 10 minutes total.

Halve the limes and squeeze the juice into a small bowl.

Trim and mince the chile if you’re using it; chop 2 tablespoons peanuts; add both to the bowl.

	Add ¼ cup fish sauce and 1 tablespoon brown sugar to the bowl. Stir to combine; taste and adjust the seasoning.

	When the steak is done, transfer it to a cutting board.

Remove the leaves from the head of lettuce, leaving them intact.

Strip about ½ cup each mint leaves, cilantro leaves, and Thai or regular basil leaves from their stems.

	Thinly slice the steak against the grain. Put it on a serving platter with the lettuce and herbs.

	Serve with the dipping sauce on the side. To eat, put the steak and herbs in the lettuce leaves, roll, and dip in the sauce.

VARIATIONS

Italian-Style Steak, Lettuce, and Herb Wraps

Substitute lemon juice for lime, ¼ teaspoon red chile flakes for the fresh chile, 1 minced garlic clove for the peanuts, and olive oil for the fish sauce. Omit the brown sugar; season the dipping sauce with salt and pepper. Use 1 cup halved cherry tomatoes instead of the mint, ½ cup shaved Parmesan instead of the cilantro, and regular basil in place of Thai.

Mexican-Style Steak, Lettuce, and Herb Wraps

Swap 1 minced garlic clove for the peanuts and 2 tablespoons vegetable oil plus 2 tablespoons chopped chipotle chiles in adobo for the fish sauce. Omit the fresh chile and brown sugar; season the dipping sauce with salt. Replace the mint with 1 cup corn kernels and the basil with ½ cup thinly sliced red onion.

SIDES

White Rice

Sesame Noodles

Cucumber Salad with Hot Sauce and Lime Juice

Fire and Ice Noodles

SPEED [image: 0 to 15 minutes] Serves 4

Stir-Fried Beef with Skillet Kimchi

An easy stir-fry takes on bright, lively flavor thanks to spicy kimchi seasonings.

Ingredients

4 tablespoons vegetable oil, plus more as needed

1½ pounds beef sirloin, flank, or rib-eye steak

Salt and pepper

1 medium Napa cabbage

1 inch fresh ginger

4 garlic cloves

½ teaspoon red chile flakes

1 teaspoon sugar

2 tablespoons rice vinegar

1 tablespoon gochujang (Korean red pepper paste) or Sriracha (optional)

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Slice the beef as thinly as you can.

	Add half of the beef to the skillet, sprinkle with salt and pepper, turn the heat to high, and cook, stirring occasionally until it’s lightly browned, 3 to 5 minutes. Transfer to a bowl and repeat with the remaining beef, adding more oil as necessary.

Core, trim, and chop the cabbage.

Peel 1 inch ginger and 4 garlic cloves; mince them together.

	Transfer the second batch of cooked beef to the bowl. Add 2 tablespoons oil to the skillet along with the ginger and garlic. Cook, stirring until fragrant, 30 seconds to a minute.

	Add the cabbage, ½ teaspoon red chile flakes, 1 teaspoon sugar, and a sprinkle of salt and pepper. Cook, stirring occasionally until the cabbage is tender but still has some crunch, 6 to 8 minutes.

	Add 2 tablespoons rice vinegar to the skillet along with 1 tablespoon gochujang or Sriracha if you’re using it and stir.

	Return the beef to the skillet and toss to coat everything in the sauce and heat the beef through. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Stir-Fried Pork with Skillet Sauerkraut

Substitute pork loin for the beef and green cabbage, thinly sliced, for the Napa. Omit the ginger and substitute caraway seeds for the red chile flakes. Use white or cider vinegar instead of the rice vinegar; omit the gochujang and add 1 tablespoon Dijon if you want a mustardy bite.

SIDES

Carrot Salad with Cilantro and Lime

Edamame Succotash

White Rice

Scallion Pancakes

Panfried Rice Noodles

INGREDIENT

The Best Fast Cuts of Meat

There are enough different cuts of meat to make your head spin, but when I need to throw together a quick meal I find myself turning to the same ones time and again. These go-to cuts, along with smart substitutes, take well to various cooking methods and cook quickly; they’re the ones called for most often in this chapter.

BEEF SIRLOIN, RIB-EYE, FLANK STEAK

Pan-sear, grill, or broil whole steaks or thinly slice for stir-frying. Rib-eye is the most tender and flavorful (it’s also the priciest). For my money, it’s better to splurge on rib-eye for a showstopping steak than for a sliced-up stir-fry, where the chew of sirloin and flank are an asset. Colder meat is easier and faster to slice thinly for stir-frying; if you have a few minutes to spare, pop it in the freezer before slicing.

Cuts to Substitute: Strip steak, skirt steak, and beef tenderloin. Other than rib-eye, skirt is my favorite, but best thinly sliced either before or after cooking. Tenderloin (aka filet mignon) is the most tender, most expensive, and least flavorful, since it has so little fat.

Recipes: Caramel Stir-Fried Beef and Green Beans; Steak and Vegetables with Chimichurri; Soy-Marinated Flank Steak and Cherry Tomatoes

BEEF CHUCK

From a harder-working group of muscles—therefore loaded with fat and flavor but also a bit tough—chuck is a wonderful middle ground between fast and slow cooking. If you slice or cut it into small pieces, it’s good for quick braises and stews: It cooks without drying out but isn’t so tough that it takes hours to become tender enough to eat. For even faster cooking, chop it finely in the food processor to make ground meat.

Cuts to Substitute: Brisket, round, beef shoulder roast, short ribs, and shanks; all will take longer to get tender than chuck.

Recipes: Curry-Braised Beef and Eggplant; The Better Burger; Beef Stew

PORK SHOULDER

Pork shoulder is an incredibly versatile addition to the fast kitchen. Like beef chuck, it’s fatty and flavorful and useful in much the same way: Thinly slice it for quick braises, grind it in the food processor for meatballs, or char cubes under the broiler. Sliced very thin, it’s wonderful in stir-fries and is considerably less expensive than other cuts.

Cuts to Substitute: Pork butt is actually the top section of the shoulder; what’s called pork shoulder is the bottom section. I use the cuts interchangeably. You might also come across country-style pork ribs, which are ribs cut from the section of the shoulder closest to the loin. Cut the meat as you would pork shoulder, and if you’re braising, throw the bone into the pot for extra flavor.

Recipes: Pork Souvlaki with Zucchini; Five-Spice Pork Meatballs with Bok Choy; Provençal Braised Pork and Fennel; Pork and Onion Carnitas

LAMB CHOPS

Even double-thick chops cook in a flash. They are perfect for pan-searing, broiling, and grilling and come from all different parts of the animal, offering varying degrees of tenderness, flavor, bone, and price (for a quick rundown of the different types of lamb chops, see Lamb Chops).

Cuts to Substitute: Boneless leg or shoulder sliced into steaks or cutlets.

Recipes: Lamb Chops with Balsamic Couscous; Seared Miso Lamb Chops with Carrots

GROUND MEAT

It pays to have ground meat of one kind or another in your freezer or fridge. It’s not only essential for burgers, meatballs, and meat loaves but can be the base of lightning-quick stir-fries or pasta sauces. To speed up the already fast cooking, break up the chunks of ground meat with the edge of a spoon as you stir it.

Cuts to Substitute: Grind your own beef chuck, pork shoulder, or lamb shoulder by pulsing it in the food processor or just use bulk sausage meat.

Recipes: Lamb and Bulgur Meatballs in Tomato Sauce; Skillet Meat Loaf; Sloppy Joes

SPEED [image: 0 to 15 minutes] Serves 4

Caramel Stir-Fried Beef and Green Beans

Beef braised in caramel flavored with fish sauce is a staple of Vietnamese clay pot cooking. The sauce also works terrifically in quick skillet dishes, bubbling down to a sweet-salty coating for beef and green beans in minutes.

Ingredients

1½ pounds beef sirloin, flank, or rib-eye steak

½ cup sugar

3 shallots

½ inch fresh ginger

1 fresh hot green chile (like serrano)

1 pound green beans

3 tablespoons fish sauce

Pepper

Several sprigs fresh cilantro for garnish

Prep|Cook

	Put the beef in the freezer. Put ½ cup sugar in a large skillet over medium-low heat. Cook, shaking the pan occasionally until the sugar becomes liquid and darkens slightly, 5 to 7 minutes.

Trim, peel, and thinly slice 3 shallots. Peel ½ inch ginger and trim the chile; mince them together.

Trim the green beans.

	When the sugar melts and darkens slightly, remove it from the heat and carefully add ¼ cup water and 3 tablespoons fish sauce. Stir in a good amount of pepper and return the skillet to medium heat.

	Add the shallots, ginger, chile, and green beans. Cook, stirring occasionally for 2 minutes.

Remove the beef from the freezer and slice it as thinly as you can.

	Add the steak to the skillet and cook, stirring occasionally until it’s cooked through and the caramel has thickened and coated the beef and green beans, 3 to 5 minutes.

Chop several sprigs cilantro.

	Taste and adjust the seasoning. Garnish with the cilantro and serve immediately.

VARIATIONS

Orange Caramel Stir-Fried Pork and Green Beans

Swap pork loin for the beef and freshly squeezed orange juice for the fish sauce. You’ll need to add a little salt.

Soy Caramel Stir-Fried Beef and Peppers

Swap soy sauce for the fish sauce and bell peppers (I like green ones here) for the green beans.

SIDES

White Rice

Panfried Rice Noodles

Warm Tortillas

Tomato Salad with Sesame and Soy

Daikon Salad with Fish Sauce, Lime, and Peanuts

SPEED [image: 16 to 30 minutes] Serves 4

Steak and Vegetables with Chimichurri

Chimichurri, the addictive fresh herb sauce ubiquitous in Argentina, is known as a sidekick for steak, but more often than not I eat it with vegetables. Here you don’t have to choose.

Ingredients

1½ pounds beef sirloin, rib-eye, or strip steaks

Salt and pepper

8 ounces portobello mushrooms

1 pound Yukon Gold potatoes

1 large onion

2 red bell peppers

¾ cup olive oil, plus more as needed

1 bunch fresh parsley

1 bunch fresh cilantro

3 garlic cloves

2 tablespoons sherry vinegar

½ teaspoon red chile flakes (optional)

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat. Blot the steaks dry with a paper towel and sprinkle with salt and pepper.

Trim the mushrooms.

Peel the potatoes if you like and cut them into thin rounds.

Trim, peel, and slice the onion into rounds.

Core, seed, and quarter the peppers.

	Toss the vegetables with ¼ cup olive oil and sprinkle with salt and pepper. Put the steaks and vegetables on a rimmed baking sheet or 2.

	Broil, turning as necessary, until the steaks are charred on both sides but still a bit pinker inside than you like them and the vegetables are tender and lightly charred, 5 to 10 minutes for the steak and a little longer for the vegetables.

Strip 2 cups parsley leaves from the stems and pull 1 cup cilantro sprigs from the bunch.

Peel and mince 3 garlic cloves.

	Put the herbs, garlic, ½ cup oil, 2 tablespoons sherry vinegar, ½ teaspoon red chile flakes if you’re using them, and some salt and pepper in a food processor. Process until smooth, scraping down the sides as necessary. Taste and adjust the seasoning.

	When the steaks are done, transfer them to a cutting board and let them rest while you finish cooking the vegetables. Slice the steak and serve it on a platter alongside the vegetables, with the chimichurri spooned over everything.

VARIATIONS

Pork Chops and Vegetables with Chimichurri

Chops are completely untraditional—but excellent—with this sauce. Instead of the steaks, use 1½ pounds boneless pork chops, each about 1 inch thick. Cook them with the vegetables as described in Step 3 until firm but still a little pink inside, 10 to 15 minutes total, depending on their thickness.

Chicken Cutlets and Vegetables with Chimichurri

Substitute boneless, skinless chicken thighs for the steaks. They’ll take 10 to 15 minutes total cooking time in Step 3.

4 Other Vegetables to Try

	Asparagus

	Eggplant

	Zucchini

	Winter squash (thinly sliced)

NOTES

EVEN FASTER

To simplify things, cook just one vegetable, about 2 pounds total.

SIDES

Creamy Polenta

Skin-On Mashed Potatoes

White Rice

Quinoa

Bruschetta

TECHNIQUE

Broiling and Grilling

The broiler is the most underappreciated kitchen appliance. Like a grill flipped on its head, it provides direct heat for searing food quickly. You can control the speed at which it cooks by moving the rack closer to or farther away from the heat. Unlike pan-searing, which also provides a quick burst of heat, broiling spreads heat over a large area, allowing you to sear big batches of food at once. There’s a lot of broiling in this book, so here’s a quick primer:

Getting to Know Your Broiler

Some broilers boast intense and powerful heat, while others are weak. One way to see what kind of firepower you’re dealing with is to broil a slice of bread about 4 inches away from the heat. If the top turns crusty and dark brown in about a minute, your broiler is pretty powerful; if it takes 3 minutes or longer, you’ve got a wimpy one. I try to give time ranges to account for all kinds of broilers, so if yours is strong, lean toward shorter cooking times, and if it’s weak, broil for longer or move the food closer to the heat—sometimes as close as possible.

The Broiler Rack

If your broiler is a drawer that pulls out from under your oven, it likely comes with a rack that looks like a small baking pan. The broiler pan is perfectly fine to cook on, but I prefer the larger surface area of baking sheets.

Heating Broilers

Broilers may be gas flames or electric coils, located in a separate drawer beneath the oven or inside the oven at the very top. No matter what kind you have, it’s important to let it run for 5 minutes before you start cooking; this time allows the roof of the broiler and the inside air temperature to heat up, which enables faster and more even cooking. Generally, turn on the broiler when you start a recipe; that way by the time the food is ready to broil, the heat will be raring to go.

Controlling the Heat

Some broilers have heat settings that you can control with the turn of a knob, but most don’t. (Even those that claim to often don’t.) The one fail-safe way to adjust the heat during cooking is to change the position of the rack. Say you’re cooking vegetables that are getting singed on the outside but are still crunchy in the middle: Move them farther away from the heat. Or if a steak isn’t getting the kind of char you want, move it closer.

If a food is charring too quickly, another option is to cover the pan loosely with aluminum foil, which will slow the browning while continuing to cook the food. Unlike an oven, a broiler doesn’t lose most of its effectiveness when you open the door, so don’t be shy about checking on the progress of your food often and turning food or adjusting the rack position as needed.

Long-Distance and Regular Broiling

Most foods that you’re going to broil—tender vegetables, seafood, or steaks, chops, or chicken pieces an inch or less thick—benefit from being positioned close to the heat, about 4 inches away. Then there’s something I call “long-distance broiling,” which means putting the rack farther away from the heat—about 6 inches—so that food cooks more slowly. This is best for thicker pieces of meat or vegetables that take longer to cook; if you put them too close to the heat, they’ll burn on the outside before cooking through in the middle. While it’s obviously not as fast as regular broiling, it is a wonderful and quicker alternative to roasting.

Moving the Kitchen Outside

Gas Grilling

A broiler is just like a gas grill turned upside down; both use direct heat to cook foods quickly and impart a slightly smoky char. And they’re interchangeable when it comes to timing too, which is why a handful of recipes here give you the option of either. But there’s one significant difference that needs to be accounted for: The broiler is in your kitchen, and the grill is outside. The flow of prepping and cooking on which these recipes are based is much smoother when you don’t have to run back and forth from the kitchen to the backyard. If you’re lucky enough to have a gas grill positioned right outside of your kitchen—of if you’re cooking with a friend and can share tasks—then use it in place of the broiler whenever you like. But I’m not counting on it, so any recipe here that calls for grilling takes those outside trips into account.

Charcoal Grilling

Grilling over charcoal provides deeper flavor and better char than grilling over gas, and the cooking itself is quick, but charcoal grilling, overall, is too slow to call “fast,” simply because it takes too much time to get the coals going. However, if you account for heating time, you can use a charcoal grill for any of the grilling recipes in this book.

Multitasking

If you’re into cooking outdoors big-time, then you’ll want to start bringing out pots and pans and using the grill as a stove. Nothing is stopping you. In fact, you can use these recipes to give it a try.

SPEED [image: 16 to 30 minutes] Serves 4

Soy-Marinated Flank Steak and Cherry Tomatoes

Soy sauce is a classic marinade for steak; its savoriness—or umami—also pairs wonderfully with sweet cherry tomatoes. The just-burst tomatoes and an extra drizzle of the marinade provide all the sauce that steak needs.

Ingredients

3 garlic cloves

1 inch fresh ginger

⅓ cup soy sauce

Pepper

1½ pounds flank steak

2 pints cherry tomatoes

1 tablespoon vegetable oil

2 scallions

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Peel 3 garlic cloves and 1 inch ginger; mince them together.

	Put the garlic and ginger in a large dish or freezer bag; add ⅓ cup soy sauce and a sprinkle of pepper. Add the steak and tomatoes and toss to coat; let them marinate for 5 minutes.

	Put a large skillet over high heat. Remove the steak from the marinade, letting any liquid drip off, and pat dry with a paper towel. Cut the steak in half if necessary to fit it into the skillet.

	When the skillet is very hot, add 1 tablespoon vegetable oil and swirl it around. Add the steak and cook, turning it once, until browned on both sides but still a bit pinker inside than you like it, 3 to 5 minutes per side.

	Remove the tomatoes from the marinade and put them on a rimmed baking sheet. Broil, shaking the pan occasionally until they’re charred in spots and starting to burst, 4 to 6 minutes.

	Pour the marinade into a small saucepan and bring it to a boil. Let boil gently for 5 minutes.

Trim and chop the scallions.

	When the steak is done, transfer it to a cutting board. When the tomatoes are lightly charred, put them on a platter or divide them among 4 plates. Pour any accumulated juices into the simmering marinade.

	Slice the steak and drizzle it and the tomatoes with some of the marinade. Garnish with the scallions and serve.

VARIATIONS

Mustard-Marinated Flank Steak and Cherry Tomatoes

Omit the ginger. Substitute 2 tablespoons red wine vinegar, 2 tablespoons Dijon mustard, and 1 tablespoon olive oil for the soy sauce.

Soy-Marinated Flank Steak and Green Beans

Swap 1 pound green beans for the tomatoes. Broil, tossing once or twice, until they’re browned and just tender but still have some crunch, 5 to 10 minutes.

Chipotle-Marinated Flank Steak and Asparagus

Substitute 1 bunch asparagus, cut into 3-inch pieces, for the tomatoes, 1 tablespoon lime juice for the ginger, and 3 tablespoons chopped chipotle chiles in adobo for the soy sauce. Broil the asparagus, tossing once or twice, until they’re browned and just tender but still have some crunch, 5 to 10 minutes.

NOTES

EVEN FASTER

Skip marinating. Prepare the soy sauce mixture while the steak and tomatoes cook, then spoon it over as a sauce.

IF YOU HAVE MORE TIME

Let the steak and tomatoes marinate in the refrigerator for up to a few hours.

SIDES

Warm Tortillas

White Rice

Panfried Rice Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Beef and Mushroom Kebabs with Spicy Peanut Sauce

Chile-tinged peanut sauce adds kick and helps the beef char beautifully in the broiler.

Ingredients

20 button mushrooms

1½ pounds beef sirloin

2 tablespoons vegetable oil

Salt and pepper

1 garlic clove

½ inch fresh ginger

1 fresh hot green chile (like serrano)

¼ cup peanut butter

1 tablespoon soy sauce

1 tablespoon rice vinegar

2 teaspoons sesame oil

Several sprigs fresh cilantro for garnish

Prep|Cook

If you’re using wooden skewers, soak them in water. Turn the broiler to high; put the rack 4 inches from the heat.

Trim 20 button mushrooms, leaving them whole.

Cut the beef into 1½-inch chunks.

	Thread the mushrooms and the beef onto separate skewers. Rub with 2 tablespoons vegetable oil and some salt and pepper.

	Put just the mushroom kebabs in the broiler and cook, turning once, until they are tender and browned on 2 sides, 10 to 15 minutes.

Peel 1 garlic clove and ½ inch ginger and trim the chile; mince everything together and put in a small bowl.

	Add ¼ cup peanut butter, 1 tablespoon soy sauce, 1 tablespoon rice vinegar, and 2 teaspoons sesame oil to the bowl. Stir to combine, adding a little hot water to thin the sauce bit. Pour a little of the sauce into a small bowl to save for later.

	After you turn the mushrooms, put the beef kebabs in the broiler alongside the mushrooms. Cook, basting everything with some of the remaining sauce and turning the kebabs as they brown, until the sauce is caramelized, the mushrooms are tender, and the beef is just cooked through, 5 to 10 minutes more; cut a piece of beef to check for doneness after about 5 minutes.

Chop several sprigs cilantro.

	When the mushrooms and beef are done, spoon the reserved peanut sauce over the top, garnish with the cilantro, and serve.

VARIATIONS

Beef and Onion Kebabs with Mustard-Rosemary Sauce

Swap 5 small onions, quartered, for the mushrooms, 1 tablespoon chopped fresh rosemary for the ginger and chile, ¼ cup Dijon mustard for the peanut butter, lemon juice for the rice vinegar, and olive oil for the sesame oil. Omit the soy sauce and garnish with parsley instead of cilantro.

NOTES

EVEN FASTER

Don’t skewer; just broil the beef and mushrooms on a rimmed baking sheet.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

Stir-Fried Bok Choy

SPEED [image: 16 to 30 minutes] Serves 4

The Better Burger

A burger is all about the texture and flavor of the meat, so if there’s one dish that rewards spending the time to grind your own beef, this is it. The no-frills recipe here benefits from a side or two. See the list of options opposite.

Ingredients

1½ pounds boneless beef sirloin (not too lean) or chuck

Salt and pepper

4 hamburger buns

Prep|Cook

	Prepare a charcoal or gas grill with the rack 4 inches from the heat or put a large skillet over medium-low heat.

Cut the beef into chunks; put them in the food processor.

Pulse until the beef is coarsely ground; transfer to a bowl and sprinkle with salt and pepper.

	Lightly shape the beef into 4 patties; sprinkle both sides with salt and pepper.

	If you’re cooking in a skillet, raise the heat to medium-high. Grill or pan-cook the burgers, turning once, until they’re cooked as you like—3 minutes per side for very rare and another minute per side for each increasing stage of doneness.

	Serve on buns, with whatever condiments you like.

VARIATIONS

The Better Pork and Scallion Burger

Substitute boneless pork shoulder for the beef and add ¼ cup chopped scallions along with the salt and pepper. Cook until the pork is just cooked through, about 5 minutes per side.

The Better Lamb and Red Onion Burger

Substitute boneless lamb shoulder for the beef and add ¼ cup chopped red onion along with the salt and pepper. Keep it rare.

NOTES

EVEN FASTER

Use preground meat. Not as good, of course, but at least twice as fast.

THE BETTER CHEESEBURGER

Add cheese immediately after you flip the burgers. The surface that you put the cheese on needs to be quite hot so the cheese melts before the burgers overcook. Or make them diner style: Add the cheese, put a small splash of water in the skillet, then quickly put a lid on top. The steam melts the cheese in a flash.

SIDES

French Fries

German-Style Potato Salad

Coleslaw

Green Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Sloppy Joes

Bad sloppy Joes are terrible. Good ones are a game-changer: homemade meat sauce on a bun, here with some vegetables added for good measure.

Ingredients

2 tablespoons olive oil

1 onion

2 celery stalks

1 medium zucchini

2 bell peppers

3 garlic cloves

12 ounces ground beef

1 teaspoon chili powder

1 teaspoon cumin

Salt and pepper

One 14-ounce can diced tomatoes

¼ cup ketchup

1 teaspoon Worcestershire sauce

1 teaspoon soy sauce

4 hamburger buns

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Trim, peel, and chop the onion; add it to the skillet.

Trim and chop the celery stalks and the zucchini; add them to the skillet.

Core, seed, and chop the bell peppers; add them to the skillet.

	Cook, stirring occasionally until the vegetables soften, 5 to 10 minutes.

Peel and mince 3 garlic cloves.

	When the vegetables are soft, add the garlic, beef, 1 teaspoon chili powder, 1 teaspoon cumin, and a sprinkle of salt and pepper. Cook, stirring occasionally until the meat loses its pink color, 8 to 12 minutes.

	Stir in the tomatoes, ¼ cup ketchup, 1 teaspoon Worcestershire, and 1 teaspoon soy sauce. Bring the mixture to a simmer and cook, stirring occasionally and adding a splash of water if the pan gets too dry, until the mixture is thick and the flavors come together, 10 to 15 minutes.

	Taste and adjust the seasoning and serve on buns.

VARIATIONS

Chinese-Style Sloppy Joes

Substitute ground pork for the beef, 1 inch ginger, minced, for the chili powder, 1 minced fresh hot green chile for the cumin, ¼ cup hoisin for the ketchup, and an extra teaspoon of soy sauce for the Worcestershire.

Moroccan-Style Sloppy Joes

Use red onion instead of yellow, ½ cup chopped dried apricots instead of the celery, ground lamb instead of the beef, 1 teaspoon coriander and ½ teaspoon cinnamon instead of the chili powder, and 2 teaspoons chopped fresh oregano or 1 teaspoon dried instead of the Worcestershire and soy sauce. If you have harissa, replace 2 tablespoons of the ketchup with it.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

Brown the beef in a separate skillet with the spices and garlic while the vegetables soften; when it’s browned, add the vegetables to the skillet with the beef; proceed from Step 4.

IF YOU HAVE MORE TIME

For a deeper flavor, simmer the mixture for anywhere between 15 minutes and an hour, adding liquid to the pan if it gets too dry.

SIDES

Green Salad

White Rice

Warm Tortillas

Coleslaw

SPEED [image: 16 to 30 minutes] Serves 4

Stir-Fried Beef and Broccoli with Scallions and Ginger

This Chinese take-out staple takes less time to make at home than it does to be delivered, and takeout can’t compete with fresh-from-the-skillet flavor.

Ingredients

4 tablespoons vegetable oil

1½ pounds beef sirloin, flank, or rib-eye steak

Salt and pepper

1 inch fresh ginger

2 garlic cloves

1 medium head broccoli (1 to 1½ pounds)

4 scallions

1 tablespoon sesame oil

1 tablespoon hoisin sauce

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Slice the beef as thinly as you can.

	Add the beef to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it’s lightly browned, 3 to 5 minutes.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

Trim the broccoli and break or chop it into small florets.

	When the beef is lightly browned, add the ginger and garlic. Cook, stirring until fragrant, about a minute. Transfer the beef mixture a bowl.

	Add 2 tablespoons oil to the skillet. Add the broccoli and cook, stirring occasionally until it browns slightly, 3 or 4 minutes. Add ¼ cup water, cover the skillet, and cook until the broccoli is just tender, another 3 or 4 minutes.

Trim and chop the scallions.

	When the broccoli is just tender, remove the lid and let the remaining water mostly evaporate. Return the beef to the skillet along with the scallions, 1 tablespoon sesame oil, and 1 tablespoon hoisin sauce.

	Toss to coat to coat everything with the sauce and heat the beef through. Taste and adjust the seasoning and serve.

VARIATIONS

Stir-Fried Pork and Broccoli with Chiles

Swap pork loin for the beef and add 1 or 2 minced fresh hot green chiles along with the ginger and garlic.

Stir-Fried Beef and Asparagus with Scallions and Ginger

Swap 1 large bunch asparagus, cut into 2-inch lengths, for the broccoli; it will take a little less time to become tender.

NOTES

WOK THE OTHER WAY

Many people believe the only way to cook good stir-fries at home is with a wok; it isn’t so. What makes woks so effective in Chinese restaurants is the intense burners that fit under them, burners the size of the one under your hot water heater, which allow you to stir-fry ingredients in a matter of seconds. You’ll never get a pan that hot at home. But a cast-iron skillet—which gets quite hot and holds the heat well—is as good as you’re going to get, so there’s no reason to buy a wok, especially if storage space is an issue.

SIDES

White Rice

Sesame Noodles

Cucumber Salad with Soy Sauce and Mirin

Panfried Rice Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Veal Scaloppini with Lemon and Capers

Sautéed veal cutlets with white wine, lemon, and capers is old-school Italian-American restaurant food. Like chicken with an extra jolt of richness, the veal soaks up the tangy sauce and is as supple and juicy as can be.

Ingredients

1 tablespoon olive oil, plus more as needed

2 tablespoons butter, plus more as needed

2 cups flour

Salt and pepper

1½ to 2 pounds veal cutlets

2 garlic cloves

1 lemon

2 tablespoons capers

1 bunch fresh parsley

½ cup white wine

Prep|Cook

	Heat the oven to 200ºF. Put 1 tablespoon olive oil and 1 tablespoon butter in a large skillet over medium-high heat.

	Put 2 cups flour in a shallow bowl; season with salt and pepper. Sprinkle the cutlets with salt and pepper and dredge one at a time in the flour, shake off the excess, and put in the skillet (you’ll need to work in batches).

	Cook the cutlets, rotating them occasionally and adjusting the heat so they sizzle but don’t burn, until they are browned, 3 or 4 minutes. Turn and cook on the other side until browned and cooked through, another 3 or 4 minutes.

	As each piece is done, transfer it to the oven to keep warm; continue cooking the remaining cutlets, adding more oil and/or butter to the skillet as needed.

Peel and mince 2 garlic cloves. Halve the lemon.

Chop 2 tablespoons capers and ¼ cup parsley.

	When all the cutlets are cooked and warming in the oven, add ½ cup white wine to the skillet; cook, scraping the bottom of the pan, until it is reduced by about half, a minute or 2.

	Add the garlic, capers, and parsley; squeeze in the lemon juice and add 1 tablespoon butter and any juices that have accumulated around the veal.

	As the sauce bubbles, quickly dip each piece of veal into the skillet to coat with the sauce; put them on a platter, pour the remaining sauce over the top, and serve.

VARIATIONS

Veal Scaloppini with Peas and White Wine

Instead of capers, add ½ cup fresh or frozen peas.

Chicken Cutlets with Lemon and Capers

Swap 4 boneless, skinless chicken breasts for the veal. Cut each breast in half horizontally to make 2 thin cutlets. Press down on each with the heel of your hand to flatten a bit.

Veal Marsala

Make Chicken Marsala with Lots of Mushrooms using 1½ to 2 pounds veal cutlets instead of the chicken.

NOTES

A WORD ON VEAL

For a long time it was nearly impossible to find veal that had been raised under humane conditions, but that’s changing. Look for veal that is labeled cage-free or free-range; as always, a butcher, farmer, or supermarket that you trust is your best bet.

SIDES

Creamy Polenta

Skin-On Mashed Potatoes

Garlic Bread

Green Salad

SPEED [image: 16 to 30 minutes] Serves 4

Braised Veal with Peas

Brimming with fresh flavor, this quick and simple braise is a perfect dish for spring. Veal sirloin and leg will yield more tender chunks of meat, while fattier breast will have more flavor and chew. If you can get your hands on fresh shelled peas, even better.

Ingredients

1 tablespoon olive oil

2 tablespoons butter

1½ pounds veal sirloin, leg, or breast

Salt and pepper

1 pound shallots

½ cup white wine or water

Several sprigs fresh tarragon for garnish

2 cups fresh or frozen peas

Prep|Cook

	Put 1 tablespoon olive oil and 2 tablespoons butter in a large skillet or saucepan over medium-high heat.

Cut the veal into 1-inch chunks.

	Add the veal to the skillet, sprinkle with salt and pepper, and cook undisturbed until nicely browned on the bottom, about 5 minutes.

Trim, peel, and quarter the shallots.

	When the veal is browned on the bottom, add the shallots and cook, stirring occasionally until they soften slightly, 2 or 3 minutes. Add ½ cup white wine or water.

	Adjust the heat so that the mixture bubbles gently but steadily. Cover and cook until the veal is tender and cooked through, 15 to 20 minutes.

Strip the tarragon leaves from several sprigs and chop them.

	When the veal is tender, stir in 2 cups peas and cook, stirring occasionally until they heat through, 2 or 3 minutes. Sir in the tarragon, taste and adjust the seasoning, and serve.

VARIATIONS

Soy-Braised Veal with Edamame

Add 1 inch fresh ginger, minced, along with the shallots and substitute ¼ cup soy sauce for ¼ cup of the wine, edamame for the peas, and 2 scallions for the tarragon.

Braised Veal with Garlic and White Beans

Add 3 garlic cloves, thinly sliced, along with the shallots and swap cooked white beans for the peas.

NOTES

EVEN FASTER

Stir-Fried Veal with Shallots and Peas

Cut the veal into thin slices and stir-fry it in a large skillet with the oil and butter until lightly browned, 3 to 5 minutes. Remove and stir-fry the shallots, sliced instead of quartered, until lightly browned and tender, 3 to 5 minutes. Return the veal to the skillet along with the peas and ¼ cup white wine. Cook, stirring occasionally until the peas are warmed through, 2 or 3 minutes. Stir in the tarragon, taste and adjust the seasoning, and serve.

IF YOU HAVE MORE TIME

Use a tougher cut of veal (like the shoulder) and braise, adding more liquid as needed, until it is fall-apart tender, up to 3 hours. At that point the shallots will melt into the sauce; if you prefer them to stay intact, add them closer to the end of cooking.

SIDES

Buttered Egg Noodles

Rice Pilaf

Warm Buttery Bread

Creamy Polenta

RECIPE-FREE

Braised Meat

1Pick a cut of meat.

For braising you want the tougher (and cheaper) cuts that become tender when simmered in liquid, usually for a long time. To speed things up, cut or slice them into pieces no thicker than 1 inch. Beef chuck and pork or lamb shoulder are perfect for this technique.

[image:]

2Brown, baby, brown.

Start by browning meat well in fat in a large pot. If you are short on time, just brown it really well on one side. (I skip this flavor-building step altogether if I’m really in a hurry; the stew will still be good.)

[image:]

3Add vegetables.

Remove the meat from the pot and brown any vegetables on their own to get the most flavor. (These are typically aromatics, but you can also include root vegetables at this point.) Again, if you’re in a rush, just stir the vegetables into the pot with the meat.

[image:]

4Add liquid.

Add water, stock, juice, booze—whatever you want the stew to taste like—scraping up any browned bits with a wooden spoon. Return the meat to the pot, making sure there is enough liquid to barely cover the ingredients. Bring to a boil, then reduce to a gentle bubble and cover.

[image:]

5Cook until tender.

Getting fall-apart-tender meat can take a long time, but with smaller pieces you can still develop excellent flavor and tenderness in less than an hour.

[image:]

6Sauce and serve.

Once the meat is tender, check the liquid. If it’s too thin, transfer the meat to a platter, skim off some of the fat if you like, and boil until the liquid thickens into a sauce. If there’s no liquid left, add a splash more. Garnish and serve.

[image:]

SPEED [image: 31 to 45 minutes] Serves 4

Curry-Braised Beef and Eggplant

The silky texture that eggplant develops as it becomes tender gives this Thai-style curry a wonderful richness and warmth in a fairly short amount of time. Browning the beef and vegetables at the beginning develops great flavor in the pot, but you can skip it if you’re in a pinch (see Even Faster).

Ingredients

4 tablespoons vegetable oil

1½ pounds boneless beef chuck

Salt and pepper

1 onion

1 large or 2 medium eggplant

1 bunch fresh Thai basil or sweet basil

2 tablespoons red or green curry paste or curry powder

One 15-ounce can coconut milk

1 lime

1 small bunch fresh cilantro

Prep|Cook

	Put 2 tablespoons vegetable oil in a large pot over medium-high heat.

Cut the beef into 1-inch chunks.

	Add the meat to the pan and sprinkle with salt and pepper. Cook, undisturbed, until well browned on one side, 2 or 3 minutes.

Trim, peel, and chop the onion. Trim the eggplant and cut into 1-inch cubes.

	Transfer the beef to a plate with a slotted spoon. Add 2 tablespoons oil and then the onion and eggplant to the pot; cook, stirring occasionally until the vegetables begin to soften, 5 to 10 minutes.

Strip 1 cup basil leaves from the stems and chop.

	Stir 2 tablespoons curry paste or powder into the eggplant and cook until fragrant, 1 to 2 minutes. Add the coconut milk, basil, and beef with any juices. Bring to a boil, reduce the heat so the mixture bubbles gently but steadily, and cover.

	Cook, adding a splash of water if the skillet gets dry, until the beef and eggplant are tender, 10 to 15 minutes.

Cut the lime into wedges. Chop ¼ cup cilantro.

	When the beef and eggplant are tender, add more liquid if the skillet is dry; taste and adjust the seasoning. Garnish with the cilantro and serve with the lime wedges.

VARIATIONS

Curry-Braised Beef and Potatoes

Instead of eggplant, use 3 large potatoes, cut into ½-inch cubes.

Braised Beef and Eggplant with Tomato-Yogurt Sauce

Omit the basil and curry paste or powder. Add 3 cloves garlic, minced, along with the onion and eggplant. Swap one 15-ounce can diced tomatoes plus ½ cup Greek yogurt for the coconut milk. Use lemon instead of lime and parsley instead of cilantro.

NOTES

MAKE YOUR OWN

Curry Powder

EVEN FASTER

Skip the browning; put all the ingredients except the lime and cilantro in the pot, bring to a simmer, and cover. Cook, stirring once or twice, until the beef and vegetables are tender, 15 to 20 minutes.

The smaller you cut the beef and eggplant, the faster they will cook.

IF YOU HAVE MORE TIME

Brown the beef on all sides.

SIDES

White Rice

Sesame Noodles

Quinoa

Cucumber Salad

SPEED [image: 31 to 45 minutes] Serves 4

Pan-Roasted Beef Tenderloin with Potatoes

Beef tenderloin roasted in a sizzling oven gets a crackly crust while maintaining luscious, rosy flesh. It’s a roast as decadent as it is fast, with time to make crisp potatoes alongside.

Ingredients

2 pounds russet or Yukon Gold potatoes

1½ pounds beef tenderloin in 1 piece

4 tablespoons olive oil

Salt and pepper

Prep|Cook

	Heat the oven to 500ºF; put a roasting pan in the oven while it heats up.

Peel the potatoes if you like and cut them into 1-inch chunks.

	Pat the beef dry with a paper towel; rub it with 1 tablespoon olive oil and sprinkle with salt and pepper.

	When the oven is hot, carefully remove the roasting pan. Put the beef in the middle and scatter the potatoes around it. Drizzle the potatoes with 3 tablespoons oil and sprinkle with salt and pepper.

	Roast, turning the beef once and stirring the potatoes occasionally until the beef is somewhere between rare and medium-rare (120ºto 125ºF), 20 to 25 minutes. Transfer the beef to a cutting board.

	If the potatoes still need a little more time to become tender and crisp, continue roasting while the beef rests. Thickly slice the beef and serve it with the potatoes, with any accumulated juices spooned over the top.

VARIATIONS

Pan-Roasted Beef Tenderloin with Chile Sweet Potatoes

Substitute sweet potatoes for regular potatoes and toss with 2 teaspoons chili powder or smoked paprika when you add them to the roasting pan.

Pan-Roasted Pork Tenderloin with Celery Root

Substitute 1½ pounds pork tenderloin for the beef and celery root for the potatoes. Since pork tenderloin is smaller than beef, it will roast faster; cook until it reaches 145ºF, 15 to 20 minutes.

NOTES

GIVE IT A REST

When cooking thicker cuts of meat like steaks, chops, and roasts, don’t slice the meat immediately after cooking. If you slice too soon, the hot juices, which have become concentrated in the cool center, will spill out, leaving your cutting board wet and your meat dry. To prevent this, let the meat sit on a plate or cutting board for 5 to 10 minutes. During that time the outer edges of the meat will cool a bit and reabsorb some of the juices that have retreated into the center.
SIDES

Green Salad

Creamed Spinach

Garlicky Mushrooms

Sautéed Greens with Garlic

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Skillet Meat Loaf

Flattening out meat loaf to cook it in a skillet not only reduces cooking time but also dramatically increases the surface area to maximize crunch. It’s faster and better.

Ingredients

1 tablespoon olive oil

1 cup bread crumbs

½ cup milk

1 pound ground beef

1 pound ground pork

Salt and pepper

2 ounces Parmesan cheese (½ cup grated)

1 garlic clove

1 egg

¼ cup ketchup

Prep|Cook

	Heat the oven to 425ºF. Grease a large skillet (preferably cast iron) with 1 tablespoon olive oil and put it in the oven while it heats and you prepare the meat loaf.

	Combine 1 cup bread crumbs, ½ cup milk, the ground beef and ground pork, and a sprinkle of salt and pepper in a large bowl.

Grate ½ cup Parmesan and add to the bowl. Peel and mince 1 garlic clove and add it to the bowl.

Crack the egg into the bowl.

	Gently mix the ingredients together with your hands, then carefully pack the mixture into the skillet. Drizzle ¼ cup ketchup on top.

	Bake until the loaf is firm (a quick-read thermometer inserted into the center should read 160ºF), 15 to 20 minutes.

	Turn the broiler to high and put the rack 4 inches from the heat. Broil the meat loaf until the top is brown and crisp, 2 to 5 minutes.

	Let cool for a few minutes before slicing into wedges. Serve hot, warm, or at room temperature.

VARIATIONS

Skillet BBQ Meat Loaf

Omit the Parmesan; brush the top with barbecue sauce instead of ketchup.

Skillet Chipotle Meat Loaf

Swap 1 teaspoon cumin and 1 teaspoon chopped chipotle chiles in adobo (or to taste) for the Parmesan; brush the top with a bit of the adobo sauce instead of the ketchup.

Blue Cheese Skillet Meat Loaf

Substitute ½ cup crumbled blue cheese or Gorgonzola for the Parmesan and skip the ketchup.

Skillet Miso Meat Loaf

Substitute ½ cup any miso for the Parmesan and 1 inch peeled and minced ginger for the garlic. Omit the ketchup.

Skillet Lamb Meat Loaf with Harissa Glaze

Substitute ground lamb for the beef and pork and crumbled feta for the Parmesan. Brush the top with ¼ cup harissa thinned with a little water if you can find it. Otherwise stick with the ketchup.

NOTES

MAKE YOUR OWN

Bread Crumbs

SIDES

Skin-On Mashed Potatoes

Creamy Polenta

Two-Step Broccoli

Asparagus Gratin

Sautéed Greens with Garlic

SPEED [image: 31 to 45 minutes] Serves 4

Steak and Potato Enchiladas

There’s much to do in this recipe—sautéing potatoes and steak, simmering sauce, rolling tortillas—but it all happens fairly quickly. And when you pull those smoky, cheesy enchiladas from the broiler, you’ll be pleased you put in the work.

Ingredients

1½ pounds sirloin or flank steak

3 tablespoons vegetable oil, plus more as needed

2½ pounds russet or Yukon Gold potatoes

Salt and pepper

One 28-ounce can crushed tomatoes

3 canned chipotle chiles in adobo

2 garlic cloves

4 scallions

4 to 8 ounces Jack cheese (1 to 2 cups grated)

Eight 10-inch flour tortillas

Several sprigs fresh cilantro for garnish

Sour cream for serving

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Put the steak in the freezer.

	Put 2 tablespoons vegetable oil in a large skillet over medium-low heat.

Peel the potatoes; shred them in a food processor with a grating disk or by hand with a box grater.

	Put the potatoes in the skillet, sprinkle with salt and pepper, and raise the heat to medium-high. Cook, stirring occasionally until they soften, 8 to 10 minutes. Add more oil as needed.

	Put the tomatoes in a small saucepan over medium heat.

Chop 3 chipotles in adobo; peel and mince 2 garlic cloves. Add them to the saucepan.

	Bring the tomato mixture to a bubble, then reduce the heat and let it simmer gently, adding a splash of water if it gets too thick.

Remove the steak from the freezer and slice it as thinly as you can without shredding it.

	When the potatoes have begun to soften, continue to cook, stirring more frequently, until they are tender but not mushy, 2 or 3 minutes. Remove them from the skillet and wipe it out.

	Add 1 tablespoon oil to the skillet, followed by the steak. Sprinkle with salt and pepper and cook, stirring once or twice, until it’s lightly browned, 3 to 5 minutes.

Trim and chop the scallions.

Grate 1 to 2 cups Jack cheese.

	When the steak is lightly browned, return the potatoes to the skillet, add the scallions, and stir to combine. Taste and adjust the seasoning.

	Spread a thin layer of tomato sauce into the bottom of a 9×13-inch baking dish. Divide the potato mixture among 8 tortillas, roll them tightly, and put them in the baking dish. Spread the rest of the sauce over the top and sprinkle with the cheese.

	Broil until the cheese is bubbly and browned, 3 to 5 minutes.

Chop several sprigs cilantro.

	Divide the enchiladas among 4 plates, sprinkle with the cilantro, and serve with a dollop of sour cream.

VARIATIONS

Pork and Sweet Potato Enchiladas

Use pork loin or shoulder instead of the steak and sweet potatoes instead of russet or Yukon Gold.

Smoky Steak and Potato Enchiladas

Substitute 1 teaspoon each smoked paprika and cumin for the chipotles.

SIDES

White Rice

Chile-Cumin Black Beans

Jícama and Radish Salad

Ripe Plantains

SPEED [image: 31 to 45 minutes] Serves 4

Beef Stew

It’s impossible to replicate the fall-apart tenderness of long-simmered meat quickly, but this shortcut stew has all the deep flavor of browned beef and is given extra body with a sprinkling of flour. The result: a hearty bowl in less than 45 minutes.

Ingredients

2 tablespoons olive oil

1½ pounds boneless beef chuck or round

Salt and pepper

2 pounds russet or Yukon Gold potatoes

2 large carrots

3 celery stalks

2 tablespoons flour

2 sprigs fresh thyme

3 cups chicken or beef stock or water

Several sprigs fresh parsley for garnish

1 cup frozen peas

Prep|Cook

	Put 2 tablespoons oil in a large pot over medium-high heat.

Cut the beef into 1-inch chunks.

	Put the beef in the pot, sprinkle with salt and pepper, and cook, turning once, until well browned on 2 sides, 8 to 10 minutes.

Peel the potatoes if you like. Trim and peel the carrots and trim the celery; cut them all into ½-inch chunks.

	When the beef is browned, add 2 tablespoons flour to the pot and cook, stirring until the flour is absorbed into the fat, about 2 minutes. Add 2 thyme sprigs and 3 cups stock or water. Bring to a boil. Add the potatoes, carrots, and celery; then adjust the heat so the mixture bubbles gently but steadily.

	Cover and cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the beef and vegetables are tender, 25 to 30 minutes.

Strip the parsley leaves from several sprigs and chop them.

	When the beef and vegetables are tender, stir in 1 cup peas and cook until they’re warmed through. Taste and adjust the seasoning. Divide among 4 bowls, garnish with the parsley, and serve immediately.

VARIATIONS

Beef Carbonnade with Mushrooms

Swap 1 pound chopped cremini or button mushrooms for the carrots and celery. Omit the flour and substitute 1½ cups dark beer for the stock or water. If you like, stir in 1 tablespoon Dijon mustard before serving.

Lamb or Pork Stew

Substitute lamb or pork shoulder for the beef.

Beef, Lamb, or Pork Stew with Root Vegetables

Works with any of the cuts from the main recipe or the variations. Use parsnips instead of carrots and 12 ounces celery root instead of the celery. Cut everything into ½-inch chunks.

NOTES

MAKE YOUR OWN

Chicken Stock

Beef Stock

EVEN FASTER

The smaller the pieces of beef, the faster they will become tender.

IF YOU HAVE MORE TIME

Thicker Beef Stew

Brown 2-inch chunks of beef on all sides, then remove from the pot and brown some large chunks of chopped carrots, celery, and onions. Add the flour and cook it for 2 minutes before returning the beef to the pot along with the herbs and stock. Simmer until the meat and vegetables are very tender, even falling apart if you like, 45 to 90 minutes.

SIDES

Buttered Egg Noodles

Skin-On Mashed Potatoes

Creamy Polenta

Warm Buttery Bread

SPEED [image: 0 to 15 minutes] Serves 4

Stir-Fried Pork with Edamame and Scallions

Edamame add vibrant color and a fresh flavor to stir-fries. Add them right out of the freezer bag toward the end: Their moisture will loosen up any flavors stuck to the bottom of the pan.

Ingredients

2 tablespoons vegetable oil

1½ pounds boneless pork loin

Salt and pepper

1 inch fresh ginger

2 garlic cloves

6 scallions

3 cups frozen shelled edamame

1 lemon

1 tablespoon soy sauce

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Slice the pork as thinly as you can.

	Add the pork to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until lightly browned, 3 to 5 minutes.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

Trim and chop the scallions; separate the white and light green bottoms from the dark green tops.

	Add the ginger, garlic, and scallion bottoms to the pork. Cook, stirring until fragrant, about a minute.

	Add 3 cups edamame and a sprinkle of salt and pepper. Cook, stirring occasionally until they are heated through, 2 or 3 minutes.

Halve the lemon.

	Squeeze in the lemon juice and add 1 tablespoon soy sauce; toss to coat. Stir in the scallion tops, taste and adjust the seasoning, and serve.

VARIATIONS

Stir-Fried Pork with Peas and Shallots

Swap olive oil for vegetable, 3 minced shallots for the garlic and ginger, peas for the edamame, and Dijon mustard for the soy sauce.

Stir-Fried Pork with Onions and Black Beans

Instead of scallions, chop 1 medium onion and add it in Step 3; use black beans instead of edamame. Garnish with cilantro.

Stir-Fried Pork with Corn and Scallions

Substitute 1 minced fresh hot green chile for the ginger, corn kernels for the edamame, lime for the lemon, and 1 tablespoon chopped chipotle chiles in adobo for the soy sauce.

SIDES

White Rice

Sesame Noodles

Soy Slaw

Panfried Rice Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Seared Pork Chops with Apples and Onions

Pork chops, apples, and onions make one of the greatest flavor combinations. Rarely do so few ingredients taste like so much.

Ingredients

2 tablespoons olive oil

Four 1-inch-thick pork chops (1½ to 2 pounds)

Salt and pepper

3 medium apples

1 large onion

½ cup chicken stock or water, plus more as needed

Several sprigs fresh parsley for garnish

1 tablespoon butter

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Pat the pork chops dry with a paper towel and sprinkle with salt and pepper.

	When the oil is hot, add the chops and raise the heat to high. Cook until the chops are nicely browned on the bottom, 3 to 5 minutes.

Core and slice the apples. Trim, peel, halve, and slice the onion.

	When the chops are nicely browned on the bottom, turn them and scatter the apples and onion around (and on top if necessary). Sprinkle with salt and pepper and cook, tossing them occasionally until the apples and onion soften, 3 to 5 minutes.

	Add ½ cup stock or water and scrape up any browned bits from the bottom of the pan. Bring to a boil; then adjust the heat so the mixture simmers. Cover the skillet and cook until the chops are tender and cooked through, 5 to 10 minutes.

Strip the parsley leaves from several sprigs and chop them.

	When the chops are tender and cooked through, transfer them to a platter. If the skillet is dry, add a splash of stock or water to make it slightly saucy and scrape up any browned bits from the bottom of the pan.

	Stir in 1 tablespoon butter and the parsley. Taste and adjust the seasoning, pour the apples and onions on top of the pork, and serve immediately.

VARIATIONS

Seared Pork Chops with Fennel

Swap 3 medium fennel bulbs for the apples and onions.

Seared Pork Chops with Brussels Sprouts

Substitute 1 pound halved Brussels sprouts for the apples and onions. Brown the pork chops well on both sides, then remove them from the skillet, add the Brussels sprouts, and sauté until lightly browned, about 5 minutes. Add the stock, return the chops to the skillet, and proceed from the rest of Step 4.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

If you can find smoked pork chops, which taste like ham, all you need to do is brown them and soften the apples and onions. Simmer for a few minutes to make the mixture saucy if you like, but they’re already cooked.

BONELESS VS. BONE-IN PORK CHOPS

Chops that still have the bone may take an extra few minutes to cook, but the bone adds flavor and keeps the meat moister. When given a choice, I always opt for bone-in chops that are at least an inch thick. Many supermarket chops are quite skinny, which greatly increases your chances of overcooking them. Thicker chops with the bone give you a much better shot at hitting the rosy-pink sweet spot.

SIDES

Skin-On Mashed Potatoes

Green Salad

Skillet Stuffing

Couscous

SPEED [image: 16 to 30 minutes] Serves 4

BBQ Baby Back Ribs

Baby back ribs are the meaty bones from the loin that are attached to pork chops. They cook much faster than their counterpart spareribs. A long-distance run in the broiler yields crusty, saucy, finger-licking barbecue in a hurry.

Ingredients

Salt

1 tablespoon sugar

2 teaspoons cumin

Pepper

1 tablespoon plus 2 teaspoons chili powder

1 tablespoon paprika

2 or 3 pounds baby back ribs (2 or 3 slabs)

1 garlic clove

1 cup ketchup

¼ cup red wine or water

2 tablespoons wine vinegar

1 teaspoon soy sauce

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

	Combine 1½ teaspoons salt, 1 tablespoon sugar, 2 teaspoons cumin, 1 teaspoon pepper, 2 teaspoons chili powder, and 1 tablespoon paprika in a small bowl. Rub the spice mixture all over the ribs and place them on a broiler pan or baking sheet.

	Broil the ribs, turning as necessary, until both sides of the slabs are browned, 8 to 12 minutes.

Mince 1 garlic clove; put it in a small saucepan.

	Add to the saucepan 1 cup ketchup, ¼ cup red wine or water, 2 tablespoons wine vinegar, 1 teaspoon soy sauce, 1 tablespoon chili powder, and a sprinkle of salt and pepper. Bring to a simmer and cook, stirring occasionally while the ribs broil.

	When the ribs are browned on both sides, start basting with the barbecue sauce. Cook, turning as necessary, until the exterior is nicely caramelized, 7 to 12 minutes.

	Cut the slabs into individual ribs if you like and serve with the remaining sauce on the side.

VARIATIONS

BBQ Ginger-Hoisin Baby Back Ribs

Swap five-spice powder for the paprika, ½ cup hoisin sauce for ½ cup of the ketchup, rice vinegar for the wine vinegar, and 1 tablespoon minced ginger for the chili powder. Just put the ginger in the sauce; no need to rub any on the ribs.

BBQ Maple-Dijon Baby Back Ribs

Replace the ketchup with ¼ cup Dijon mustard. Add 2 tablespoons maple syrup to the sauce.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

Instead of making the barbecue sauce as described in Step 4, use about 1½ cups Barbecue Sauce if you have some in the fridge.

IF YOU HAVE MORE TIME

For fall-off-the-bone tender ribs, bake them in a 275ºF oven until they are as tender as you like, up to a few hours. Baste them with the sauce, then broil or roast at 500ºF until the sauce browns.

SIDES

Coleslaw

Chile-Cumin Black Beans

German-Style Potato Salad

Watermelon, Feta, and Mint Salad

French Fries

SPEED [image: 16 to 30 minutes] Serves 4

Pork Souvlaki with Zucchini

An intense Greek-style marinade gives chunks of pork and zucchini plenty of punch before broiling—no skewers necessary. There’s minimal checking and turning, so use the downtime to make a side like rice pilaf or toasted pita.

Ingredients

2 lemons

1 small bunch fresh mint

3 garlic cloves

2 large zucchini

1½ pounds boneless pork shoulder

¼ cup olive oil, plus more for garnish (optional)

¼ cup red wine

½ cup Greek yogurt

1 tablespoon dried oregano

Salt and pepper

Several sprigs fresh parsley for garnish

Prep|Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Halve the lemons and squeeze the juice into a large bowl.

Strip ½ cup mint leaves from the stems, chop, and add them to the bowl.

Peel and mince 3 garlic cloves; add them to the bowl.

Trim the zucchini, cut it into 1-inch chunks, and add it to the bowl.

Cut the pork shoulder into 1-inch chunks and add it to the bowl.

	Add to the bowl ¼ cup olive oil, ¼ cup red wine, ½ cup Greek yogurt, 1 tablespoon oregano, and a sprinkle of salt and pepper. Toss to combine.

	Put the zucchini on 1 side of a rimmed baking sheet and broil for 2 minutes.

	Add the pork to the other side of the baking sheet. Cook, turning everything once, until the zucchini is tender and browned, 6 to 10 minutes, and the pork is nicely browned on 2 sides and just cooked through, 5 to 10 minutes (cut into a piece to check for doneness after about 5 minutes).

	Remove each ingredient as it is done, leaving the other to finish if need be. Transfer the food to a platter as it finishes cooking.

Strip the parsley leaves from several sprigs and chop them.

	Once all the pork and zucchini are on the platter, drizzle with a little extra oil if you like, garnish with the parsley, and serve.

VARIATIONS

Broiled Jerk Pork with Pineapple

Instead of the yogurt marinade, use the spice paste from Jerk Chicken and Onions. Substitute 1 small pineapple, cut into 1-inch chunks, for the zucchini.

Broiled Pork Paprikash with Red Peppers

Use only 1 lemon. Swap parsley for the mint, sour cream for the yogurt, and paprika for the oregano. Use 3 or 4 large red bell peppers, sliced, instead of the zucchini.

NOTES

IF YOU HAVE MORE TIME

Marinate the pork for at least a few hours or overnight; it will become more tender. Add the zucchini to marinate for the last 30 minutes.

SIDES

Rice Pilaf

Crisp Seasoned Pita

White Rice

Bulgur with Lemon and Parsley

SPEED [image: 16 to 30 minutes] Serves 4

Spice-Rubbed Pork with Pineapple Salsa

Pork tenderloin is a perfect cut for this kind of broiling because the outside browns in the time it takes to cook through. A spice rub heightens the smoky char, while a fast pineapple salsa—made in the same skillet—adds sweetness.

Ingredients

1 teaspoon cumin

½ teaspoon chili powder

½ teaspoon paprika

Salt and pepper

1 pork tenderloin (1½ pounds)

1 small pineapple

1 small red onion

1 small bunch fresh cilantro

2 limes

1 tablespoon vegetable oil

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Combine 1 teaspoon cumin, ½ teaspoon chili powder, ½ teaspoon paprika, and some salt and pepper in a small bowl.

	Rub the mixture all over the tenderloin. Put it in a large ovenproof skillet and broil, turning periodically, until browned all over and cooked through (a quick-read thermometer inserted into the center should read 145ºF), 10 to 15 minutes.

Peel, core, and chop the pineapple into ½-inch chunks.

Trim, peel, and chop the onion. Chop ¼ cup cilantro.

Halve the limes.

	When the pork is done, transfer it to a plate and tent with aluminum foil.

	Put 1 tablespoon vegetable oil in the skillet and set it over medium-high heat. When hot, add the pineapple and onion; sprinkle with salt and pepper. Cook until they begin to soften, 3 to 5 minutes.

	Add the cilantro, squeeze in the lime juice, and add any meat juices to the skillet. Taste and adjust the seasoning. Slice the pork and serve with the salsa.

VARIATIONS

Curry-Rubbed Pork Tenderloin with Mango Salsa

Substitute 1 teaspoon curry powder for the chili powder and paprika and 2 ripe mangoes for the pineapple.

Paprika-Rubbed Pork Tenderloin with Peach and Tomato Salsa

Swap 2 teaspoons smoked paprika for the cumin, chili powder, and paprika and 2 peaches and 2 tomatoes for the pineapple.

NOTES

MAKE YOUR OWN

Chili Powder

EVEN FASTER

Add the pineapple and onion to the pan with the pork right after chopping them. Stir them occasionally as the pork broils and make a raw salsa with the same ingredients.

Garnish with the lime juice and cilantro and serve with the salsa.

SIDES

Warm Tortillas

White Rice

Refried Beans

Mexican Street Corn

MASTER RECIPE

Spice Blends

A big reward for 10 minutes of work, especially when you taste how much these mixtures enhance your food: The flavors that come from toasting and grinding your own spices blow store-bought blends out of the water. These yield about ¼ cup—enough to store and use for weeks or even months. And once you commit to buying the first round of whole spices, you’ll have them on hand to make new batches whenever you run out.

Chili Powder

1Toast the Spices

Put the following in a small skillet: 2 tablespoons ground ancho or other mild dried chile, ½ teaspoon cayenne, ½ teaspoon black peppercorns, 2 teaspoons cumin seeds, 2 teaspoons coriander seeds, and 1 tablespoon dried oregano (Mexican if you can find it). Turn the heat to medium and toast the spices, shaking the pan occasionally until the mixture is fragrant, 3 to 5 minutes.

2Grind and Store

Let the spices cool, then transfer them to a spice or coffee grinder and grind until they become a coarse powder. Store in a tightly covered opaque container for up to several weeks.

Mild Curry Powder

1Toast the Spices

Put the following in a medium skillet: ¼ teaspoon nutmeg pieces, 1 teaspoon cardamom seeds, 3 cloves, one 3-inch cinnamon stick, 1 teaspoon black peppercorns, 2 tablespoons cumin seeds, ¼ cup coriander seeds, and 2 bay leaves. Turn the heat to medium and toast the spices, shaking the pan occasionally, until the mixture is lightly browned and fragrant, 2 or 3 minutes. Add 1 teaspoon ground fenugreek and cook for another minute.

2Grind and Store

Let the spices cool, then transfer them to a spice or coffee grinder and grind until they become a coarse powder. Store in a tightly covered opaque container for up to several months.

Hot Curry Powder

1Toast the Spices

Put the following in a medium skillet: 2 small dried Thai or other hot chiles, 1 tablespoon black peppercorns, 1 tablespoon coriander seeds, 1 teaspoon cumin seeds, and 1 teaspoon fennel seeds. Turn the heat to medium and toast the spices, shaking the pan occasionally until the mixture is lightly browned and fragrant, 2 or 3 minutes. Add 1 teaspoon ground fenugreek, 1 tablespoon ground turmeric, and 1 tablespoon ground ginger; cook for another minute.

2Grind and Store

Let the spices cool, then transfer them to a spice or coffee grinder and grind until they become a coarse powder. At this point if you want a little extra kick, add a pinch of cayenne. Store in a tightly covered opaque container for up to several months.

Five-Spice Powder

1Toast the Spices

Put the following in a medium skillet: 1 tablespoon Sichuan peppercorns or black peppercorns, 6 star anise, 1½ teaspoons whole cloves, one 3-inch stick cinnamon, and 2 tablespoons fennel seeds. Turn the heat to medium and toast the spices, shaking the pan occasionally until the mixture is lightly browned and fragrant, 2 or 3 minutes.

2Grind and Store

Let the spices cool, then transfer them to a spice or coffee grinder and grind until they become a coarse powder. Store in a tightly covered opaque container for up to several months; use to add an exotic kick to stir-fries, soups, pilafs, or sauces.

Toasting Dried Chiles

The best way to bring out the smoky flavor of dried chiles is to toast them first. Just a few minutes on each side in a dry skillet over medium heat will do the trick, and you’ll be able to smell them getting toasty. But unless the chile is really featured prominently in a dish, I usually don’t bother with toasting.

SPEED [image: 16 to 30 minutes] Serves 4

Five-Spice Pork Meatballs with Bok Choy

Grinding your own meat doesn’t seem like a shortcut, but once the food processor is in use you can use it for everything—no mincing by hand.

Ingredients

4 tablespoons vegetable oil

1 large head bok choy (1½ pounds)

2 scallions

1 inch fresh ginger

1 bunch fresh cilantro

Salt and pepper

1 pound boneless pork shoulder

1 teaspoon five-spice powder or more pepper

½ cup bread crumbs

1 egg

Soy sauce for serving

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Trim the bok choy; cut the leaves into wide ribbons and thinly slice the stems.

	Add the stems to the skillet and cook, stirring occasionally until they start to soften, 3 to 5 minutes.

Trim and chop the scallions.

Peel and chop 1 inch ginger.

Pull ¼ cup cilantro sprigs from the bunch.

	When the bok choy stems start to soften, add the leaves and a sprinkle of salt and pepper to the skillet. Cook, stirring occasionally until the leaves wilt and the stems are nearly tender but still have some crunch, 3 or 4 minutes.

Cut the pork shoulder into 1-inch chunks.

	When the bok choy is done, transfer to a platter and cover to keep warm.

	Put the scallions, ginger, and cilantro in a food processor and pulse until finely chopped. Add the pork, 1 teaspoon five-spice powder, and ½ cup bread crumbs, and crack in the egg. Sprinkle with salt and pepper. Pulse, scraping down the sides of the bowl as necessary, until the pork is ground and the mixture combined.

	Wipe out the skillet, add 2 tablespoons oil, and return the skillet to medium-high heat.

	Use 2 spoons to roughly shape meatballs and drop them into the skillet as you go; cook, turning occasionally until they are browned all over and cooked through, 8 to 10 minutes. Serve with the bok choy and pass soy sauce at the table.

VARIATIONS

Mustard-Herb Pork Meatballs with Broccoli Rabe

Swap broccoli rabe for bok choy, ¼ cup chopped onion for the scallions, 1 teaspoon chopped fresh rosemary or thyme for the five-spice powder, 2 teaspoons Dijon mustard for the ginger, and parsley for the cilantro.

Chorizo Meatballs with Chard

Use fresh Mexican chorizo instead of pork. Substitute chard for bok choy, ¼ cup chopped onions for the scallions, 1 teaspoon smoked paprika for the five-spice powder, 3 garlic cloves for the ginger, and parsley for the cilantro.

Lamb and Feta Meatballs with Kale

Use lamb shoulder instead of pork. Swap kale for the bok choy, ¼ cup chopped onion for the scallions, 1 teaspoon chopped rosemary or thyme for the five-spice powder, ¼ cup crumbled feta for the ginger, and mint leaves for the cilantro.

NOTES

MAKE YOUR OWN

Bread Crumbs

EVEN FASTER

Use preground pork instead of grinding your own. Finely chop the scallions, ginger, and cilantro before mixing them into the pork by hand.

IF YOU HAVE MORE TIME

If you prefer rounder meatballs, roll them by hand.

SIDES

White Rice

Sesame Noodles

Scallion Pancakes

Tomato Salad with Sesame and Soy

SPEED [image: 16 to 30 minutes] Serves 4

Homemade Chorizo with Pinto Beans

Unlike Spanish chorizo, which is cured until dried, Mexican-style chorizo is a fresh sausage: essentially spiced pork you cook in a skillet. That means you can whip up a batch from scratch in no time, cooking it loose for tacos or shaping patties for chorizo burgers.

Ingredients

2 garlic cloves

1½ pounds boneless pork shoulder

1 teaspoon cumin

1 teaspoon chili powder

¼ teaspoon cayenne

Pinch of cinnamon

Pinch of cloves

1 teaspoon cider vinegar

Salt and pepper

2 tablespoons vegetable oil

1 large onion

2 cups cooked or canned pinto beans (one 15-ounce can)

1 lime

1 small bunch fresh cilantro

Prep|Cook

Peel 2 garlic cloves. Pulse in the food processor until minced.

Cut the pork into 2-inch chunks.

	Add the pork to the food processor along with 1 teaspoon cumin, 1 teaspoon chili powder, ¼ teaspoon cayenne, a pinch each of cinnamon and cloves, 1 teaspoon cider vinegar, and a sprinkle of salt and pepper. Pulse the mixture until the pork is coarsely ground but not puréed.

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the chorizo mixture and the onion. Cook, stirring occasionally until the chorizo is cooked through and crisp, 5 to 10 minutes.

If you’re using canned beans, rinse and drain them.

Cut the lime into wedges; chop ¼ cup cilantro.

	When the chorizo is crisp, stir in the beans and cook, stirring occasionally until they heat through. Taste and adjust the seasoning, garnish with the cilantro, and serve with the lime wedges.

VARIATIONS

Homemade Spanish-Style Chorizo with Chickpeas

The flavor of cured Spanish chorizo, made fresh: Swap 1 tablespoon smoked paprika for the chili powder, cayenne, cinnamon, and cloves and sherry vinegar for the cider vinegar. Use olive oil instead of vegetable oil. Swap chickpeas for the pinto beans, lemon for the lime, and parsley for the cilantro.

Homemade Italian Sausage with White Beans

Omit the cumin, chili powder, cayenne, cinnamon, and cloves; instead use 1 tablespoon fennel seeds and ¼ teaspoon red chile flakes. Substitute red wine vinegar for the cider vinegar. Use olive oil instead of vegetable oil. Replace the pinto beans with white beans, lime with lemon, and cilantro with basil.

NOTES

MAKE YOUR OWN

Chili Powder

Cooked Beans

EVEN FASTER

Use preground pork rather than grinding your own.

SIDES

Warm Tortillas

White Rice

Jícama and Radish Salad

Avocado with Hot Sauce and Cilantro

Ripe Plantains

SPEED [image: 16 to 30 minutes] Serves 4

Maple-Glazed Ham Steaks with Collards

Smoked ham steaks are a great addition to your fast-cooking pantry; they’re flavorful and, because they’re precooked, they can be turned into a meal without much effort. Here a tangle of sliced collards soaks up caramelized bits of maple-mustard glaze as the collards wilt.

Ingredients

2 tablespoons vegetable oil

¼ cup maple syrup

1 tablespoon cider vinegar

1 teaspoon Dijon mustard

1½ pounds smoked ham steaks

Salt and pepper

1½ pounds collard greens

½ cup beer or chicken stock

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

	Combine ¼ cup maple syrup, 1 tablespoon cider vinegar, and 1 teaspoon Dijon in a small bowl. Brush the glaze on 1 side of the ham steaks and sprinkle with salt and pepper.

	Add the ham to the skillet glaze side down, brush the tops with glaze, and sprinkle with salt and pepper. Cook, turning and brushing with glaze periodically until the ham is nicely caramelized on both sides, 4 to 6 minutes.

Trim the collards and slice them into thin ribbons.

	When the ham is caramelized, transfer it to a cutting board and lightly tent with foil to keep warm. Add ½ cup beer or chicken stock to the skillet, stirring to scrape up any browned bits from the bottom.

	Add the collards and sprinkle with salt and pepper. Cover and cook, stirring occasionally until they just wilt, 4 or 5 minutes.

Cut the ham into thick slices.

	When the collards are wilted, taste and adjust the seasoning and divide them among 4 plates. Lay the ham slices over the top or on the side and serve.

VARIATIONS

BBQ-Glazed Ham Steaks with Collards

Swap ¼ cup barbecue sauce for the maple syrup, vinegar, and mustard.

Honey-Mustard-Glazed Ham Steaks with Kale

Swap 3 tablespoons honey for the maple syrup and kale for the collards.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

If you have room in your skillet, add the beer and collards to the ham steaks after you flip them the first time. Cover and simmer until the collards wilt.

SMOKED PORK STEAKS

If you can’t find smoked ham steaks or smoked pork chops, just have the deli counter slice some extra-thick pieces of smoked sandwich ham.

SIDES

White Rice

Creamy Polenta

Skin-On Mashed Potatoes

Chile-Cumin Black Beans

Coleslaw

SPEED [image: 16 to 30 minutes] Serves 4

Braised Pork with Cabbage and Beer

It’s hard to go wrong with pork, cabbage, and beer. Here the pork is thinly sliced and the cabbage shredded to get them as tender as possible during their quick simmer.

Ingredients

2 tablespoons vegetable oil

1½ pounds boneless pork shoulder

Salt and pepper

1 onion

1 Savoy or green cabbage (about 1½ pounds)

1 teaspoon caraway seeds

1 teaspoon mustard seeds

1 cup beer

2 tablespoons red wine vinegar or cider vinegar

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet or large pot over medium-high heat.

Thinly slice the pork.

	Add the pork to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it is lightly browned, 3 to 5 minutes.

Trim, peel, halve, and slice the onion.

	Add the onion and cook, stirring occasionally until it softens, 3 to 5 minutes.

Trim, core, and shred the cabbage.

	Add the cabbage along with 1 teaspoon caraway seeds, 1 teaspoon mustard seeds, 1 cup beer, 2 tablespoons vinegar, and a sprinkle of salt and pepper. Bring the mixture to a boil, then adjust the heat so that it bubbles steadily.

	Cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the cabbage is tender and the liquid has reduced into a sauce, 8 to 12 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Braised Pork with Red Cabbage and Red Wine

Substitute red onion for yellow, red cabbage for Savoy, 2 sprigs fresh rosemary for the caraway and mustard seeds, and red wine for the beer. Use red wine vinegar.

Braised Pork with Celery and White Wine

Choose a sweetish white (like Riesling) for a surprisingly amazing sauce. Use 1 bunch celery instead of the cabbage; reserve the leaves to chop for garnish. (And fennel is always a good substitute for celery.)

NOTES

IF YOU HAVE MORE TIME

Use larger chunks of pork shoulder and simmer until they begin to fall apart, up to a couple of hours. By that point the cabbage will be meltingly tender: quite nice.

SIDES

German-Style Potato Salad

Skin-On Mashed Potatoes

Warm Buttery Bread

Skillet Stuffing

Quinoa

SPEED [image: 16 to 30 minutes] Serves 4

Browned and Braised Sausage and Endive

The near-perfect combination of fatty sausage and bitter endive needs very little embellishment; as the endive cooks and mingles with the sausage, it turns sweet and rich but holds just enough of its edge to balance the flavor of the pork.

Ingredients

2 tablespoons olive oil

1½ pounds hot or sweet Italian sausage links

4 heads endive (1 to 1½ pounds)

1 lemon

2 ounces Parmesan cheese (½ cup grated)

Salt and pepper

½ cup chicken stock, white wine, or water

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet over medium heat. When it’s hot, add the sausages and cook, turning occasionally until nicely browned all over, 10 to 12 minutes.

Trim and chop the endive.

Grate the lemon zest and ½ cup Parmesan (refrigerate the fruit for another use).

	When the sausage is browned, remove it from the skillet; add the endive and a sprinkle of salt and pepper. Cook, stirring occasionally until the endive is lightly browned, 6 to 8 minutes.

	Return the sausages to the pan along with ½ cup stock, wine, or water. Adjust the heat so the mixtures bubbles steadily but not vigorously; partially cover the pan and cook 3 to 5 minutes.

	Add the lemon zest and Parmesan to the skillet and stir. Taste and adjust the seasoning and serve.

VARIATIONS

10 Other Vegetables to Use

	Radicchio

	Escarole

	Kale

	Brussels sprouts

	Bell peppers

	Onions

	Mushrooms

	Broccoli

	Broccoli rabe

	Leeks

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Slice the sausages or crumble them into the pan before cooking. When they’re lightly browned, add the endive and proceed as directed.

SIDES

Pasta, Plain and Simple

Garlic Bread

Skin-On Mashed Potatoes

Refried White Beans with Rosemary

SPEED [image: 16 to 30 minutes] Serves 4

Bangers and Mash

This British meat and potatoes staple often uses the rendered sausage fat as the base of a gravy. You can mash the potatoes right in the skillet that you used to cook the sausage.

Ingredients

Salt

4 to 6 medium russet or Yukon Gold potatoes (2 pounds)

2 tablespoons olive oil

1½ pounds whole sausage links (preferably flavored with sage)

½ cup milk, plus more as needed

4 tablespoons (½ stick) butter

1 teaspoon cider vinegar

1 teaspoon dry mustard

Pepper

Prep|Cook

	Fill a large pot with about an inch of water; add a pinch of salt and turn the heat to high.

Halve the potatoes lengthwise and cut them into thin slices, dropping them into the pot as you go.

	Cover and boil until the potatoes are tender and just breaking apart, 15 to 20 minutes.

	While the potatoes cook, put 2 tablespoons olive oil in a large skillet over medium heat. When it’s hot, add the sausages and cook, turning occasionally until nicely browned all over and cooked through, 10 to 15 minutes. Remove them from the skillet and cover with foil to keep warm.

	When the potatoes are tender, drain them well and transfer them to the skillet. Add ½ cup milk, 4 tablespoons butter, 1 teaspoon vinegar, 1 teaspoon dry mustard, and a sprinkle of pepper.

	Mash with a potato masher or fork, adding more milk if needed. Taste and adjust the seasoning and serve alongside the sausages.

VARIATIONS

8 Other Vegetables to Mash

Peel before boiling:

	Turnips

	Rutabagas

	Parsnips

	Celery root

	Sweet potatoes

	Beets

	Winter squash

	Kohlrabi

NOTES

SAUSAGE DONENESS

Most sausages will cook through in 10 to 15 minutes over medium heat, but since thickness can vary, instead of relying on time the best way to know is to slice into one. It should be firm to the touch, and the juices that spill out should be clear, not pink.

SIDES

Sautéed Greens with Garlic

Green Salad

Creamed Spinach

Tomatoes with Fried Bread Crumbs

Smashed Peas

SPEED [image: 31 to 45 minutes] Serves 4

Pork Tenderloin with Butternut Purée

Lean pork tenderloins can always benefit from a little extra seasoning, which is why I often stuff them with slivers of garlic; here a creamy squash purée adds an automatic side dish.

Ingredients

1 medium butternut squash (1½ pounds)

2 garlic cloves

Salt

1 pork tenderloin (1½ pounds)

2 tablespoons olive oil

Pepper

½ cup sour cream

Prep|Cook

	Heat the oven to 400ºF.

Cut the squash in half crosswise, peel and trim it, and scoop out and discard the seeds. Chop it into roughly ¾-inch cubes.

Peel 2 garlic cloves.

	Transfer the squash and 1 of the garlic cloves to a medium pot with water to cover and a pinch of salt; bring to a boil and cook until the squash is soft enough to purée, 12 to 15 minutes.

Thinly slice the remaining garlic clove.

Cut slits all over the pork with the tip of a paring knife; stuff each slit with a garlic sliver.

	Put 2 tablespoons olive oil in large ovenproof skillet over medium-high heat. When it’s hot, add the pork and sprinkle with salt and pepper. Cook until nicely browned on the bottom, about 5 minutes, then turn the tenderloin and transfer the skillet to the oven. Roast until the pork is cooked through with a hint of pink in the middle (145ºF), about 15 minutes.

	When the squash is tender, drain it well, reserving some cooking water. Transfer the squash to a food processor, along with ½ cup sour cream and a sprinkle of salt and pepper, and purée until smooth, adding a splash of cooking water if needed to make a smooth purée. Taste and adjust the seasoning.

	When the pork is done, transfer it to a plate, cover with aluminum foil, and let it rest for 5 minutes. Slice and serve with the squash and any accumulated meat juices.

VARIATIONS

Pork Tenderloin with Sweet Potato Purée

Swap sweet potatoes for squash and stuff the pork with ½ inch fresh ginger, thinly sliced, instead of the garlic. Use 2 tablespoons molasses instead of the sour cream.

Pork Tenderloin with Parmesan Mashed Potatoes

Use russet or Yukon Gold potatoes instead of squash and add ¼ cup grated Parmesan along with the sour cream. Instead of puréeing the potatoes in the food processor, mash them in the pot with a potato masher.

NOTES

A FAST ROAST

Pork tenderloin is one of the fastest-roasting cuts of meat (it also broils quickly; see Broiled Pork Tenderloin). It has almost no fat, so for the meat to stay tender and juicy you want to leave it slightly pink in the center: 145ºF internal temperature is the highest I’d let it get before taking it out of the oven, but you can even remove it close to 140ºF, as the temperature will rise a bit as it rests.

SIDES

Green Salad

Quinoa

Rice Pilaf

Sautéed Greens with Garlic

Warm Buttery Bread

MASTER RECIPE

Homemade Cold Cuts

Needless to say, having cooked meats on hand makes whipping up a meal fast and easy. Most deli meats are fine for sandwiches but not much else. Cooked beef, pork, and turkey breast or tenderloins (a part of the breast), however, are a fantastic alternative (as is a roast chicken). You can slice them thinly for sandwiches, cut them into thick slices or chunks, or leave them whole for use in any number of recipes. All of these take little time to cook and are seasoned minimally so the meat can be used in dishes of any flavor. Stored in an airtight container or wrapped tightly with plastic wrap, these meats will keep in the fridge for several days.

Roast Turkey Tenderloin

1Season and Cook

Heat the oven to 400ºF. Rub 2 or 3 turkey tenderloins (about 2 pounds) with olive oil and sprinkle them all over with salt and pepper. Roast until a quick-read thermometer in the center reads 155º to 160ºF on a quick-read thermometer, 30 to 40 minutes.

2Rest

No matter what you’re doing with it, let the meat rest for about 5 minutes. If you’re eating it right away, slice and serve. If you’re storing it in the fridge to use throughout the week, let it cool completely, then wrap and refrigerate whole, cutting off pieces as you need them.

Broiled Chicken Breast

1Heat the Broiler

Turn the broiler to high and put the rack 3 or 4 inches from the heat.

2Season and Cook

Figure 1½ pounds of boneless, skinless chicken breasts will get you 4 to 6 servings. Rub the pieces with olive oil and sprinkle all over with salt and pepper. Broil, turning as necessary to brown all sides.

3Rest

Remove the breasts as they are done: The center should no longer be pink but still be juicy. Let them cool a bit before slicing. Or let them come to room temperature then wrap and refrigerate them for later.

Roasted Beef Tenderloin

1Trim and Season

Heat the oven to 450ºF. Choose a piece of beef tenderloin that’s at least 2 pounds, pat the meat dry, rub it with olive oil, and sprinkle it all over with salt and pepper. Put on a rack set in a roasting pan or on a rimmed baking sheet.

2Roast

Roast, undisturbed, for 20 minutes, then check the temperature with a quick-read thermometer. When the meat measures 125ºF on a quick-read thermometer in a few places, it will be medium-rare; if you prefer it rare, or know you plan to cook the meat further as you use it throughout the week, remove it at 120ºF. Transfer the meat to a cutting board.

3Rest

No matter what you’re doing with it, let the meat rest for about 5 minutes. If you’re eating it right away, slice and serve. If you’re storing it in the fridge to use throughout the week, let it cool completely, then wrap and refrigerate it whole, cutting off pieces as you need them.

Broiled Pork Tenderloin

1Heat the Broiler

Turn the broiler to high and put the rack 3 or 4 inches from the heat.

2Season and Cook

Rub the tenderloins (you should roast at least 2 pounds in a batch to make it worth your while) with olive oil and sprinkle all over with salt and pepper. Broil, turning the meat and rotating the pan as necessary to brown all sides, 3 to 8 minutes total, depending on the thickness of the pieces. If the meat starts to scorch, move the rack farther from the heat. Cook until the pork is almost cooked through but still slightly pink in the very center, 10 to 15 minutes (a quick-read thermometer in the center should read no more than 145ºF).

3Rest

No matter what you’re doing with it, let the meat rest for about 10 minutes. If you’re eating it right away, slice and serve. If you’re storing it in the fridge to use throughout the week, let it cool completely, then wrap and refrigerate whole, cutting off pieces as you need them.

SPEED [image: 31 to 45 minutes] Serves 4

Porchetta-Style Pork Loin with Parsnips

Porchetta is a traditional Italian roast of pork wrapped in fat and flavored with garlic and fennel seed. Here a quicker-cooking piece of butterflied loin gets the same flavor treatment, turning crusty and dark in a hot oven. I’ve listed ingredients rather than specific quantities, and assume you’ll similarly season to your own taste with salt and pepper.

Ingredients

1 boneless pork loin (2 pounds)

2 garlic cloves

1 lemon

4 tablespoons olive oil

1 tablespoon fennel seeds

½ teaspoon red chile flakes

Salt and pepper

1½ pounds parsnips

½ cup white wine

Prep|Cook

	Heat the oven to 450ºF.

To butterfly the pork loin, use a long, sharp knife to cut the meat lengthwise almost in half. Open it up like a book and flatten it out with your hands. Put the pork in a large roasting pan.

Peel and mince 2 garlic cloves.

Grate the lemon zest, refrigerating the fruit for another use.

	Rub the pork all over with 2 tablespoons olive oil, the garlic, the lemon zest, 1 tablespoon fennel seeds, ½ teaspoon red chile flakes, and some salt and pepper.

Trim and peel the parsnips; cut them into 1½- to 2-inch chunks and scatter them around the pork.

	Drizzle the parsnips with 2 tablespoons oil and sprinkle with salt and pepper. Pour ½ cup white wine in the bottom of the pan and put it in the oven.

	Cook, turning the pork and parsnips once or twice and stirring the parsnips 3 or 4 times until both are browned and tender and the pork has just a hint of pink in the middle, 30 to 35 minutes. (A quick-read thermometer inserted into the pork should read 145ºF.)

	When the pork and parsnips are done, transfer the pork to a cutting board and let it rest for 5 minutes. Cut it into slices and serve with the parsnips.

VARIATIONS

Pernil-Style Pork Loin with Plantains

Substitute an orange for the lemon, dried oregano for the fennel seeds, and cumin for the red chile flakes. Use ripe plantains, peeled and cut into chunks, instead of the parsnips and beer or stock instead of wine.

NOTES

IF YOU HAVE MORE TIME

After rubbing the pork, let it sit in the refrigerator for an hour or 2 (or overnight) before roasting. Bring it back to room temperature before you put it in the oven.

SIDES

Garlic Bread

Warm Buttery Bread

Pasta, Plain and Simple

SPEED [image: 31 to 45 minutes] Serves 4

Pork Stew and Dumplings

This chile-tinged pork stew turns into a hearty meal with the addition of masa—tamale-like—dumplings that simmer right in the broth.

Ingredients

2 tablespoons olive oil

1½ pounds boneless pork shoulder

Salt and pepper

1 large onion

2 poblano peppers

3 garlic cloves

1 cup masa harina

½ teaspoon baking powder

1 tablespoon vegetable oil

4 cups chicken or beef stock or water

1 lime

Several sprigs fresh cilantro for garnish

Prep|Cook

	Put 2 tablespoons olive oil in a large pot over medium-high heat.

Thinly slice the pork shoulder.

	Add the pork shoulder to the pot, sprinkle with salt and pepper, and cook, stirring occasionally until it is lightly browned, 3 to 5 minutes.

Trim, peel, and chop the onion. Trim, core, and chop the poblanos. Peel and mince 3 garlic cloves.

	When the pork is lightly browned, add the onion, poblanos, and garlic, sprinkle with salt and pepper, and cook, stirring occasionally until they soften, 6 or 7 minutes.

	Meanwhile, combine 1 cup masa harina, ½ teaspoon baking powder, ½ teaspoon salt and a sprinkle of pepper, and 1 tablespoon vegetable oil in a medium bowl. Stir to combine into a coarse meal, then slowly add 1 cup warm water, incorporating it as you go, until the mixture forms a thick dough.

	When the vegetables are soft, add 4 cups stock or water to the pot. Bring the mixture to a boil, then adjust the heat so that it simmers gently but steadily. Cover and cook until the pork and vegetables are tender and cooked through, 10 to 15 minutes.

	When the pork and vegetables are tender, uncover the pot and drop small dollops of dough into the bubbling liquid. Cover and cook until the dumplings puff up a bit and are tender, 3 to 5 minutes.

Cut the lime into wedges. Chop several sprigs cilantro.

	When the dumplings are tender, divide the stew among 4 bowls. Garnish with the cilantro and serve with the lime wedges.

VARIATIONS

Chicken Stew and Dumplings

Swap boneless, skinless chicken thighs for the pork shoulder.

NOTES

MAKE YOUR OWN

Chicken Stock

Beef Stock

IF YOU HAVE MORE TIME

Cut the pork into 1½-inch chunks and simmer them until they shred apart, up to 2 hours. Pull the meat apart slightly before adding the dumplings to the pot.

SIDES

Warm Tortillas

Sautéed Sweet Potatoes with Chipotle and Lime

Jícama and Radish Salad

Chile-Cumin Black Beans

SPEED [image: 31 to 45 minutes] Serves 4

Pork and Onion Carnitas

This version preserves the spirit of slow-cooked carnitas but cuts way down on the time. Instead of braising large chunks of pork, you chop the meat into small pieces that become crisp without needing to braise long enough to fall apart. Warm tortillas are a must.

Ingredients

1½ pounds boneless pork shoulder

2 tablespoons vegetable oil, plus more as needed

1½ cups beer (one 12-ounce bottle or can)

2 onions

2 garlic cloves

1 teaspoon cumin

¼ teaspoon cayenne

Salt and pepper

4 radishes

1 lime

Several sprigs fresh cilantro for garnish

Prep|Cook

	Chop the pork into ½-inch pieces. Put them in a large skillet or pot with 2 tablespoons vegetable oil and 1½ cups beer. Turn the heat to high.

Trim, peel, halve, and slice the onions; add them to the pan.

Peel and mince 2 garlic cloves; add them to the pan.

	Add 1 teaspoon cumin, ¼ tablespoon cayenne, and a sprinkle of salt and pepper. When the mixture boils, adjust the heat so it bubbles steadily but not vigorously.

	Cover and cook, adding a splash of liquid if the pan gets dry, until the pork is tender and the onions are very soft, about 20 minutes.

Trim and chop the radishes. Cut the lime into wedges.

Chop several sprigs cilantro.

	When the pork and onions are tender, uncover the pan and turn the heat to high. Cook, stirring occasionally until the liquid evaporates and the pork and onions brown and crisp in the rendered fat, 8 to 12 minutes (add a little more oil if the pan looks dry).

	Taste and adjust the seasoning and serve garnished with the radishes, lime wedges, and cilantro.

VARIATIONS

Pork and Corn Carnitas

Omit the onions. Once you uncover the pot to start evaporating the liquid in Step 4, stir in 3 cups corn kernels. Let them brown in the rendered fat along with the pork.

Moroccan-Style Pork and Onion Carnitas

Substitute ½ teaspoon cinnamon for the cayenne and add ½ cup chopped dried apricots to the braising mixture. Omit the radishes; swap lemon for the lime and mint for the cilantro.

NOTES

EVEN FASTER

Chop the pork in the food processor.

IF YOU HAVE MORE TIME

Cut the pork into 2-inch chunks and simmer slowly until it shreds apart, for up to a few hours. Pull the pork apart with a fork, then proceed with the crisping in Step 4.

SIDES

Warm Tortillas

White Rice

Jícama and Radish Salad

Chile-Cumin Black Beans

Avocado with Lime and Chili Salt

Ripe Plantains

SPEED [image: 31 to 45 minutes] Serves 4

Pork, White Bean, and Kale Stew

Stewing already cooked beans coaxes them into falling apart and becoming wonderfully creamy. Paired with browned, fatty pork and earthy wilted kale, this is perfect for a cold day.

Ingredients

2 tablespoons olive oil, plus more for garnish

1½ pounds boneless pork shoulder

Salt and pepper

3 garlic cloves

1 small bunch kale

3 cups cooked or canned white beans (one and a half 15-ounce cans)

2 sprigs fresh rosemary

¼ teaspoon red chile flakes

1½ cups chicken stock or water

2 ounces Parmesan cheese (½ cup grated; optional)

Prep|Cook

	Put 2 tablespoons olive oil in a large pot or Dutch oven over medium-high heat.

Cut the pork into ½-inch pieces.

	Add the pork to the pot, sprinkle with salt and pepper, and cook, stirring occasionally until nicely browned, 8 to 10 minutes.

Peel and thinly slice 3 garlic cloves. Trim and chop the kale.

If you’re using canned beans, rinse and drain them.

	When the pork is nicely browned, add the garlic, kale, beans, 2 rosemary sprigs, ¼ teaspoon red chile flakes, 1½ cups stock or water, and a sprinkle of salt and pepper. Stir to combine.

	Bring the mixture to a boil, then adjust the heat so it simmers gently but steadily. Cover and cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the beans have broken down a bit, the kale is wilted, and the pork is tender, 25 to 30 minutes. Fish out the rosemary sprigs.

	Taste and adjust the seasoning, adding a splash of liquid if you want to make it soupier. Divide among 4 bowls, grate ½ cup Parmesan and sprinkle over the top if you like, drizzle with a little extra oil, and serve.

VARIATIONS

Pork, Black Bean, and Collard Stew

For the last few minutes of browning, sprinkle the pork with 1 teaspoon cumin and 1 teaspoon chili powder. Substitute collards for the kale, black beans for white, oregano for the rosemary, and queso fresco for the Parmesan.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

EVEN FASTER

White Bean Chili

Use ground pork instead of cubes of shoulder. As soon as the beans break down a bit and thicken the stew, 10 to 15 minutes, it’s done. Alternatively, use chunks or slices of Italian sausage.

IF YOU HAVE MORE TIME

The longer you simmer the stew (up to 3 hours), the more tender the pork will become and the more the beans will break down. If you prefer that some of them hold their shape, add half of the beans closer to the end of cooking.

SIDES

Warm Buttery Bread

Garlic Bread

Tomato Salad

Broiled Cherry Tomatoes

Pasta, Plain and Simple

SPEED [image: 31 to 45 minutes] Serves 4

Provençal Braised Pork and Fennel

A rustic dish with the big flavors of southern France.

Ingredients

3 tablespoons olive oil

1½ pounds boneless pork shoulder

Salt and pepper

2 large fennel bulbs

3 garlic cloves

¼ cup Niçoise or kalamata olives

3 sprigs fresh thyme

2 or 3 anchovy fillets

1 tablespoon capers

1 cup white wine

One 15-ounce can diced tomatoes or 2 large tomatoes

Several sprigs fresh basil for garnish

Prep|Cook

	Put 3 tablespoons olive oil in a large skillet over medium-high heat.

Thinly slice the pork.

	Add the pork to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it is lightly browned, 3 to 5 minutes.

Trim and thinly slice the fennel.

	When the pork is lightly browned, add the fennel, sprinkle with salt and pepper, and cook, stirring occasionally until it softens, 3 to 5 minutes.

Peel 3 garlic cloves. Pit ¼ cup olives if necessary. Strip the thyme leaves from 3 sprigs.

Chop the garlic, olives, and thyme, along with 2 or 3 anchovies and 1 tablespoon capers.

	Add the garlic mixture; cook and stir until fragrant, a minute or 2. Add 1 cup white wine and let it bubble for a minute.

Core and chop the tomatoes if you’re using fresh ones.

	Add the canned or fresh tomatoes to the pan. Bring the mixture to a boil, adjust the heat so that it simmers gently but steadily, and cook, stirring occasionally until the tomatoes break down and begin to thicken the sauce, 10 to 15 minutes. Add more liquid if the pan gets too dry.

Strip the basil leaves from several sprigs and chop them.

	When the tomatoes break down, taste and adjust the seasoning, garnish with the basil, and serve.

VARIATIONS

Provençal Chicken and Fennel

Replace the pork with boneless, skinless chicken thighs, cut into large chunks.

Moroccan Lamb and Fennel

Substitute 1 teaspoon cumin and ½ teaspoon cinnamon for the capers. Add them along with the garlic mixture in Step 4.

NOTES

IF YOU HAVE MORE TIME

Cut the pork into 1½-inch chunks. After adding the tomatoes, cover the pot and simmer until the pork falls apart easily, up to 3 hours. Add more liquid if the mixture gets too dry.

SIDES

Garlic Bread

Warm Buttery Bread

Skin-On Mashed Potatoes

White Rice

Couscous

SPEED [image: 31 to 45 minutes] Serves 4

Moroccan-Style Braised Pork with Couscous and Grapes

With warm spice, sweet grapes and onions, and tangy vinegar, this Moroccan-scented pork stew hits every part of your taste buds.

Ingredients

2 tablespoons olive oil

1½ pounds boneless pork shoulder

Salt and pepper

1 teaspoon cumin

1 teaspoon coriander

½ teaspoon cinnamon

1 large red onion

1 tablespoon tomato paste

1 tablespoon harissa (optional)

1 cup white wine

1½ cups red grapes

1 cup chicken or vegetable stock or water

2 tablespoons red wine vinegar

1 cup couscous

1 bunch fresh parsley

Prep|Cook

	Put 2 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Cut the pork into ½-inch pieces.

	Add the pork to the pot along with a sprinkle of salt and pepper, 1 teaspoon cumin, 1 teaspoon coriander, and ½ teaspoon cinnamon. Cook, stirring occasionally until the spices are nicely browned but not burned, 3 to 5 minutes.

Trim, peel, halve, and slice the onion.

	When the pork is browned, add 1 tablespoon tomato paste and 1 tablespoon harissa if you’re using it and cook, stirring occasionally until they darken slightly, a minute or 2.

	Add 1 cup white wine, scraping any browned bits from the bottom of the pot. Add the onion, 1½ cups grapes, 1 cup stock or water, and 2 tablespoons red wine vinegar.

	Bring the mixture to a boil, then adjust the heat so it simmers gently but steadily. Cover and cook, stirring occasionally and adding more liquid if the mixture gets too dry, until the pork is nearly tender, 20 to 25 minutes.

	Stir in 1 cup couscous, turn off the heat, and cover the pot. Let it steep until tender, 5 to 10 minutes.

Chop ¼ cup parsley.

	When the couscous is tender, fluff it a bit with a fork and taste and adjust the seasoning. Stir in the parsley and serve.

VARIATIONS

Curried Pork with Couscous and Spinach

Swap 1 tablespoon curry powder or garam masala for the cumin, coriander, and cinnamon. Omit the harissa. Use coconut milk instead of the wine, 3 cups chopped spinach instead of the grapes, and lime juice instead of the vinegar. Garnish with cilantro.

Moroccan Braised Lamb with Couscous and Olives

Replace the pork shoulder with lamb shoulder and the grapes with 1 cup pitted black or green olives.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

IF YOU HAVE MORE TIME

The longer you simmer the pork (up to 2 hours), the more tender it will become.

SIDES

Carrot Salad with Raisins

Tomato Salad with Olive Oil and Yogurt

Tahini Slaw

SPEED [image: 0 to 15 minutes] Serves 4

Lamb Chops with Balsamic Couscous

A double-thick lamb rib chop takes longer to cook than a single, but since you can fit all four chops in the skillet at once, you end up saving time. Plus, those meaty chops are easier to keep rare or medium-rare, so they burst with juice.

Ingredients

2 tablespoons balsamic vinegar

2 tablespoons olive oil

4 double-thick lamb rib chops (about 1½ pounds)

Salt and pepper

1½ cups chicken stock or water

1 cup couscous

2 medium ripe tomatoes

1 bunch fresh mint

Prep|Cook

	Put a large skillet over medium-high heat. Combine 2 tablespoons balsamic vinegar and 2 tablespoons olive oil in a large bowl. Add the lamb chops and toss to coat.

	When the skillet is hot, sprinkle the bottom with salt and pepper and add the lamb chops. (Reserve the marinade.) Sprinkle the tops with salt and pepper and cook, turning a couple of times, until they are nicely browned on both sides and medium-rare in the middle, 4 or 5 minutes per side.

	When the lamb is done, transfer the chops to a plate and cover with aluminum foil to keep them warm. Add 1½ cups chicken stock or water to the skillet, along with the reserved marinade and a sprinkle of salt. Boil for about 1 minute.

	Stir in 1 cup couscous, then turn off the heat. Cover the skillet and let the couscous steep for about 5 minutes.

Core and chop the tomatoes. Strip ¼ cup mint leaves from the stems and chop them.

	When the couscous is tender, add the tomatoes and mint and fluff it with a fork. Taste and adjust the seasoning and drizzle with any accumulated meat juice. Serve the couscous alongside or underneath the lamb.

VARIATIONS

Lamb Chops with Soy-Ginger Couscous

Swap soy sauce for the balsamic and cilantro for the mint. Add 1 tablespoon minced ginger to the skillet along with the couscous in Step 4.

Lamb Chops with Pomegranate Couscous

Omit the balsamic. Substitute ½ cup unsweetened pomegranate juice for ½ cup of the stock.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

While the lamb cooks, put the couscous in a medium pot with 1½ cups water or stock, the remaining balsamic and oil mixture, and a pinch of salt. Bring to a boil, then turn off the heat, cover, and steep for 5 minutes.

IF YOU HAVE MORE TIME

Lamb Chops with Balsamic Bulgur

Use bulgur instead of couscous and increase the amount of stock or water to 2½ cups.

LAMB CHOPS

Lamb rib chops (which are what I call for in this chapter) are the most tender and fastest to cook. Loin chops (tender but bonier) and shoulder chops (a bit tougher) are more flavorful and cheaper as well. Loin and shoulder chops take slightly longer to cook than a single rib chop (and a few minutes less than a double), but the cooking times are close enough that you can substitute them as you like.

SIDES

Green Salad

Crisp Seasoned Pita

Carrot Salad with Olives and Rosemary

Cucumber Salad

Tomato Salad with Olive Oil and Yogurt

SPEED [image: 0 to 15 minutes] Serves 4

Stir-Fried Lamb and Green Peppers with Cumin

Stir-fried lamb with cumin is a traditional dish from Mongolia; the flavor is eye-opening. Red chile flakes provide the heat, while green peppers cool the smoke and spice.

Ingredients

4 tablespoons vegetable oil

1½ pounds boneless lamb shoulder

2 teaspoons cumin

1 teaspoon red chile flakes, or to taste

Salt and pepper

1 inch fresh ginger

2 garlic cloves

3 green bell peppers

3 scallions

1 teaspoon soy sauce

Prep|Cook

	Put 2 tablespoons vegetable oil in a large skillet over medium-high heat.

Slice the lamb as thinly as you can.

	Add the lamb to the skillet, sprinkle with 2 teaspoons cumin, 1 teaspoon red chile flakes or to taste, and a sprinkle of salt and pepper. Cook, stirring occasionally until the spices and lamb are nicely browned but not burned, 3 to 5 minutes.

Peel 1 inch ginger and 2 garlic cloves; mince them together.

Core, seed, and thinly slice the peppers.

	When the lamb is browned, add the ginger and garlic. Cook, stirring until fragrant, about a minute. Transfer the lamb mixture to a bowl.

	Add 2 tablespoons oil to the skillet. Add the peppers and cook, stirring occasionally until they are lightly browned and just tender but still have a little crunch, 3 to 5 minutes.

Trim and chop the scallions.

	When the peppers are done, return the lamb to the skillet and add 1 teaspoon soy sauce and the scallions. Toss everything to combine, taste and adjust the seasoning, and serve.

VARIATIONS

Stir-Fried Lamb and Leeks with Cumin

Swap 3 medium leeks, sliced, for the peppers.

Stir-Fried Lamb and Green Peppers with Curry

Use curry powder instead of the cumin.

NOTES

IF YOU HAVE MORE TIME

Before beginning, heat 2 teaspoons cumin seeds and 2 or 3 small dried red chiles in a dry skillet until lightly toasted, 3 or 4 minutes; grind them in a spice grinder. Use these spices to sprinkle on the lamb in Step 2.

SIDES

White Rice

Fire and Ice Noodles

Sesame Noodles

Panfried Rice Noodles

Scallion Pancakes

SPEED [image: 16 to 30 minutes] Serves 4

Seared Miso Lamb Chops with Carrots

The sweet-saltiness of lamb, carrots, and miso is both unfamiliar and wonderful.

Ingredients

4 double-thick lamb rib chops (about ½ pound)

2 tablespoons vegetable oil

Salt and pepper

1 pound carrots

3 scallions

¼ cup chicken stock, white wine, or water

2 tablespoons any miso

1 teaspoon soy sauce

Prep|Cook

	Put a large skillet over medium-high heat. Rub the lamb chops with 1 tablespoon vegetable oil and sprinkle all over with salt and pepper.

	When the skillet is hot, add the chops. Cook, turning once, until they are nicely browned on both sides and medium-rare in the middle, 4 or 5 minutes per side.

Trim, peel, and thinly slice the carrots.

	When the chops are done, transfer them to a platter and cover with aluminum foil to keep them warm. Add 1 tablespoon oil to the skillet.

	When the oil is hot, add the carrots and cook, stirring occasionally until they are lightly browned and just tender, 5 to 10 minutes.

Trim and chop the scallions.

	Add ¼ cup stock, wine, or water, 2 tablespoons miso, and 1 teaspoon soy sauce. Stir, scraping up any browned bits from the bottom of the skillet and coating the carrots with the sauce.

	Taste and adjust the seasoning and serve the carrots over the lamb chops, garnished with the scallions.

VARIATIONS

Pan-Seared Miso Lamb Chops with Sweet Potatoes

Substitute grated sweet potatoes for the carrots.

Pan-Seared Dijon Lamb Chops with Parsnips

Swap parsnips for the carrots, 2 tablespoons chopped fresh tarragon for the scallions, Dijon mustard for the miso, and cider or red wine vinegar for the soy sauce.

NOTES

MAKE YOUR OWN

Chicken Stock

EVEN FASTER

Cook the carrots in a separate skillet while you sear the lamb chops.

SIDES

White Rice

Bulgur with Lemon and Parsley

Sesame Noodles

Cucumber Salad with Soy Sauce and Mirin

SPEED [image: 16 to 30 minutes] Serves 4

Lamb and Rice with Dried Fruit

Pilaf perfection. Between chunks of tender, browned lamb, sweet dried fruit, and an earthy Moroccan spice mix, rice never had it so good.

Ingredients

3 tablespoons olive oil

1½ pounds boneless lamb shoulder

Salt and pepper

1 onion

2 garlic cloves

1 cup dried apricots or dates or a combination

1 teaspoon cumin

1 teaspoon coriander

¼ teaspoon cinnamon

¼ teaspoon cayenne

1½ cups long-grain rice

3 cups chicken stock or water

1 bunch fresh parsley

Prep|Cook

	Put 3 tablespoons olive oil in a large skillet or large pot over medium-high heat.

Cut the lamb into 1-inch chunks.

	Add the lamb to the pan, sprinkle with salt and pepper, and cook undisturbed until it’s nicely browned on the bottom, about 5 minutes.

Trim, peel, and chop the onion.

Peel and mince 2 garlic cloves.

Chop 1 cup apricots or dates or a combination.

	Add the onion, garlic, and dried fruit to the pan, along with 1 teaspoon cumin, 1 teaspoon coriander, ¼ teaspoon cinnamon, and ¼ teaspoon cayenne. Cook, stirring occasionally until the onion begins to soften and the spices are fragrant, 2 or 3 minutes.

	Add 1½ cups rice and cook, stirring occasionally, until glossy and coated with the spices, 2 or 3 minutes. Add 3 cups chicken stock or water and bring to a boil.

	When the mixture boils, adjust the heat so it bubbles steadily but not vigorously. Cover and cook until the rice is tender and the liquid is absorbed, 10 to 20 minutes.

Strip ¼ cup parsley leaves from the stems and chop them.

	When the rice done, stir in the parsley. Taste and adjust the seasoning and serve.

VARIATIONS

Lamb and Rice with Green Olives

Replace the dried fruit with pitted green olives.

Pork and Rice with Pinto Beans

Swap pork shoulder, thinly sliced, for the lamb and 1 cup cooked or canned pinto beans for the dried fruit. Swap 1 teaspoon chili powder for the coriander and cilantro for the parsley.

NOTES

MAKE YOUR OWN

Chicken Stock

IF YOU HAVE MORE TIME

Brown the lamb all over instead of on just one side.

SIDES

Green Salad

Crisp Seasoned Pita

Tomato Salad with Olive Oil and Yogurt

Carrot Salad with Raisins

TECHNIQUE

Flavor Before Cooking

These are my go-to seasoning combinations that you can use not only on meat but chicken, fish, tofu, and vegetables as well. The first chart is for typical wet marinades, whereas the second lists what I’ve come to call “rub-in-ades,” which flavor the ingredients faster than wetter marinades and can help develop a lovely crust. The charts offer two different options for every base ingredient; I’ve listed combinations of ingredients rather than specific quantities, and also assume you’ll similarly season to your own tastes as you do with salt and pepper.

Marinades

Toss or submerge the meat in these mixtures before cooking or use them to drizzle over the finished dish like a sauce (or do both, but boil the marinade briefly before drizzling if it’s come into contact with raw meat). These should be thin and liquid. You can marinate for a long time or just a little. Even a 10-minute bath will give your ingredients more flavor.

Base Ingredient

Seasonings Option 1

Seasonings Option 2

SOY SAUCE

Minced garlic, minced ginger, sesame oil

Lime juice, minced fresh hot chile

OLIVE OIL

Lemon juice, minced garlic

White wine, minced anchovies, red chile flakes

COCONUT MILK

Fish sauce, lime juice, basil, mint

Curry powder, minced ginger

RED WINE

Orange zest, cinnamon stick, whole cloves

Rosemary, minced garlic

ORANGE JUICE

Tarragon, dill, minced shallot

Chopped chipotle chiles in adobo, lime juice

Rub-in-ades

Rub all over the meat or other ingredient before cooking; if you’re using a high-heat cooking method like pan-searing or grilling, steer clear of minced garlic (it will burn and turn bitter). These should be the consistency of a thick paste.

Base Ingredient

Seasonings Option 1

Seasonings Option 2

SMOKED PAPRIKA

Olive oil, lemon zest

Sherry vinegar, tomato paste

GROUND CUMIN AND CORIANDER

Cinnamon, allspice, olive oil

Chili powder, cayenne, vegetable oil

DIJON MUSTARD

Minced garlic, rosemary, olive oil

Soy sauce, honey

YOGURT

Tahini, lemon juice, cumin

Chopped chipotle chiles in adobo, lime juice

CHOPPED FRESH PARSLEY

Olive oil, grated Parmesan, lemon zest

Minced olives, minced capers, olive oil

TOMATO PASTE

Soy sauce, brown sugar, minced scallion

Olive oil, oregano, grated Parmesan

CURRY POWDER

Coconut milk, minced garlic, minced ginger

Lime juice, minced chiles

PEANUT BUTTER

Soy sauce, minced ginger, sesame oil

Chopped chipotle chiles in adobo, lime juice, cumin

MINCED OLIVES

Minced anchovies, chopped capers, olive oil

Tomato paste, lemon juice, olive oil

MISO (ANY KIND)

Honey, minced ginger

Orange juice, rosemary

SPEED [image: 31 to 45 minutes] Serves 6 to 8

Herb-Rubbed Leg of Lamb with Chopped Greek Salad

Butterflied leg of lamb is affordable, widely available, tender, and easy to cook. Even its uneven thickness is a bonus, yielding meat from rare to medium-well, so there’s something for everyone. The best part: It cooks this way in about 30 minutes.

Ingredients

1 garlic clove

3 sprigs fresh rosemary or 2 teaspoons dried

3 sprigs fresh oregano or 2 teaspoons dried

1 lemon

One 3- to 4-pound butterflied leg of lamb

6 tablespoons olive oil

Salt and pepper

4 medium cucumbers

4 large ripe tomatoes

1 red onion

1 cup kalamata olives

4 ounces feta cheese (1 cup crumbled)

2 tablespoons red wine vinegar

Prep|Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Peel 1 garlic clove; strip the leaves from 3 sprigs each of rosemary and oregano if you are using fresh herbs. Mince everything together (crumble in the dried herbs if you’re using them) and put in a small bowl.

Halve the lemon and squeeze the juice into the bowl.

If the lamb is tied, remove the string and unroll it.

	Add 3 tablespoons olive oil and a sprinkle of salt and pepper to the bowl. Put the lamb in a roasting pan or on a rimmed baking sheet and rub the garlic and herb mixture all over it.

	Broil, turning as necessary until it is nicely browned (even a little charred) on both sides, 20 to 30 minutes; the internal temperature at the thickest part will be about 125ºF; this will give you some lamb that is quite rare and some that is nearly well-done.

Trim the cucumbers and peel them if you like; cut them in half lengthwise and scoop out the seeds with a spoon. Chop them and put them in a large bowl.

Core and chop the tomatoes; trim, peel, halve, and thinly slice the onion. Add them to the bowl.

Pit 1 cup olives if necessary; add them to the bowl.

Crumble 1 cup feta and add to the bowl.

	When the lamb is done, transfer it to a cutting board to rest for 5 minutes. Drizzle the salad with 2 tablespoons red wine vinegar, 3 tablespoons oil, and sprinkle with salt and pepper. Toss.

	Thinly slice the lamb and serve it with the salad.

VARIATIONS

Moroccan Spice-Rubbed Leg of Lamb with Shredded Carrot Salad

For the lamb rub, combine ¼ cup yogurt, 2 tablespoons olive oil, 1 teaspoon cumin, 1 teaspoon coriander, ½ teaspoon cinnamon, ½ teaspoon paprika, a sprinkle of salt and pepper, 1 minced garlic clove, and the juice of a lemon. For the salad, combine 1½ pounds grated carrots, 1 sliced red onion, ½ cup chopped pitted olives, ½ cup raisins, 2 tablespoons red wine vinegar, 3 tablespoons olive oil, and a sprinkle of salt and pepper.

NOTES

IF YOU HAVE MORE TIME

After rubbing the lamb, let it marinate in the refrigerator for at least an hour or up to overnight. Return the meat to room temperature before broiling.

SIDES

Crisp Seasoned Pita

Rice Pilaf

White Rice

Bulgur with Lemon and Parsley

Couscous

SPEED [image: 31 to 45 minutes] Serves 4

Lamb and Bulgur Meatballs in Tomato Sauce

The Middle Eastern and North African tradition of making meatballs with lamb and grains is a fantastic way to stretch a small amount of meat while keeping it moist.

Ingredients

½ cup bulgur

Salt

4 tablespoons olive oil

1 red onion

1 teaspoon cumin

¼ cup raisins

¼ cup pine nuts

One 28-ounce can diced tomatoes

Pepper

1 pound ground lamb

1 egg

1 bunch fresh mint

Prep|Cook

	Bring 1¼ cups water to a boil. Put ½ cup bulgur in a large bowl with a large pinch of salt. Pour the boiling water over all and cover with a plate.

	Put 2 tablespoons olive oil in a large skillet over medium-high heat.

Trim, peel, and chop the onion.

	Add the onion to the skillet and cook, stirring occasionally until softened, 3 to 5 minutes. Add 1 teaspoon cumin, ¼ cup raisins, and ¼ cup pine nuts. Cook, stirring until the cumin is fragrant and the pine nuts are lightly toasted, 2 or 3 minutes.

	Add the tomatoes and their juice and a sprinkle of salt and pepper. Adjust the heat so the mixture simmers and cook, stirring occasionally until the tomatoes break down and thicken the sauce, 10 to 15 minutes.

	Strain the bulgur, pressing out any excess water with a spoon (it’s okay if it’s not fully tender), and return it to the bowl. Add the lamb, crack the egg into the bowl, and sprinkle with salt and pepper. Put 2 tablespoons oil in a large skillet over medium-high heat.

	Gently combine the meatball mixture and use 2 spoons to start dropping rounds of the mixture into the skillet. Cook in batches, turning occasionally until the meatballs are browned all over, 8 to 10 minutes. Transfer them to a plate as they finish cooking and repeat with the next batch.

Strip ¼ cup mint leaves from the stems and chop them.

	When all the meatballs are browned, drop them into the tomato sauce and toss gently to coat. Simmer gently until the meatballs are cooked through, about 5 minutes. Garnish with the mint and serve hot or warm.

VARIATIONS

Chicken and Bulgur Meatballs with Provençal Tomato Sauce

Substitute 1 yellow onion for the red, 3 minced garlic cloves for the cumin, ¼ cup chopped olives for the pine nuts, and 1 tablespoon each chopped anchovies and capers for the raisins. Swap ground chicken for the lamb and basil for the mint.

Beef and Bulgur Meatballs in Chipotle Tomato Sauce

Use 2 tablespoons chopped chipotle chiles in adobo instead of the pine nuts, ground beef instead of the lamb, and cilantro in place of the mint. If you have some queso fresco, crumble some over the top as well.

NOTES

EVEN FASTER

Form the lamb and bulgur mixture into patties instead of balls. Once they’re browned and cooked through, spoon the tomato sauce over the top and serve.

SIDES

Smashed Peas

Stuffed Portobellos

Avocado with Lemon and Salt

Seared Broccoli or Cauliflower

Breakfast

FRUIT, GRAINS, TOAST, AND CEREAL

Loaded Muesli

Fruit, Yogurt, and Graham Cracker Parfait

Piña Colada Smoothie

Broiled Grapefruit with Almond–Brown Sugar Crunch

Toast with Toasted Almond Butter and Strawberries

Breakfast Bruschetta

Sautéed Apples and Bananas with Honey-Yogurt Sauce

Apricot-Cinnamon Couscous

No-Bake Fruit and Cereal Bars

Maple-Orange Oatmeal with Caramelized Pecans

Honey-Cheddar Grits with Sage

EGGS

Roasting-Pan French Toast

Tortilla French Toast

Omelet for Two

Fried Eggs with Chimichurri

Scrambled Eggs with Smoked Salmon and Dill

Goat Cheese and Spinach Scrambled Eggs

Tortilla Scramble

Chipotle Black Beans with Fried Eggs

Broiled Eggs

Fast Florentine

Fried Eggs with Mushrooms and Leeks

Eggs and Steak with Peppers and Onions

Classic Breakfast Burritos

MEATS, PANCAKES, AND WAFFLES

Pork ’n’ Greens Breakfast Patties

Smoky Two-Potato and Ham Hash

Prosciutto and Drop Biscuits

Jalapeño-Scallion Johnnycakes

Banana-Coconut Pancakes

Orange-Ricotta Pancakes

Cheddar Waffles with Bacon Maple Syrup

Breakfast

Most days, breakfast is the fastest meal that we cook and eat. While it might be lovely to hang around the stove every morning flipping pancakes or tending to eggs, I like the hectic pace of a typical weekday morning—it’s a welcome test of our fast cooking reflexes, because it usually must be prepared while juggling getting out of the house.

This time crunch can lead to the kind of morning meltdown that ends in eating junk food on the run, but it can just as easily produce tasty, easy, and incredibly fast breakfasts from the pantry, things you’ll want to make and eat every day. This chapter includes plenty of recipes that are quick enough for a weekday, as well as many others that you’ll want to save for the weekend. And if you’ve never tried eating breakfast for dinner, there are a lot of dishes here that will make you a convert.

As tempting as it often is to grab breakfast at work or on the road, or skip it altogether, making breakfast at home—even if it’s as simple as oatmeal—is a satisfying and healthy way to start the day.

Chapter Highlights

Homemade Cereal, Muesli, or Granola Each takes just minutes, and you know exactly what’s in them. Loaded Muesli.

Yogurt Here’s what you need to know about buying the perfect accompaniment to your homemade cereal. Yogurt.

New Takes on Toast Recipes that take advantage of one of the fastest and easiest breakfast foods on earth. Toast with Toasted Almond Butter and Strawberries, Breakfast Bruschetta.

Raising the Bar You’ll never need to buy breakfast bars in the supermarket again. No-Bake Fruit and Cereal Bars.

Grains for Breakfast We eat oats for breakfast all the time, so why not spice things up with some different grains? Start with Apricot-Cinnamon Couscous.

Eggs in a Nutshell A quick rundown of what you need to know about eggs, including how to decipher confusing labels. Eggs in a Nutshell.

Broiling Breakfast Two of my favorite breakfasts can be cooked hassle-free in the broiler. Broiled Grapefruit with Almond–Brown Sugar Crunch, Broiled Eggs.

Poached Eggs, No Water A skillet filled with vegetables, greens, or thick sauce is a wonderfully forgiving place to poach eggs. Fast Florentine.

Try Grits A staple in the South, but we’d all be wise to keep some in our kitchens at all times. Honey-Cheddar Grits with Sage.

Breakfast for a Crowd The easiest breakfast dishes to cook for a lot of people. Loaded Muesli, No-Bake Fruit and Cereal Bars, Roasting-Pan French Toast, Broiled Eggs, Scrambled Eggs with Smoked Salmon and Dill, Goat Cheese and Spinach Scrambled Eggs.

Breakfast Burger Making your own breakfast sausage is no harder than making a hamburger. Pork ’n’ Greens Breakfast Patties.

Pancake Pointers A few simple suggestions will get you flipping with ease. See the Note A Few Tips for Cooking Pancakes.

SPEED [image: 0 to 15 minutes] Serves 2

Loaded Muesli

Muesli purists insist on an overnight soaking in milk or yogurt for maximal nutritional benefit and a pleasant creaminess. Try it that way, but if you’re like me, you’ll probably just mix it together at the last minute. Soaked or not, the muesli itself is fast to make and leagues better than boxed cereal. You can even make larger batches; see the Notes.

Ingredients

½ cup raisins or chopped dried fruit

3 cups rolled oats

1 cup any nuts and seeds

½ cup shredded unsweetened coconut

½ teaspoon cinnamon

Salt

Yogurt or milk for serving

Prep | Cook

Measure ½ cup raisins or other dried fruit, chopping up any larger items.

	Combine the fruit, 3 cups rolled oats, 1 cup nuts and seeds, ½ cup coconut, ½ teaspoon cinnamon, and a sprinkle of salt.

Taste and adjust the seasoning. Serve with yogurt or milk or store in sealed containers (it will last pretty much indefinitely).

VARIATIONS

Ginger-Clove Muesli

Substitute ¼ cup chopped crystallized ginger for the raisins and cloves for the cinnamon.

Apricot-Cardamom Muesli

Use chopped dried apricots for the fruit; use cardamom instead of cinnamon.

12 Different Dried Fruits and Seeds to Use

	Cranberries

	Cherries

	Currants

	Golden raisins

	Apricots

	Mangoes

	Apples or pears

	Pineapple

	Sunflower seeds

	Pumpkin seeds

	Sesame seeds

	Flaxseeds

NOTES

IF YOU HAVE MORE TIME

Granola

Combine the muesli ingredients, minus the dried fruit, and ¼ to ½ cup honey or maple syrup. Spread on a rimmed baking sheet and bake at 350ºF, stirring occasionally until browned, about 30 minutes. Stir in the fruit and cool completely before storing.

Big Batch Muesli or Granola

This is a perfect recipe to make a big batch of on the weekend. Just multiply the quantities as many times as you like, adjusting here and there to suit your tastes. It takes a bit more time to pull together a large batch, but once it’s done you have breakfast ready for the entire week, or more. Both muesli and granola keep for weeks in the fridge.

SIDES

Pick-a-Fruit Salad

SPEED [image: 0 to 15 minutes] Serves 2

Fruit, Yogurt, and Graham Cracker Parfait

Sometimes just putting a few ingredients together is all you need or want; this is “assembling,” rather than “cooking,” but don’t let that bother you. In this case something creamy, something crunchy, and something juicy combine to produce something delicious and kind of pretty.

Ingredients

4 large graham crackers

2 cups berries or any other fruit

2 cups yogurt

Prep | Cook

Crumble 4 graham crackers with your fingers or chop them with a chef’s knife.

Hull strawberries or peel and chop any other fruit as needed to get 2 cups.

	Divide the fruit, 2 cups yogurt, and the graham crackers between 2 squat glasses, layering them in that order until you use everything up. Serve.

VARIATIONS

12 Ways to Flavor Parfaits

Mix any of the following into the graham crackers:

	Chopped nuts or whole seeds

	Chopped dried fruit

	Dried spices like cardamom, cinnamon, or ginger

Toss any of the following with the fruit:

	Citrus juice

	Chopped fresh basil or mint

	Lemon or orange liqueur

	Balsamic vinegar

Stir any of the following into the yogurt:

	Honey or maple syrup

	Cocoa powder

	Small splash of coffee

	Vanilla extract

	Jam or jelly

NOTES

EVEN FASTER

In a hurry? Forget layering the ingredients. Just stir everything together.

IF YOU HAVE MORE TIME

Warm Fruit, Graham Cracker, and Yogurt Parfait

Cook the fruit with a tablespoon or so of brown sugar in a small skillet over medium heat until it’s soft and juicy. Layer as directed.

YOGURT

There are probably a hundred different varieties of yogurt in most supermarkets. Look for labels that say “live, active cultures” (or something similar) and try to avoid anything with gelatin, gums, or stabilizers. You can get pretty much any flavor imaginable, but I much prefer to buy plain yogurt and make any flavor imaginable by stirring in various ingredients. For any recipe in this book that calls for yogurt you can use either full-fat, low-fat, or nonfat, but as always, the full-fat version will give you the richest flavor. Greek-style yogurt is thicker than regular yogurt, and I use it often.

SPEED [image: 0 to 15 minutes] Serves 2 to 4

Piña Colada Smoothie

Smoothies make for endlessly variable breakfasts, and not much is faster than throwing a bunch of stuff into the blender.

Ingredients

1 medium pineapple

2 bananas

One 14-ounce can coconut milk

Ice cubes

Water or orange juice, if needed

Prep | Cook

Cut the top and bottom off the pineapple; stand it upright and slice around the outside to remove the skin. Still cutting from top to bottom, slice around the core; you’ll have at least 4 pieces. Discard the core and chop the flesh. Refrigerate half for another use.

Peel and chop the bananas.

	Put the pineapple, bananas, coconut milk, and a few ice cubes in a blender.

	Blend until completely smooth, adding some water or orange juice to thin it out if necessary, and serve. Leftovers will keep for a day or 2 in the fridge.

VARIATIONS

Red Smoothie

Replace the coconut milk with 1½ cups yogurt and the pineapple and banana with 4 cups combined strawberries and watermelon.

Orange Smoothie

Substitute 1 cup yogurt and ½ cup orange juice for the coconut milk and 4 cups combined chopped cantaloupe and mango for the pineapple and banana.

Green Smoothie

Substitute 1½ cups soy milk for the coconut milk and 4 cups combined chopped avocado and green grapes for the pineapple and banana.

Blueberry and Tofu Smoothie

Swap 1 cup silken tofu and ½ cup soy milk for the coconut milk and 4 cups blueberries for the pineapple and banana.

Strawberry and Almond Milk Smoothie

Use 1½ cups almond milk in place of coconut milk and 4 cups strawberries instead of pineapple and banana.

Peach-Raspberry Smoothie

Replace the coconut milk with 1½ cups yogurt and the pineapple and banana with 4 cups combined chopped peaches and raspberries.

Apple-Ginger Smoothie

Substitute 4 cups chopped apples and 2 teaspoons minced fresh ginger for the pineapple and banana.

Cantaloupe and Basil Smoothie

Substitute 1½ cups yogurt for the coconut milk and 4 cups chopped cantaloupe and ¼ cup chopped fresh basil for the pineapple and banana.

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Grapefruit with Almond–Brown Sugar Crunch

A halved grapefruit is a classic breakfast and—obviously—pretty fast. (Nor do you need a recipe for it.) Here’s an even better version where you make an almond crumble with butter and brown sugar and caramelize it under the broiler. The sweet, crunchy topping is a wonderful match for the sour grapefruit.

Ingredients

2 grapefruits

¼ cup almonds

1 tablespoon packed brown sugar

1 tablespoon cold butter

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Halve the grapefruits. Put them on a baking sheet.

Chop ¼ cup almonds.

	Combine the almonds with 1 tablespoon packed brown sugar and 1 tablespoon cold butter. Roughly mash everything together with your fingers or a fork to make a crumbly mixture.

	Sprinkle the almond mixture over the grapefruit halves and broil until the tops are bubbly and browned, 2 to 5 minutes. Serve immediately.

VARIATIONS

Broiled Grapefruit with Pecan-Honey Crunch

Use pecans instead of almonds and honey instead of brown sugar.

Broiled Grapefruit with Soy–Brown Sugar Glaze

Omit the almonds and butter. Mix the brown sugar with 2 teaspoons soy sauce and brush the mixture on top of the grapefruits.

Broiled Pineapple with Coconut Crunch

Substitute 4 thick pineapple rounds for the grapefruit and shredded unsweetened coconut for the almonds.

NOTES

EVEN FASTER

Grapefruit Brûlée

If you happen to have a kitchen torch lying around, these are excellent candidates for browning. Instead of broiling, apply the torch flame to the almond mixture until it starts to bubble a bit and turn brown.

Broiled Grapefruit

Skip the butter and almonds. Just sprinkle the grapefruits with the brown sugar and broil until the sugar bubbles and browns.

IF YOU HAVE MORE TIME

To coat even more of the fruit with topping, butter a piece of foil and put it on a rimmed baking sheet. Peel and segment the grapefruit, spread the pieces on the foil-lined baking sheet, sprinkle with the almond mixture, and broil.

SPEED [image: 0 to 15 minutes] Serves 4

Toast with Toasted Almond Butter and Strawberries

It’s amazing how simple it is to make nut butter at home. All you do is give some nuts a whirl in the food processor with a little water. It may take a minute or two for the mixture to get creamy, but the food processor does the work while you do something else.

Ingredients

1 cup almonds

2 cups strawberries

4 thick slices rustic whole wheat bread

Salt

Prep | Cook

	If you don’t have a toaster, heat the oven to 400ºF.

	Put 1 cup almonds in a large dry skillet over medium heat. Cook, shaking the skillet occasionally, until lightly browned and fragrant, 3 to 5 minutes.

Hull and slice 2 cups strawberries.

	Toast 4 thick slices of bread in the toaster (or on a baking sheet in the oven, turning once) until it’s as dark as you like.

	Transfer the toasted almonds to a food processor; add a sprinkle of salt. Grind to the consistency of coarse meal.

	Add 2 tablespoons water. Process until creamy, 1 or 2 minutes. Add more water, 1 tablespoon at a time, and process until smooth and spreadable. Taste and adjust the seasoning.

	Spread the toast generously with almond butter. Top with sliced strawberries and serve. Refrigerate leftover almond butter in a sealed container for up to a month.

VARIATIONS

Toast with Rich Toasted Almond Butter and Strawberries

Use softened butter instead of water (in the main recipe or any of the following variations).

Toast with Toasted Pecan Butter and Peaches

Replace the almonds with pecans and the strawberries with 2 large or 3 medium peaches, pitted and sliced.

Toast with Toasted Walnut Butter and Apples

Substitute walnuts for the almonds and 1 large or 2 medium apples, cored and sliced, for the strawberries.

Toast with Toasted Cashew Butter and Blueberries

Substitute cashews for the almonds, blueberries for the strawberries, and lemon juice for the water.

SPEED [image: 0 to 15 minutes] Serves 4

Breakfast Bruschetta

Bruschetta is most often toasted bread rubbed with garlic and drizzled with olive oil, but why not give it a sweet twist? In this version, suitable for breakfast—or even dessert—you rub the toasted bread with butter instead of garlic, drizzle it with diluted honey instead of olive oil, and top it with chopped strawberries and peaches. An instant fruit crisp.

Ingredients

8 thick slices any rustic bread (a little stale is fine)

1 cup strawberries

2 medium peaches

Several sprigs fresh mint

3 tablespoons honey

2 tablespoons butter

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

	Put 8 thick slices of bread on a baking sheet and broil, turning once, until browned on both sides, 2 to 5 minutes.

Hull and chop 1 cup strawberries.

Pit and chop the peaches.

Strip the mint leaves from several sprigs and chop.

	Combine the strawberries, peaches, and mint in a small bowl.

	Put 3 tablespoons honey in a liquid measuring cup and add enough warm water to thin it a bit, 2 or 3 tablespoons.

	When the bread is browned, spread each slice with a bit of butter, then drizzle with the thinned honey. Top each slice with the fruit and serve.

VARIATIONS

Maple-Banana Breakfast Bruschetta

Use 2 cups chopped bananas instead of strawberries and peaches and maple syrup in place of honey.

Mango-Lime Breakfast Bruschetta

Use 2 cups chopped mango instead of the strawberries and peaches and the juice of 1 lime instead of the warm water.

Ricotta-Honey Breakfast Bruschetta

Substitute ½ cup ricotta for the butter.

Middle Eastern Breakfast Bruschetta

Omit the honey. Swap 1 cup chopped tomato and 1 cup chopped cucumber for the strawberries and peaches and toss with the juice of ½ lemon and some chopped fresh mint. Swap ½ cup hummus for the butter.

Maple-Bacon Breakfast Bruschetta

Substitute 1 cup crumbled cooked bacon (about 6 slices) for the strawberries and peaches and maple syrup for the honey.

Egg and Chive Breakfast Bruschetta

Omit the fruit and honey. Scramble 4 eggs until they are just set (they should still be a bit runny). Stir in ¼ cup chopped chives and top the buttered toast with the egg mixture. See Scrambled Eggs with Smoked Salmon and Dill for instructions on scrambling eggs.

NOTES

EVEN FASTER

Toast and Fruit Salad

Think of this as fruity panzanella: Increase the fruit to 4 cups and reduce the bread to 4 slices. Spread the butter on both sides of the bread before broiling. When the bread is toasted, chop it up into cubes and put it in a large bowl. Thin the honey with lemon, lime, or orange juice and mix it with the fruit. Add the fruit and honey mixture to the bread and toss. Sprinkle with a little salt if you like and garnish with chopped fresh mint.

SPEED [image: 0 to 15 minutes] Serves 4

Sautéed Apples and Bananas with Honey-Yogurt Sauce

Warm caramelized apples are a classic topping for pancakes and arguably way more delicious than the pancakes themselves. Why, then, not eat them without the pancakes? It’s much faster and easier and, with sliced bananas and a cool yogurt sauce, feels like a proper breakfast.

Ingredients

4 tablespoons (½ stick) butter

1 pound apples (about 3 medium)

1 tablespoon packed brown sugar

½ teaspoon cinnamon

3 bananas

1 cup Greek yogurt

2 tablespoons honey

Prep | Cook

	Put 4 tablespoons butter in a large skillet over low heat.

Peel, core, and thinly slice 1 pound apples.

	Add the apples, 1 tablespoon packed brown sugar, and ½ teaspoon cinnamon to the pan and turn the heat to medium-high. Cook, stirring occasionally until the apples are tender and nicely browned, 5 to 10 minutes.

Peel and slice the bananas.

Stir together 1 cup Greek yogurt and 2 tablespoons honey.

	Add the bananas to the cooked apples and toss. Divide the fruit mixture among 4 bowls, top each with a dollop of the yogurt sauce, and serve.

VARIATIONS

7 Ways to Flavor Yogurt

Stir any of the following (alone or in combination) into the yogurt instead of the honey:

	2 tablespoons maple syrup

	2 teaspoons grated citrus zest

	1 teaspoon vanilla extract

	1 tablespoon bourbon or rum

	1 tablespoon chopped fresh mint or basil

	1 teaspoon cardamom, allspice, or nutmeg

	¼ cup chopped nuts

NOTES

IF YOU HAVE MORE TIME

Use 2 tablespoons of the butter to cook the apples. When they are done, transfer them to a bowl, add the remaining 2 tablespoons butter to the skillet, and cook the bananas, stirring occasionally until they are golden all over. Add them to the apples and toss.

SPEED [image: 0 to 15 minutes] Serves 2 to 4

Apricot-Cinnamon Couscous

Steeping couscous in cider—or other flavorful liquids—is a fantastic and unexpected way to infuse it with a lot of flavor in the short time that it cooks.

Ingredients

1 cup couscous

1 tablespoon packed brown sugar

1 cinnamon stick or ¼ teaspoon ground

Salt

1½ cups apple cider

½ cup dried apricots

Prep | Cook

	Put 1 cup couscous, 1 tablespoon packed brown sugar, 1 cinnamon stick (or ¼ teaspoon ground), a sprinkle of salt, and 1½ cups apple cider in a medium pot over high heat.

Chop ½ cup dried apricots.

	Add the apricots to the pot. When the cider comes to a boil, cover the pot and turn off the heat.

	Let the couscous steep for about 5 minutes. Fish out the cinnamon stick if you’re using it, fluff the couscous with a fork, taste and adjust the seasoning, and serve.

VARIATIONS

Cranberry-Ginger Couscous

Use honey in place of brown sugar, 1 teaspoon minced fresh ginger (or ¼ teaspoon dried) instead of cinnamon, cranberry juice instead of apple cider, and dried cranberries instead of apricots.

Orange-Clove Couscous

Substitute honey for the brown sugar, ¼ teaspoon cloves for the cinnamon, orange juice for the apple cider, and chopped walnuts (stirred in right before serving) for the apricots.

Tomato-Garlic Couscous

Swap 1 tablespoon olive oil for brown sugar, 1 garlic clove, minced, for cinnamon, tomato juice for apple cider, and ¼ cup chopped fresh basil (stirred in right before serving) for apricots.

Pineapple-Cardamom Couscous

Skip the sugar. Substitute ground cardamom for the cinnamon, pineapple juice for the apple cider, and dried pineapple for the dried apricots.

SIDES

Pick-a-Fruit Salad

SPEED [image: 16 to 30 minutes] Serves 8

No-Bake Fruit and Cereal Bars

These fruit and cereal bars come together so quickly that you can make and set them in less than 30 minutes, with a little help from the freezer. They’re also better and better for you than any granola or energy bar you can buy.

Ingredients

4 cups muesli, granola, small puffed rice, crumbled shredded wheat, or any other ready-to-eat breakfast cereal

3 cups dried fruit

¼ cup vegetable oil

Fruit juice or water

Prep | Cook

Put ½ cup of the cereal in a food processor and pulse until finely chopped. Transfer to a bowl.

	Add 3 cups dried fruit and ¼ cup vegetable oil to the food processor. Purée until the fruit is smooth and sticky, adding just enough juice or water to keep the machine running and scraping down the sides of the bowl as necessary.

	Transfer the fruit mixture to a large bowl and stir the remaining 3½ cups cereal into it by hand until it’s well incorporated and broken up a bit.

	Line an 8- or 9-inch square baking pan with plastic wrap. Spread the fruit mixture evenly into the pan and press it down. Sprinkle with the chopped cereal and lightly press it down; shake off any excess cereal that doesn’t stick to the top.

	Put the pan in the freezer until the bars are set, 15 to 20 minutes. Turn them out of the pan, remove the plastic wrap, and cut them into squares. Serve or store in the refrigerator for several days.

VARIATIONS

6 Ways to Flavor No-Bake Fruit and Cereal Bars

Add any of the following to the food processor along with the dried fruit:

	½ cup nuts or shredded unsweetened coconut (if it’s not already in the cereal)

	1 teaspoon cinnamon, allspice, nutmeg, or cloves

	2 tablespoons honey, maple syrup, or peanut butter

	1 teaspoon vanilla extract

	1 tablespoon cocoa powder

	2 teaspoons grated citrus zest

NOTES

MAKE YOUR OWN

Loaded Muesli

IF YOU HAVE MORE TIME

Put the bars in the refrigerator to firm up instead of the freezer. It will probably take an hour or so.

DRIED FRUIT IN THE FOOD PROCESSOR

If you think that putting dried fruit in the food processor will result in a sticky glob you’re exactly right. But sometimes that’s just what you want. In the case of these breakfast bars, the sticky insides of the dried fruit are what binds everything together. You can apply this technique to other dishes as well: If you pulse dried fruit and nuts in the food processor, roll them into balls, and dust them in cocoa powder, you’ve got bonbons. On the savory end of things you can mix some of that sticky dried fruit with ground meat to make meatballs or burgers; the fruit not only helps bind them but also supplies flavor and moisture.

SPEED [image: 16 to 30 minutes] Serves 2

Maple-Orange Oatmeal with Caramelized Pecans

You’ve got to do something while oatmeal cooks and, even though that time is minimal, you might as well take full advantage of it. Here I make a sweet, rich maple-pecan topping.

Ingredients

1 cup rolled oats

1 cup milk

Salt

1 orange

2 tablespoons butter

¾ cup pecans

2 tablespoons maple syrup, plus more for drizzling

Prep | Cook

	Put 1 cup rolled oats, 1 cup milk, 1¼ cups water, and a sprinkle of salt in a medium saucepan over high heat.

Grate the zest from the orange and add it to the pot; refrigerate the remaining fruit for another use.

	When the liquid comes to a boil, turn the heat to low and cook, stirring occasionally until the liquid is just absorbed, 8 to 12 minutes.

	Put 2 tablespoons butter in a medium skillet over medium heat.

	When the butter starts to sizzle, add ¾ cup pecans and 2 tablespoons maple syrup. Cook, stirring frequently and adjusting the heat so the syrup doesn’t burn, until the pecans are coated and caramelized, 3 or 4 minutes. Turn off the heat.

	When the oatmeal is done, divide it between 2 bowls. Top with the pecan mixture, drizzle with a little more maple syrup if you like, and serve.

VARIATIONS

Maple-Ginger Oatmeal with Caramelized Walnuts

Use walnuts instead of pecans and ½ inch minced fresh ginger instead of orange zest.

Honey-Lemon Oatmeal with Caramelized Pine Nuts

Substitute pine nuts for the pecans, honey for the maple syrup, and lemon for the orange.

Peanut and Jelly Oatmeal

Omit the orange. Substitute peanuts for the pecans and jelly (any kind you like, plus a splash of water) for the maple syrup.

Oatmeal with Soy Sauce and Scallions

One of my favorite savory breakfasts. Skip the nuts and go straight to the oatmeal. Cook the oatmeal in 2¼ cups water or a combination of water and stock; divide it between the bowls and garnish with soy sauce and chopped fresh scallions. A little Sriracha and/or sesame oil is great too.

NOTES

EVEN FASTER

Don’t caramelize the pecans, but chop them up. Stir the butter and maple syrup into the oatmeal when it’s done and top with chopped nuts.

SPEED [image: 16 to 30 minutes] Serves 2 to 4

Honey-Cheddar Grits with Sage

Grits are the oatmeal of the South. Most of the rest of the country overlooks them, which is too bad, because they are fast, tasty, and versatile. Make basic grits with a pat of butter and a pinch of salt and you’ll understand all the fuss. Or if you have time, try this gussied-up version, which is infused with sage and finished with cheese and a swirl of honey.

Ingredients

1¼ cups milk

1 cup grits, preferably stone-ground

1 sprig fresh sage

2 ounces cheddar cheese (½ cup grated)

1 tablespoon honey, or to taste

Salt and pepper

Prep | Cook

	Put 1¼ cups milk and 1¼ cups water in a small saucepan over medium-high heat.

	When the liquid comes to a boil, turn the heat to low and slowly whisk in 1 cup grits, trying to eliminate any lumps.

	Add 1 sprig fresh sage, cover, and cook, stirring occasionally and adding more liquid if the grits become too thick, until all the liquid is absorbed and the grits are creamy, 10 to 15 minutes.

Grate ½ cup cheddar cheese.

	When the grits are done, remove and discard the sage and stir in the cheddar until it melts. Stir in 1 tablespoon honey and a sprinkle of salt and pepper. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Maple-Almond Grits

Omit the sage. Replace the cheddar with ¼ cup chopped almonds and the honey with maple syrup.

Parmesan Grits with Rosemary

Swap rosemary for the sage, Parmesan for the cheddar, and olive oil for the honey.

Soy-Orange Grits with Ginger

Substitute 1 inch fresh ginger, sliced into coins, for the sage, 1 tablespoon grated orange zest for the cheddar, and soy sauce for the honey.

Classic Buttery Grits

Omit the sage and cheddar. Swap 2 tablespoons butter for the honey.

NOTES

TOPPING GRITS

Anything you can stir into polenta will go equally well with grits. Try any of these.

	Sautéed Greens with Garlic

	Garlicky Mushrooms

	Crunchy Okra

	Broiled Cherry Tomatoes

	Fajita Peppers and Onions

	Arugula with Fried Eggs and Shaved Parmesan

	Charred Brussels Sprout Salad with Walnuts and Gorgonzola

	Shrimp Gumbo

	Beef and Butter Bean Chili

	Collard Greens Stewed with Smoked Pork

	Fast Feijoada

	Provençal Chicken

	Sloppy Joes

	Homemade Chorizo with Pinto Beans

SIDES

Green Salad

Warm Tortillas

Pick-a-Fruit Salad

INGREDIENT

Eggs in a Nutshell

Eggs are among our most versatile and popular ingredients, beloved not only at the breakfast table but also for lunch and snacks. They’re essential to many of our favorite desserts, and quite often the perfect thing to cook when you’re not sure what to make. And the best thing? They’re the most satisfying food that you can cook in less than 3 minutes. Simply having them in your fridge is a major step toward fast cooking.

Buying Eggs

The slowest thing about eggs is buying them. Eggs come not only in multiple sizes and colors but with all kinds of labels and grades as well, some of which can be helpful and others needlessly confusing—see What Egg Labels Mean (or Don’t), opposite, for decoding advice. The ideal situation is to buy eggs that are produced locally. And with more and more farmers’ markets popping up, and even regular people starting to raise hens in their backyards, they’re becoming easier to find. For the recipes in this book, buy large or extra-large eggs; needless to say, the fresher the better.

Storing Eggs

Strangely enough, the door of the fridge is the worst place to store them because it is often too warm. Keep them where it’s nice and cool, usually the bottom, toward the back.

Checking Eggs for Freshness

Fresh eggs feature firm yolks that sit high on a mound of whites. An older egg is runnier, with a flatter yolk; those are still fine to eat (unless, of course, they smell rotten).

Cracking Eggs

Cracking an egg is fast. Fishing out tiny pieces of shell from the bowl is not. To keep bits of shell out of the egg, smack the side sharply on a hard flat surface instead of on the lip of the bowl.

Runny Yolks

There are few foods more luxurious and satisfying than an egg with an oozing yolk. Also, a runny yolk is a lot faster to produce than a hard one. But is it safe? The danger of salmonella in eggs is slim, but not nonexistent. If you are concerned for any reason, make sure to use properly stored eggs, rinse the shells before cracking, and cook them thoroughly. Salmonella is killed in eggs when you maintain their temperature at 160°F—firm yolks—for 1 minute or 140°F—runny yolks—for 5 minutes.

What Egg Labels Mean (Or Don’t)

Knowing what the labels on eggs mean (or don’t mean) will help you get in, get eggs, and get out.

Type of Egg

Description

CAGE-FREE

The hens aren’t in cages, but they’re probably not outside either.

HORMONE-FREE

It’s illegal to raise hens using hormones. That’s not to say that there aren’t producers who do it, but any claim about hormone-free eggs is like saying “we obey the law.”

FREE-RANGE

The hens have access to the outdoors, but that doesn’t mean they actually go outside—10,000 hens in a barn with a two-foot door could be called free-range. Plus, the USDA applies the term free-range only to meat chickens, not laying hens, so there is no official standard for “free-range” eggs.

NATURAL

There are no standards for “natural” eggs. An egg producer’s putting a “natural” label on a carton is the equivalent of my putting one on the front of this book. In other words, it’s meaningless.

VEGETARIAN-FED

In theory this would mean that there are no animal by-products in the feed that the hens eat, but vegetarian-fed is not a term that is regulated or enforced.

PASTURED

Again, this is not a regulated standard, but it refers to hens that are raised out on pasture. They forage for seeds and insects and are typically fed grain as well, which may or may not be organic. Pastured eggs typically come from small farms, so you are less likely to see that label in the supermarket.

ORGANIC (CERTIFIED ORGANIC)

This is a label that actually means something: The hens are raised without cages and with access to the outdoors; are fed organic, all-vegetarian diets; and are raised without antibiotics, pesticides, or insecticides. The eggs aren’t irradiated (treated with radiation to kill pathogens). It’s worth noting, however, that a small farm that isn’t certified organic may very well treat its hens better than a large farm that is.

CERTIFIED HUMANE, OR ANIMAL WELFARE APPROVED

These are certifications granted by independent organizations whose inspection standards are approved by the USDA. They guarantee a certain (comparatively high) standard of living for the animals on a given farm, often ensuring a minimum amount of space, fresh air, fresh water, food, and limited stress.

SPEED [image: 0 to 15 minutes] Serves 4

Roasting-Pan French Toast

What slows French toast down is cooking it in batches in a skillet. While not everyone owns a griddle, most have a roasting pan. Set it over two burners and you can cook eight slices in one go. If you decide to go the skillet route or are making several batches, keep finished slices warm in a 200ºF oven on a baking sheet lined with a rack to keep them crisp.

Ingredients

2 eggs

1 cup milk

1 tablespoon sugar

1 teaspoon vanilla extract

Salt

4 tablespoons (½ stick) butter, plus more as needed

8 slices bread

Maple syrup for serving (optional)

Prep | Cook

	Set a roasting pan on 2 burners over medium-low heat.

	Crack 2 eggs into a large, shallow bowl or dish. Add 1 cup milk, 1 tablespoon sugar, 1 teaspoon vanilla, and a sprinkle of salt; whisk to combine.

	Add 4 tablespoons butter to the roasting pan and swirl it around. Raise the heat to medium.

	Dip 8 slices bread, 1 slice at a time, into the egg mixture, soaking it well and coating both sides. Put each slice in the roasting pan as you finish.

	Cook, turning once and adding more butter if the toast starts to stick, until browned on both sides, 3 to 5 minutes per side. Serve with maple syrup if you like.

VARIATIONS

Cinnamon-Orange French Toast

Add 1 teaspoon cinnamon and 1 teaspoon grated orange zest to the custard.

Rosemary-Parmesan French Toast

Omit the sugar, vanilla, and maple syrup. Add 1 teaspoon minced fresh rosemary and ¼ cup grated Parmesan to the custard. Drizzle with olive oil.

SIDES

Pick-a-Fruit Salad

SPEED [image: 0 to 15 minutes] Serves 2

Tortilla French Toast

Flour tortillas aren’t an obvious choice for French toast, but when you think about how good they are griddled in butter, like quesadillas, using them this way starts to make sense. Stuffed with ricotta and strawberries, rolled into hand-held packages, and sprinkled with cinnamon sugar, they’re hard to resist. Ditto the variations.

Ingredients

Butter

1 egg

½ cup milk

½ teaspoon vanilla extract

Salt

4 large flour tortillas

1 teaspoon cinnamon

1 teaspoon sugar

1 cup strawberries

1 cup ricotta cheese

Prep | Cook

	Heat the oven to 200ºF. Put 1 teaspoon butter in a large skillet over low heat.

	Crack 1 egg into a baking pan large enough to hold the tortillas. Add ½ cup milk, ½ teaspoon vanilla, and a sprinkle of salt and whisk to combine.

	Dip a tortilla into the egg mixture, coating both sides, and put in the skillet. Raise the heat to medium and cook, turning once and adding another teaspoon of butter when the skillet gets too dry, until golden and crisp on both sides but still pliable, 1 or 2 minutes per side.

Mix together 1 teaspoon cinnamon and 1 teaspoon sugar in a small bowl.

	As each tortilla is done, sprinkle it with some cinnamon sugar, put on a baking sheet or a piece of aluminum foil, and transfer to the warm oven. Continue with 3 more tortillas.

Hull and slice 1 cup strawberries.

	Spread ¼ cup ricotta over each tortilla and top with the strawberries. Roll up each tortilla, sprinkle the outsides with more cinnamon sugar, and serve hot or warm.

VARIATIONS

Jam-Filled Tortilla French Toast

Omit the strawberries, ricotta, cinnamon, and sugar. Spread the cooked tortillas with a thin layer of any jam right before rolling. Sprinkle the outsides with a little powdered sugar.

Mexican Tortilla French Toast

Better to eat with a knife and fork. Skip the strawberries, ricotta, cinnamon, and sugar. Swap a dash of hot sauce for the vanilla. Spread the cooked tortillas with a thin layer of salsa, sour cream, and/or guacamole right before rolling. Top with chopped scallions and a little queso fresco.

NOTES

EVEN FASTER

If you happen to have two skillets large enough to hold the tortillas, this process will go twice as fast.

SIDES

Pick-a-Fruit Salad

SPEED [image: 0 to 15 minutes] Serves 2

Omelet for Two

Omelets are miraculous. Take a pantry staple, add whatever other ingredients you have at hand—leftover vegetables or meat, cheese, beans—and you end up with a dish that is much more than the sum of its parts. A couple of tips: Make sure the heat is high enough and add the cheese toward the end when the eggs have nearly set, so it doesn’t burn.

Ingredients

5 eggs

2 tablespoons milk or cream (optional)

Salt and pepper

2 ounces Gruyère cheese (½ cup grated)

3 tablespoons butter

Prep | Cook

	Crack the eggs into a medium mixing bowl. Add 2 tablespoons milk or cream if you’re using it and a sprinkle of salt and pepper. Whisk until the egg yolks and whites are thoroughly combined.

Grate ½ cup Gruyère.

	Put a medium skillet (preferably nonstick) over medium heat. After about a minute, add 2 tablespoons butter and swirl it around. When the foam subsides, add the eggs and cook, undisturbed, for 30 seconds.

	Push the edges of the eggs toward the center with a heatproof rubber spatula, tipping the pan so the uncooked eggs in the center slide out to the perimeter.

	When the eggs are becoming firm enough that they no longer slide under the omelet, scatter the cheese on top. Continue cooking until the omelet is mostly cooked but still runny in the center, about 3 minutes total.

	Fold the omelet in half or into thirds and slide it out of the pan onto a plate. Rub the top with 1 tablespoon butter, cut it in half, and serve immediately.

VARIATIONS

9 Ways to Flavor an Omelet

Add any of the following to the eggs before beating:

	Up to ¼ cup chopped fresh parsley, basil, or dill

	Up to 1 tablespoon chopped fresh rosemary, sage, thyme, or oregano

	Up to 1 tablespoon soy sauce (go easy on the salt)

	Up to 1 tablespoon Dijon mustard

	Dash of hot sauce

Add any of the following to the omelet shortly before folding it up:

	½ cup any cooked meat, seafood, or vegetables

	½ cup chopped tomato

	½ cup any cooked grains or beans

	½ cup chopped fresh fruit or 2 tablespoons jam

SIDES

Warm Buttery Bread

Green Salad

Tomato Salad

Garlicky Mushrooms

Crisp Roasted Potatoes

SPEED [image: 0 to 15 minutes] Serves 2

Fried Eggs with Chimichurri

Chimichurri, the bright and spicy Argentine herb sauce, is traditionally served with grilled steak. But it’s one of those condiments that makes everything better, including simple fried eggs. Plus it’s fast; a few whirls in the food processor while the eggs cook and it’s ready to go.

Ingredients

1 bunch fresh parsley

1 bunch fresh cilantro

2 garlic cloves

1 tablespoon butter

4 eggs

¼ cup olive oil

2 tablespoons red wine vinegar

¼ teaspoon red chile flakes

Salt and pepper

Prep | Cook

Chop ½ cup parsley leaves and ½ cup cilantro.

Peel 2 garlic cloves. Put the herbs and garlic in a food processor.

	Put a large skillet over medium heat. After about 1 minute, add 1 tablespoon butter and swirl it around. When the butter foam subsides, crack the eggs into the skillet and cook until the whites are no longer translucent, 2 or 3 minutes.

Add ¼ cup olive oil, 2 tablespoons red wine vinegar, ¼ teaspoon red chile flakes, and a sprinkle of salt and pepper to the food processor.

	When the egg whites are no longer translucent, turn the heat to low and sprinkle with salt and pepper.

Purée the herb mixture, stopping to scrape down the sides as necessary. Taste and adjust the seasoning.

	The eggs are done when the whites are completely firm and the yolks are as runny as you like them, just another few minutes. Spoon some of the chimichurri over the top, and serve immediately. Store any leftover sauce in the fridge, covered, for a few days.

VARIATIONS

Fried Eggs with Pesto

Replace the parsley and cilantro with 1 cup fresh basil leaves, the red wine vinegar with pine nuts, and the red chile flakes with ¼ cup grated Parmesan.

Fried Eggs with Romesco

Substitute ½ cup chopped roasted red peppers for the parsley and cilantro, sherry vinegar for the red wine vinegar, and ¼ cup almonds for the red chile flakes.

NOTES

COOKING FRIED EGGS EVENLY

Sometimes when you crack an egg into a skillet it will spread out thin, but other times it will set up very high—that’s the sign of a good, fresh egg but it can make it harder to cook the whites evenly. To get a tall egg to finish cooking quickly you can either cut through some of the uncooked parts of the white with a paring knife or cover the skillet and cook for a minute or 2 longer. Alternatively, take your time; even a fried egg is as firm or as runny as you like it in no more than 10 minutes.

SIDES

Warm Buttery Bread

Chile-Cumin Black Beans

Warm Tortillas

Green Salad

Broiled Cherry Tomatoes

Crisp Roasted Potatoes

SPEED [image: 0 to 15 minutes] Serves 2

Scrambled Eggs with Smoked Salmon and Dill

Soft scrambled eggs are the perfect canvas for the classic combination of smoked salmon and dill. For extra creaminess, see the cream cheese variation.

Ingredients

1 bunch fresh dill

4 ounces smoked salmon

2 tablespoons butter

1 tablespoon milk or cream (optional)

4 eggs

Salt and pepper

Prep | Cook

Strip ¼ cup dill leaves from the stems and chop.

Slice or chop 4 ounces smoked salmon into 1-inch pieces.

	Put 2 tablespoons butter and 1 tablespoon milk or cream if you’re using it in a medium skillet. Crack 4 eggs into the skillet and turn the heat to medium-high.

	Cook, stirring constantly with a whisk. Be gentle so the eggs don’t foam, but consistent so they don’t stick. If they are getting stuck to the bottom of the pan, turn the heat down.

	When the eggs have formed loose curds, stir in the dill and smoked salmon. Continue cooking for another minute to warm through.

	Taste, season with salt and pepper, and serve immediately.

VARIATIONS

Scrambled Eggs with Salmon, Cream Cheese, and Dill

Swap 2 tablespoons softened cream cheese for the milk or cream.

Scrambled Eggs with Prosciutto and Basil

Use basil instead of dill and prosciutto instead of smoked salmon.

Scrambled Eggs with Chorizo and Parsley

Substitute parsley for the dill and chopped smoked chorizo for the smoked salmon.

Scrambled Eggs with Ham and Tarragon

Replace the dill with tarragon and the smoked salmon with sliced ham.

Scrambled Eggs with Smoked Trout and Dill

Instead of smoked salmon, use smoked trout.

NOTES

IF YOU HAVE MORE TIME

Scramble the eggs over ultra-low heat, breaking curds up as they form. This can take up to a half hour, but the results are incredible.

SCRAMBLING EGGS

Scrambled eggs very much lend themselves to fast cooking, because if you don’t get them off the heat quickly they’ll overcook. And unless you like your eggs firm, there is no good reason to cook them any other way but soft and runny. The optional milk or cream helps prevent overcooking and adds richness.

SIDES

Bruschetta

Warm Tortillas

Green Salad

Tomato Salad with Olive Oil and Yogurt

Crisp Roasted Potatoes

SPEED [image: 0 to 15 minutes] Serves 2

Goat Cheese and Spinach Scrambled Eggs

Scrambled eggs are creamy on their own but become exponentially so with the addition of soft goat cheese, its subtle tang tempered by the earthy spinach.

Ingredients

1 small bunch spinach (about 8 ounces)

3 tablespoons butter

Salt and pepper

4 eggs

1 sprig fresh rosemary

4 ounces goat cheese

Prep | Cook

Trim any thick stems from the spinach and chop the leaves.

	Put 2 tablespoons butter in a medium skillet over medium-high heat.

	When the butter starts to sizzle, add the spinach, sprinkle with salt and pepper, and cook, stirring occasionally until wilted, 2 or 3 minutes.

Crack the eggs into a medium mixing bowl, sprinkle with salt and pepper, and beat.

Strip the rosemary leaves from 1 sprig and chop.

	When the spinach is wilted, add 1 tablespoon butter to the skillet and swirl it around. Add the eggs and cook, stirring frequently and scraping the sides with a heatproof rubber spatula until they begin to curdle.

	Stir in the rosemary and 4 ounces goat cheese. If some parts of the eggs are drying out, remove the skillet from the heat and continue stirring until the cooking slows down a bit. Then return to the heat.

	When the eggs are creamy, soft, and still a bit runny, they’re done, no more than 10 minutes total. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Feta and Spinach Scrambled Eggs

Substitute oregano for the rosemary and feta for the goat cheese. If you like, stir in a handful of chopped tomato when you add the oregano and feta.

Ricotta and Spinach Scrambled Eggs

Use ¼ cup chopped fresh parsley or basil instead of rosemary and ricotta in place of goat cheese.

Parmesan and Kale Scrambled Eggs

Substitute kale for the spinach and ½ cup grated Parmesan for the goat cheese. Allow a few extra minutes for the kale to wilt before adding the eggs.

NOTES

EVEN FASTER

Start the eggs right away and add the spinach along with the rosemary and goat cheese; the spinach will wilt as the eggs finish cooking. The spinach will be chewier this way, more like a vegetable and less like a sauce.

SCRAMBLED EGGS FOR A CROWD

Unlike fried or poached eggs, scrambled eggs are not much harder to make for a crowd than for just a few people. It takes a little extra time to crack, beat, and cook the eggs, a skillet big enough to hold them all, and some more of whatever ingredients you’re stirring in. Other than that the process is the same, and the results don’t suffer a bit. Just make sure to stir often; with a thick layer of eggs it’s harder to see the curds on the bottom of the skillet that are getting firm, and you run the risk of sticking or even scorching.

SIDES

Bruschetta

Warm Buttery Bread

Warm Tortillas

Broiled Cherry Tomatoes

Green Salad

Crisp Roasted Potatoes

SPEED [image: 0 to 15 minutes] Serves 2

Tortilla Scramble

Admittedly, frying your own tortillas is not faster than buying chips, but they’ll be better than anything you’ll find in the store. So see Even Faster if this seems too much for you. Either way you do it, crisp tortillas add phenomenal texture to soft scrambled eggs. With all the colorful ingredients and garnishes in this dish, I like to take the skillet right to the table.

Ingredients

2 corn tortillas

1 medium onion

¼ cup vegetable oil

2 poblano chiles

Salt and pepper

1 ripe tomato

1 avocado

2 scallions

4 eggs

2 ounces queso fresco (½ cup crumbled)

Prep | Cook

Line a plate with paper towels.

Cut the tortillas in half, stack, and cut into ½-inch-wide strips.

Trim, peel, and slice the onion.

	Put ¼ cup vegetable oil in a medium skillet over medium heat.

Core, seed, and slice the poblanos.

	When the oil is hot (toss in a bit of tortilla; it will sizzle), add the tortilla strips. Cook, stirring constantly until they are golden brown and crisp, 1 or 2 minutes. Transfer the strips to the paper towels with a slotted spoon and sprinkle with salt.

	Raise the heat to medium-high. Add the onion and poblanos to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally, until they soften and begin to brown, 5 to 10 minutes.

Core and chop the tomato.

Halve and pit the avocado, scoop out the flesh, and chop.

Trim and chop the scallions.

Crack the eggs into a medium bowl, sprinkle with salt and pepper, and beat.

	Add the eggs to the skillet and cook, stirring frequently and scraping the sides with a heatproof rubber spatula until they begin to curdle, 3 to 5 minutes.

	Stir in the tomato and tortilla strips. If some parts of the eggs are drying out, remove the skillet from the heat and continue stirring until the cooking slows down a bit. Then return to the heat.

	When the eggs are creamy, soft, and still a bit runny, they’re done, just another minute or 2. Sprinkle with the avocado and scallions and sprinkle ½ cup crumbled queso fresco over the top. Serve immediately.

VARIATIONS

Pita Scramble

Use olive oil in place of vegetable oil and 1 pita pocket, split around the equator and cut into strips, instead of tortillas. Substitute red onion for yellow, red bell peppers for the poblanos, ½ cup chopped kalamata olives for the avocado, ¼ cup chopped fresh parsley for the scallions, and feta for the queso fresco.

French Bread Scramble

Substitute 2 tablespoons butter and 2 tablespoons olive oil for the vegetable oil, 1 cup crusty bread cubes for the tortillas, 2 large shallots for the onion, ½ cup chopped ham for the poblanos, 2 tablespoons capers for the avocado, 2 tablespoons chopped fresh tarragon for the scallions, and goat cheese for the queso fresco.

Chicken Tortilla Scramble

Add 2 chopped boneless, skinless chicken thighs along with the onion and poblanos.

NOTES

EVEN FASTER

Instead of frying your own tortillas, crumble in store-bought tortilla chips. Reduce the amount of oil you use to just a couple of tablespoons.

SIDES

Chile-Cumin Black Beans

Warm Tortillas

Avocado with Lime and Chili Salt

Mexican Street Corn

Sautéed Sweet Potatoes with Chipotle and Lime

RECIPE-FREE

Scrambles

1Heat the pan.

Put a few tablespoons of oil, butter, or a combination in a large skillet over low heat. The fat will heat up very slowly, so you’ll have plenty of time to pick out and prep a few ingredients.

[image:]

2Choose ingredients to sauté.

Think about chopped raw or cooked vegetables and greens; raw or cooked bits of meat, poultry, or seafood; cubes of bread or chopped tortillas; or cooked grains and beans. Use whatever you have handy and figure 1 cup per egg.

[image:]

3Sauté.

Raw vegetables should be softened and raw greens wilted; raw meat, poultry, and seafood should be cooked all the way through, while bread and tortillas should be cooked until golden and crisp. Precooked ingredients just need to be warmed.

[image:]

4Prepare eggs (or tofu).

Beat a few eggs with salt and pepper or open a package of soft or silken tofu (or beat the two together). Either one adds creaminess to the dish and binds everything together. One egg per person will do just fine.

[image:]

5Stir in the eggs or tofu.

Once your ingredients are ready, add the eggs or tofu and cook, stirring often with a rubber sspatula. (Tofu will break up into small, scrambled-egg-like curds as you stir it.) Cook and stir over medium-low heat until everything is hot and all the ingredients are combined.

[image:]

6Season and serve.

Add an extra burst of flavor with chopped fresh herbs or scallions, citrus zest, Parmesan, soy sauce, sesame oil, or hot sauce. Serve right away.

[image:]

SPEED [image: 0 to 15 minutes] Serves 2 to 4

Chipotle Black Beans with Fried Eggs

Chipotle chiles (smoked jalapeños) in adobo sauce have an intense heat and a smokiness that works wonders on black beans. That’s why nearly every restaurant with a brunch—Mexican or not—has something like this on its menu. The home-cooked version is almost always better.

Ingredients

2 tablespoons vegetable oil

1 small onion

2 garlic cloves

2 chipotle chiles in adobo, with their sauce to taste

4 cups cooked or canned black beans (two 15-ounce cans)

4 scallions

Salt and pepper

½ cup chicken or vegetable stock or water

1 tablespoon butter

4 eggs

Prep | Cook

	Put 2 tablespoons vegetable oil in a medium skillet over medium heat.

Trim, peel, and chop the onion.

	When the oil is hot, add the onion and cook, stirring occasionally until softened, 3 to 5 minutes.

Peel and mince 2 garlic cloves.

Chop 2 chipotles.

If you’re using canned beans, rinse and drain them.

Trim and chop the scallions.

	When the onion is soft, add the garlic and chipotles (include some of the adobo sauce if you like) and cook, stirring for a minute. Add the beans, a sprinkle of salt and pepper, and ½ cup stock or water. Adjust the heat so the mixture bubbles gently.

	Put a large skillet over medium heat. After about 1 minute, add 1 tablespoon butter and swirl it around. When the butter foam subsides, crack the eggs into the skillet.

	When the egg whites are no longer translucent, just a minute, turn the heat to low and sprinkle the eggs with salt and pepper.

	The eggs are done when the whites are completely firm and the yolks are as runny as you like them, just another few minutes. Meanwhile, taste the beans and adjust the seasoning. Serve the eggs on top of the beans, garnished with the scallions.

VARIATIONS

Tahini Chickpeas with Fried Eggs

Substitute olive oil for vegetable, red onion for yellow, 1 teaspoon cumin for the chipotle chiles, chickpeas for the black beans, a handful of chopped fresh parsley for the scallions, and ¼ cup tahini for ¼ cup of the stock. If you like, roughly mash the chickpeas in the skillet with a potato masher.

BBQ Bacon Pinto Beans with Fried Eggs

Replace the onion with 4 slices chopped bacon, the chipotles with 1 teaspoon each paprika, chili powder, and brown sugar, the black beans with pinto beans, the scallions with a handful of chopped cilantro, and ¼ cup of the stock with ¼ cup ketchup.

White Beans and Zucchini with Fried Eggs

Substitute olive oil for vegetable, 4 cups grated zucchini and 2 cups white beans for the black beans, a handful of chopped fresh parsley for the scallions, and the juice of 1 lemon for ¼ cup of the stock.

NOTES

MAKE YOUR OWN

Cooked Beans

Chicken Stock

Vegetable Stock

CHIPOTLES IN ADOBO

Chipotles in adobo come in small cans, but even so you’ll rarely use the whole thing in one go. If you don’t know when you’ll use them next, transfer the chipotles and their adobo sauce to a small glass jar and keep them in the fridge for a few weeks or longer in the freezer. If you freeze them, store them in separate servings.

SIDES

Warm Tortillas

Avocado with Lime and Chili Salt

Tomato Salad

Jícama and Radish Salad

Broiled Cherry Tomatoes

Sautéed Sweet Potatoes with Chipotle and Lime

SPEED [image: 0 to 15 minutes] Serves 6

Broiled Eggs

You’ve probably never broiled an egg before, but if you’re cooking for a crowd, this is the best way to make sure all your eggs finish at the same time. The key to making it work is to position them as far away from the heat as you can so they’ll cook all the way through before the top gets too firm. The muffin tin helps keep each egg in place, and the uniform shape allows them to cook evenly and at the same rate.

Ingredients

2 tablespoons butter

12 eggs

Salt and pepper

Prep | Cook

	Turn the broiler to high; put the rack 6 inches from the heat. Grease a 12-cup muffin tin with 2 tablespoons butter.

	Carefully crack 1 egg into each of the cups.

	Put the muffin tin in the oven and broil until the eggs are just set (the yolks should still be slightly runny), 6 to 8 minutes.

	Gently remove each egg from the muffin tin. Sprinkle with salt and pepper and serve.

VARIATIONS

7 Ways to Flavor Broiled Eggs

Sprinkle about 1 tablespoon of any of the following on each of the eggs before baking:

	Grated cheese

	Goat cheese or cream cheese

	Chopped olives or capers (use only a teaspoon)

	Chopped prosciutto, crumbled cooked bacon, or ham

	Chopped mushrooms, onions, or bell peppers

	Chopped tomato

	Chopped raw spinach leaves or other tender greens

NOTES

IF YOU HAVE MORE TIME

Baked Eggs

Bake the eggs in a 350ºF oven until just set, 15 to 20 minutes.

SIDES

Warm Buttery Bread

Crisp Roasted Potatoes

Green Salad

SPEED [image: 16 to 30 minutes] Serves 2

Fast Florentine

Typical eggs Florentine consist of sautéed spinach and a poached egg on top of an English muffin with Mornay (cheese) sauce over all. Cooking all of those components separately takes a while, and I’m not convinced that the dish is any better because of it. Here I cook everything except the English muffin in the same skillet, wilting the spinach in the cheese sauce, then poaching the eggs right in the spinach, which is actually better than poaching in water because the spinach cradles the eggs.

Ingredients

3 tablespoons butter

1 tablespoon flour

1 cup milk

2 ounces Gruyère cheese (½ cup grated)

1 garlic clove

2 medium bunches spinach (1½ pounds)

Pinch of nutmeg

Salt and pepper

2 English muffins

4 eggs

Prep | Cook

	Put 2 tablespoons butter and 1 tablespoon flour in a medium skillet over medium heat. Cook, stirring occasionally until the flour is incorporated into the butter, a minute or 2.

	Add 1 cup milk, whisking to break up any lumps.

Grate ½ cup Gruyère.

Peel and mince 1 garlic clove.

	Add the Gruyère and garlic to the skillet, whisking constantly to incorporate the cheese.

Trim any thick stems from the spinach and chop the leaves.

	Add the spinach to the skillet (in batches if necessary) along with a pinch of nutmeg and a sprinkle of salt and pepper. Cook, stirring occasionally until the spinach wilts into the sauce, 3 or 4 minutes.

Split and toast 2 English muffins. Spread with 1 tablespoon butter.

	Make 4 indentations in the spinach mixture and carefully crack 1 egg into each of them. Sprinkle the eggs with salt and pepper, cover the skillet, and cook just until the whites are set and the yolks have filmed over but are still runny, about 5 minutes.

	When the eggs are cooked, carefully scoop them along with some spinach mixture on top of the English muffins and serve immediately.

VARIATIONS

Eggs Poached in Mushrooms

Substitute Parmesan for the Gruyère, 1½ pounds sliced mushrooms for the spinach, and 1 teaspoon chopped fresh rosemary for the nutmeg. Cook the mushrooms in the butter until soft, 6 to 8 minutes, before sprinkling in the flour. If the pan is too dry by the time you’re ready to add the flour, add a little more butter first.

Eggs Poached in Creamy Tomato Sauce

Use Parmesan instead of the Gruyère, one 28-ounce can crushed tomatoes instead of the spinach, and ¼ teaspoon red chile flakes instead of the nutmeg.

SIDES

Broiled Cherry Tomatoes

Garlicky Mushrooms

Sweet Potato Fries

Crisp Roasted Potatoes

SPEED [image: 16 to 30 minutes] Serves 2

Fried Eggs with Mushrooms and Leeks

There’s not much better than a soft egg yolk oozing over a pile of meaty, caramelized mushrooms. The eggs cook in just a few minutes, but you can’t rush the mushrooms or they won’t develop the deep, earthy flavor that makes them so good.

Ingredients

4 tablespoons olive oil

1 medium leek

1 pound button, cremini, or shiitake mushrooms

Salt and pepper

1 garlic clove

Several sprigs fresh parsley

2 ounces Parmesan cheese (½ cup grated)

¼ cup white wine or water

4 eggs

Prep | Cook

	Put 3 tablespoons olive oil in a large skillet over medium-high heat.

Trim the leek and slice the white and light green parts only.

	When the oil is hot, add the leek.

Trim and quarter the mushrooms. (If you’re using shiitakes, discard the stems.)

	Add the mushrooms to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until tender and well browned, 8 to 10 minutes.

Peel and mince 1 garlic clove.

Strip the parsley leaves from several sprigs and chop.

Grate ½ cup Parmesan.

	Stir ¼ cup white wine or water into the skillet and let the liquid mostly bubble away. Stir in the garlic and parsley, taste and adjust the seasoning, and divide between 2 plates.

	Wipe out the skillet and return it to medium heat. After about 1 minute, add 1 tablespoon olive oil and swirl it around.

	Crack 4 eggs into the skillet and cook until the whites are no longer translucent, 2 or 3 minutes. Turn the heat to low and sprinkle the eggs with salt and pepper.

	The eggs are done when the whites are completely firm and the yolks are as runny as you like them, just another few minutes. Remove the eggs from the skillet and serve on top of the mushrooms and leeks, garnished with the Parmesan and parsley.

VARIATIONS

Fried Eggs with Creamy Mushrooms and Leeks

Especially luxurious. Swap the white wine for cream.

Fried Eggs with Mushrooms and Poblanos

Use 2 poblano peppers, cut into strips, instead of the leek, cilantro instead of parsley, beer in place of white wine, and Jack cheese rather than Parmesan.

Fried Eggs with Tomatoes and Leeks

Substitute 2 cups chopped tomato for the mushrooms and 1 teaspoon chopped fresh thyme for the parsley. Cook the tomato until it releases some of its juice and the mixture thickens slightly.

NOTES

EVEN FASTER

Fry the eggs in a separate skillet while the mushrooms are cooking.

SIDES

Warm Buttery Bread

Tomato Salad

Crisp Roasted Potatoes

SPEED [image: 16 to 30 minutes] Serves 2 to 4

Eggs and Steak with Peppers and Onions

Thinner cuts of steak, like skirt and flank, cook very quickly in a screaming-hot skillet (keep a fan close by; it gets a little smoky). With peppers and onions steaks makes for a classic combination (think fajitas). I like to add a fried egg on top to make it more breakfasty.

Ingredients

1 medium onion

2 bell peppers

2 tablespoons olive oil

Salt and pepper

1 pound skirt or flank steak

1 tablespoon vegetable oil

2 scallions

1 tablespoon butter

4 eggs

Prep | Cook

Trim, peel, and slice the onion.

	Put the onion in a large skillet over medium-high heat. Cover and cook, undisturbed, until the onion is dry and starting to brown, 5 to 7 minutes.

Core, seed, and slice the bell peppers.

	Uncover the skillet and stir in 2 tablespoons olive oil. Add the peppers, sprinkle with salt and pepper, and cook, stirring occasionally until the vegetables are soft, 5 to 10 minutes.

	While the vegetables cook, put another large skillet over high heat. Pat the steak dry with a paper towel and sprinkle both sides with salt and pepper. Cut the steak in half if needed to fit in the skillet. When the skillet is very hot, add 1 tablespoon vegetable oil and swirl it around.

	Add the steak and cook, turning once, until browned on both sides but still one shade pinker inside than you like it, 3 to 5 minutes per side.

Trim and chop the scallions.

	Check on the peppers and onion; if they’re soft, turn off the heat.

	When the steak is done, transfer it to a cutting board, carefully rinse and wipe out the skillet, and put it over medium heat. After about 1 minute, add 1 tablespoon butter and swirl it around. When the butter foam subsides, crack 4 eggs into the skillet.

	When the egg whites are no longer translucent, after 1 minute, turn the heat to low and sprinkle the eggs with salt and pepper.

	Thinly slice the steak against the grain. Divide the steak among 2 or 4 plates and lay some of the peppers and onion on top.

	The eggs are done when the whites are completely firm and the yolks are as runny as you like them, just another few minutes. Top each plate with an egg or 2, garnish with the scallions, and serve immediately.

VARIATIONS

Spicy Eggs and Steak with Mushrooms and Onions

Use 1 pound sliced mushrooms instead of the bell peppers. Add a sprinkle of cayenne whenever you use salt and pepper.

Smoky Eggs and Shrimp with Tomatoes

Substitute 2 large, ripe tomatoes for the bell peppers and 1 pound peeled shrimp for the steak. Cook the tomatoes with the onion until they release some of their juice and the mixture thickens slightly. Broil the shrimp until pink all over and just cooked through, 1 to 3 minutes. Add a sprinkle of smoked paprika wherever you use salt and pepper.

SIDES

Bruschetta

Sautéed Greens with Garlic

Buttery Egg Noodles

Peas with Parmesan

SPEED [image: 31 to 45 minutes] Serves 4

Classic Breakfast Burritos

Small details can make a huge difference between delicious homemade dishes and mediocre fast or frozen food. The keys to my breakfast burritos are simple: Keep the eggs creamy and soft, make your own refried beans, and lightly char the tortillas right before rolling. Rest assured this won’t take longer than a trip to the drive-through.

Ingredients

6 slices bacon

1 small onion

1 large russet potato

1½ cups cooked or canned pinto beans (one 15-ounce can)

Salt and pepper

2 garlic cloves

Several sprigs fresh cilantro

4 eggs

2 tablespoons vegetable oil

Pinch of cayenne

4 ounces Jack cheese (1 cup grated)

1 lime

4 large flour tortillas

Prep | Cook

	Put a large skillet over medium heat.

Chop 6 slices bacon into 1-inch pieces.

	Add the bacon to the skillet. Cook, stirring occasionally, until crisp, 5 to 10 minutes.

Trim, peel, and chop the onion.

Scrub the potato, peel it if you like, and grate it.

If you’re using canned beans, rinse and drain them.

	Add the onion and potato to the skillet and sprinkle with salt and pepper. Cook, stirring occasionally, until the potato is lightly browned and almost tender, 5 to 10 minutes.

Peel and mince 2 garlic cloves.

Chop several sprigs cilantro.

Crack the eggs into a medium mixing bowl, sprinkle with salt and pepper, and beat.

	Stir the eggs into the skillet. Cook, stirring frequently and scraping down the sides with a heatproof rubber spatula.

	When the eggs are creamy, soft, and still a bit runny, they’re done. It shouldn’t take more than 10 minutes. Taste and adjust the seasoning and transfer the mixture to a bowl or plate. Wipe out the skillet.

	Put 2 tablespoons vegetable oil in the skillet. When it’s hot, add the beans, garlic, a pinch of cayenne, and a sprinkle of salt and pepper. Cook, mashing the beans with a potato masher until they’re partly broken up. Continue to mash until the beans are mostly broken down, about 5 minutes.

Grate 1 cup Jack cheese. Halve the lime.

	If the bean mixture is too thick, stir in a splash of water until it’s the consistency you like.

	Put each tortilla (one at a time) directly over a gas burner and cook, turning once, until lightly charred on both sides. (If you have an electric range, broil them.)

	Fill each tortilla with the beans and the egg mixture. Top with the cheese, cilantro, and a squeeze of lime. Roll up and serve.

VARIATIONS

Sweet Potato and Chorizo Breakfast Burritos

Use 8 ounces fresh Mexican chorizo instead of bacon and sweet potato instead of russet. Remove the chorizo from its casing and cook until browned and slightly crisp.

Italian Breakfast Burritos

Substitute prosciutto for the bacon, white beans for pinto, basil for the cilantro, red chile flakes for the cayenne, Parmesan for the Jack cheese, olive oil for the vegetable oil, and lemon for the lime. Cook the prosciutto in 2 tablespoons olive oil and keep an eye on the time; it will be faster.

NOTES

MAKE YOUR OWN

Cooked Beans

EVEN FASTER

Fry the beans in a separate skillet or saucepan while the eggs cook.

SPEED [image: 16 to 30 minutes] Serves 4

Pork ’n’ Greens Breakfast Patties

Once you see how easy it is to make your own breakfast sausages, you’ll be hooked. And once you see how delicious kale cooked in sausage fat is, you’ll be in trouble.

Ingredients

2 tablespoons olive oil

2 or 3 sprigs fresh sage or ½ teaspoon dried

1½ pounds ground pork

Pinch of nutmeg

Salt and pepper

1 bunch kale (1 pound)

Prep | Cook

	Put 2 tablespoons olive oil in a large skillet over low heat.

Strip the leaves from 2 or 3 sage sprigs and chop them if you’re using fresh.

	Put 1½ pounds ground pork in a bowl along with the chopped sage or ½ teaspoon dried, a pinch of nutmeg, and a sprinkle of salt and pepper. Mix the seasonings into the pork.

	Raise the heat to medium-high. Break off a very small piece of the sausage mixture, flatten it, and fry it in the skillet until cooked through. Taste it and adjust the seasoning as necessary.

	Shape the sausage mixture into 4 patties and cook, turning as necessary until they’re browned and crisp on both sides and cooked through, 8 to 12 minutes total.

Trim and chop the kale.

	Transfer the cooked sausages to a plate. Add the kale to the skillet, sprinkle with salt and pepper, and cook, stirring occasionally until it’s just wilted, 4 or 5 minutes. Serve immediately with the sausage patties.

VARIATIONS

Spicy Breakfast Patties with Sautéed Apples

Replace the sage with ½ teaspoon cayenne, the nutmeg with 1 teaspoon minced garlic, and the kale with 1 pound apples, sliced. Cook the apples until slightly softened and lightly browned; you still want them to be a little crisp.

Italian Breakfast Patties with Sautéed Fennel

Substitute 1 tablespoon fennel seeds for the sage, 1 teaspoon minced garlic for the nutmeg, and 1 pound fennel, thinly sliced, for the kale. Cook the fennel until slightly softened and lightly browned.

Chorizo with Sautéed Peppers

Swap 1 tablespoon chili powder, 2 teaspoons garlic powder, 1 teaspoon cumin, and ½ teaspoon cayenne for the sage and nutmeg and 4 thinly sliced bell peppers for the kale. Cook the peppers until soft, about 5 minutes.

NOTES

EVEN FASTER

It’s a treat to sauté the kale in the pork fat left over from frying the sausage, but you can always cook the greens first, while you’re making the sausage mix.

The thinner the patties, the faster they’ll cook.

IF YOU HAVE MORE TIME

Breakfast patties are best when they incorporate a decent amount of fat, so if you have the time, grind cubes of pork shoulder in the food processor instead of using preground pork.

SIDES

Hummus

Creamy Polenta

Crisp Roasted Potatoes

SPEED [image: 16 to 30 minutes] Serves 4

Smoky Two-Potato and Ham Hash

Grating potatoes allows them to cook as fast as possible and develop the maximum amount of crisp exterior, which is what hash is about. Supplementing regular potatoes with sweet potatoes adds a perfect sweetness to balance the smoky ham and paprika.

Ingredients

3 tablespoons olive oil

One 8-ounce piece ham

1 small onion

2 or 3 medium russet or Yukon Gold potatoes (1 pound)

2 medium sweet potatoes (1 pound)

1 teaspoon smoked paprika

Salt and pepper

Several sprigs fresh parsley for garnish

Prep | Cook

	Put 1 tablespoon olive oil in a large skillet over low heat.

Cut the ham into small chunks or slices.

	When the oil is hot, add the ham and cook, stirring occasionally until it’s lightly browned, 8 to 10 minutes.

Trim and peel the onion and add it to the ham.

Trim the potatoes and peel them if you’d like.

Trim and peel the sweet potatoes. Grate both (together is fine) with the large holes on a box grater or in a food processor.

	Transfer the potato mixture to a colander and press to squeeze out as much moisture as you can. Toss with 1 teaspoon smoked paprika and a sprinkle of salt and pepper right in the colander.

	When the ham is lightly browned, add 2 tablespoons olive oil to the skillet and swirl it around. Add the potato mixture to the skillet, spread it out, and press it down with a spatula.

	Raise the heat to medium-high and cook, shaking the skillet occasionally, until the bottom of the potatoes becomes crisp, 6 to 8 minutes.

	Turn the potatoes with a spatula (in pieces is fine). Continue to cook, adjusting the heat if necessary until the second side is browned, 6 to 8 minutes more.

Strip the parsley leaves from several sprigs and chop.

	When the potatoes are browned, cut or divide the hash into 4 pieces, garnish with the parsley, and serve.

VARIATIONS

Potato and Chorizo Hash

Substitute Spanish smoked chorizo for the ham and use 2 pounds russet or Yukon Gold potatoes; omit the sweet potatoes.

Sweet Potato and Tofu Hash

Use 1 tablespoon sesame oil in place of 1 tablespoon of the olive oil, 8 ounces extra-firm tofu instead of ham, 1 tablespoon minced fresh ginger rather than paprika, and 4 scallions in place of parsley. Use 2 pounds sweet potatoes; omit the regular potatoes. Drizzle with soy sauce at the table if you like.

Celery Root and Prosciutto Hash

Swap prosciutto for the ham, 2 pounds celery root for the regular and sweet potatoes, and 1 tablespoon grated lemon zest for the paprika.

NOTES

EVEN FASTER

Don’t precook the ham. Chop it into small pieces, toss with the raw potatoes and onions, and add everything to the skillet together.

SIDES

Green Salad

Chile-Cumin Black Beans

Warm Tortillas

SPEED [image: 16 to 30 minutes] Makes 12 or more biscuits

Prosciutto and Drop Biscuits

There are different ways to make biscuits, and while none is especially time-consuming, the drop method saves you the fuss of rolling and cutting the dough. Fill them with prosciutto while they’re hot from the oven and you’ve got a fantastic breakfast sandwich.

Ingredients

2 cups flour, plus more if needed

1 teaspoon salt

¼ teaspoon pepper

1 tablespoon baking powder

1 teaspoon baking soda

4 tablespoons (½ stick) cold butter, plus a little more for greasing the pan

1 cup buttermilk, plus more if needed

6 slices prosciutto or country ham

Prep | Cook

	Heat the oven to 450ºF.

	Put 2 cups flour, 1 teaspoon salt, ¼ teaspoon pepper, 1 tablespoon baking powder, and 1 teaspoon baking soda into a food processor. Pulse to combine.

	Cut 4 tablespoons butter into ½-inch cubes, add to the food processor, and pulse until the bits of butter are the size of peas.

	Add 1 cup buttermilk and pulse just until the mixture forms a ball. (If it seems very sticky and wet, pulse in more flour, a tablespoon at a time, until the dough comes together. If it’s too dry, do the same with buttermilk.)

	Grease a baking sheet with butter and drop tablespoons of the dough onto the sheet. Bake the biscuits until golden brown, 7 to 9 minutes.

Cut the prosciutto slices in half lengthwise.

	When the biscuits are done, cut them in half across the equator and fold a piece of prosciutto in the middle. Serve hot or warm.

VARIATIONS

10 Fillings for Biscuit Sandwiches

Swap any of the following for the prosciutto:

	Cooked ham, Canadian bacon, salami, or smoked chorizo

	Cooked bacon or sausage

	Scrambled Eggs or Fried Eggs

	Sautéed Greens with Garlic

	Ripe tomato slices

	Grated cheddar, Gruyère, Parmesan, or Jack cheese

	Sliced fresh fruit

	Butter and jam

	Peanut butter or Nutella

	Hummus, pesto, or Tomato Sauce

NOTES

IF YOU HAVE MORE TIME

Classic Prosciutto Biscuits

Prettier and slightly flakier. Once the dough comes together, turn it out onto a lightly floured surface and knead it 10 times. It should still stick slightly to your hands. Press the dough into a ¾-inch-thick rectangle and cut it into 2-inch rounds with a biscuit cutter or small glass. Put on the baking sheet and bake as directed.

SIDES

Green Salad

Fennel Salad

Tomato Salad

SPEED [image: 16 to 30 minutes] Serves 4

Jalapeño-Scallion Johnnycakes

Johnnycakes are pancakes made with cornmeal instead of flour, loaded with corn kernels and pretty much any seasonings you like—in this case, jalapeño and scallions. Just be patient and let the cornmeal hydrate for a few minutes so that it becomes a supple batter.

Ingredients

1½ cups fine or medium-grind cornmeal

Salt

1 jalapeño chile

3 scallions

2 ears fresh corn (about 1 cup corn kernels)

½ cup milk, plus more if needed

2 tablespoons vegetable oil, plus more for frying

Maple syrup for serving (optional)

Prep | Cook

	Put 1½ cups water in a small saucepan over high heat. Heat the oven to 200ºF.

	Combine 1½ cups cornmeal and 1 teaspoon salt in a large mixing bowl. When the water comes to a boil, stir it into the cornmeal. Let the mixture sit until the cornmeal absorbs the water and softens, 5 to 10 minutes.

Trim and mince the jalapeño.

Trim and chop the scallions.

Shuck the corn and cut 1 cup kernels from the cobs.

	When the cornmeal has softened, put a large skillet over medium heat. Stir ½ cup milk into the cornmeal; the batter should be spreadable but still thick. If it’s too dry, add milk, a tablespoon at a time. Stir in the corn kernels, the jalapeño, the scallions, 2 tablespoons vegetable oil, and a sprinkle of salt.

	Add a thin film of vegetable oil to the skillet. When the oil is hot, spoon the batter into the skillet, working in batches and making any size pancakes you like.

	Cook until the bottoms are golden brown and bubbles appear and burst on the top, 3 to 5 minutes. Flip and cook until the second sides are golden, another 3 to 5 minutes.

	As you finish, transfer the cooked cakes to the oven to keep them warm. Continue making johnnycakes until you’ve used up all the batter. Serve warm, with maple syrup if you like.

VARIATIONS

Jalapeño-Cheddar Johnnycakes

Substitute ½ cup grated cheddar for the scallions.

Honey-Walnut Johnnycakes

Use 2 tablespoons honey instead of jalapeño and ½ cup chopped walnuts instead of scallions.

Bacon Johnnycakes

Omit the jalapeño. Swap ½ cup crumbled cooked bacon for the scallions.

Parmesan Johnnycakes

Substitute ½ teaspoon red chile flakes for the jalapeño and ¼ cup chopped fresh parsley and ½ cup grated Parmesan for the scallions.

NOTES

EVEN FASTER

Use 1 cup thawed frozen corn kernels instead of fresh.

Get a second skillet going on the stovetop so you can cook two batches at once.

SIDES

Green Salad

Chile-Cumin Black Beans

Avocado with Hot Sauce and Cilantro

Sautéed Sweet Potatoes with Chipotle and Lime

SPEED [image: 16 to 30 minutes] Serves 4

Banana-Coconut Pancakes

I’ve come to love pancakes that carry a little oomph in texture and flavor. Adding cooked grains is a good way to do this (see the Variation), but coconut and bananas create something special, sweet and savory, with real texture. The batter comes together very quickly too.

Ingredients

2 cups flour

2 teaspoons baking powder

½ teaspoon salt

½ cup shredded unsweetened coconut

1 tablespoon sugar

2 eggs

One 15-ounce can coconut milk

2 bananas

Butter for cooking

Maple syrup for serving (optional)

Prep | Cook

	Heat the oven to 200ºF.

	In a large mixing bowl, combine 2 cups flour, 2 teaspoons baking powder, ½ teaspoon salt, ½ cup coconut, and 1 tablespoon sugar.

	Crack the eggs into a medium bowl and beat. Stir in the coconut milk. Gently stir the wet ingredients into the dry. Mix only enough to moisten the flour (don’t worry about lumps).

	Put a large skillet over medium-low heat.

Peel and slice the bananas; gently fold them into the batter.

	Put a tablespoon or so of butter into the skillet and swirl it around.

	When the butter foam subsides, ladle the batter into the skillet, working in batches and making any size pancakes you like, spreading the batter with the bottom of the ladle. Cook until the bottoms are golden brown and bubbles appear in the center, 2 to 4 minutes.

	Flip and cook, adjusting the heat so that the bananas don’t burn, until the second sides are lightly browned, another few minutes.

	As the pancakes are done, put them on a baking sheet and transfer to the warm oven. Continue cooking, adding a little more butter for each batch, until you’ve used up all the batter. Serve warm, with maple syrup if you like.

VARIATIONS

Banana–Chocolate Chip Pancakes

Substitute ½ cup chocolate chips for the shredded coconut and whole milk for the coconut milk.

7 Ingredients to Stir into Pancake Batter

Add any of the following ingredients to the batter:

	Up to 1 cup cooked grains, like rice, couscous, quinoa, or barley

	Up to 1 cup fresh berries or chopped fruit

	Up to 1 cup chopped nuts, dried fruit, or granola

	2 teaspoons grated orange or lemon zest

	2 teaspoons minced fresh or crystallized ginger

	¼ cup cocoa powder

	Up to 1 cup crumbled cooked bacon

NOTES

A FEW TIPS FOR COOKING PANCAKES

	Use a nonstick skillet if you have one.

	Leave room between the pancakes so they’re easier to flip.

	The edges of the pancakes will set first; it’s not until bubbles appear in the center that they’re ready to flip.

	Warm the maple syrup (on the stove or in the microwave) before serving.

SIDES

Pick-a-Fruit Salad

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Orange-Ricotta Pancakes

Ricotta and sour cream stiffen pancake batter a bit more than milk and produce incredibly light and fluffy cakes with a little more heft than normal pancakes. Orange zest brightens them up, as does lemon (see the Variation).

Ingredients

2 cups flour

½ teaspoon baking soda

½ teaspoon salt

2 eggs

1 cup ricotta cheese

1 cup sour cream

1 tablespoon honey, plus more for serving (optional)

1 orange

Butter for cooking

Prep | Cook

	Heat the oven to 200ºF.

	In a large bowl, combine 2 cups flour, ½ teaspoon baking soda, and ½ teaspoon salt.

	Crack the eggs into a medium bowl and beat. Stir in 1 cup ricotta, 1 cup sour cream, and 1 tablespoon honey.

	Put a large skillet over medium-low heat.

Grate 1 tablespoon zest from the orange; then halve it.

	Add the orange zest to the wet ingredients and squeeze in the juice. Gently stir the wet ingredients into the dry. Mix only enough to moisten the flour (don’t worry about lumps).

	Put a tablespoon or so of butter into the skillet and swirl it around. When the butter foam subsides, ladle the batter into the skillet, working in batches and making any size pancakes you like. Cook until the bottoms are golden brown and bubbles appear in the centers of the pancakes, 2 to 4 minutes.

	Flip and cook, adjusting the heat so that the pancakes don’t burn, until the second sides are lightly browned, another few minutes.

	As you finish, transfer the cooked pancakes to the oven to keep them warm. Continue cooking, adding a little more butter for each batch, until you’ve used up all the batter. Serve warm, with honey if you like.

VARIATIONS

Lemon-Ricotta Pancakes

Swap a lemon for the orange. If you like, add ¼ cup poppy seeds to the batter.

NOTES

LEAVING LUMPS

One thing that slows a lot of pancake cooks down is painstakingly trying to get rid of all the little lumps of flour that are left after they mix the wet ingredients into the dry ones. Turns out, feverishly whisking the batter to get rid of lumps does you a double disservice: It takes up time, and it results in a tougher pancake. You want all pancakes to be a bit fluffy, not dense. So don’t worry about the lumps; they’ll disappear as the pancakes cook.

SIDES

Pick-a-Fruit Salad

SPEED [image: 31 to 45 minutes] Serves 4 to 6

Cheddar Waffles with Bacon Maple Syrup

An addictive mix of sweet and savory. The waffles bake up crisp and rich like grilled cheese sandwiches, only with the classic flavors of breakfast on top.

Ingredients

Vegetable oil

6 slices bacon

4 ounces sharp cheddar cheese (1 cup grated)

2 cups flour

1 tablespoon baking powder

¼ teaspoon salt

2 eggs

1 cup milk

¾ cup maple syrup

Pepper

Prep | Cook

	Heat the oven to 200ºF. Brush a waffle iron lightly with oil and heat it. Put a medium skillet over medium-high heat.

Chop 6 slices bacon into ½-inch pieces.

	Add the bacon to the skillet and cook, stirring occasionally, until crisp, 5 to 10 minutes.

Grate 1 cup cheddar and add to a large bowl.

	Add 2 cups flour, 1 tablespoon baking powder, and ¼ teaspoon salt to the bowl and stir to combine.

	Crack 2 eggs into a medium bowl; add 1 cup milk and whisk until smooth. Gently stir the wet ingredients into the dry, mixing only enough to moisten the flour. (The batter will be thick and lumpy.)

	When the bacon is crisp, add ¾ cup maple syrup to the skillet along with a generous sprinkle of pepper and turn the heat as low as you can.

	When the iron is hot, spread enough batter onto the iron to barely cover it. Close the top and bake until the waffles are well browned, crisp, and cooked through, 3 to 5 minutes, depending on your iron.

	As the waffles are done, transfer them to the oven to keep them warm. Continue cooking, brushing a little more oil on the iron each time, until you’ve used up all the batter.

	Serve the waffles with the bacon maple syrup on top.

VARIATIONS

Molasses Waffles with Ginger Maple Syrup

Omit the cheddar. Substitute 2 tablespoons molasses for 2 tablespoons of the milk and 1 tablespoon minced fresh ginger for the bacon. No need to cook the ginger first in Step 2; just combine it in a small saucepan with the syrup and warm it over medium-low heat while you make the waffles.

Corn Waffles with Blueberry Maple Syrup

Substitute 1 cup fresh or thawed frozen corn kernels for the cheddar and ½ cup fresh blueberries for the bacon. Cook the blueberries in a little butter in Step 2 until they start to soften and give up their juice, then add the maple syrup.

SIDES

Pick-a-Fruit Salad

Appetizers

Rosemary Popcorn

Spiced Cashews with Bacon

No-Cook Spanish Skewers

Panfried Olives

Broiled Radishes with Soy

Edamame with Chili Salt

Raw Veggies with Romesco

Endive Spears with Olives

Pinzimonio

Goat Cheese Truffles

Prosciutto-Wrapped Pears

Greek Pita Pizzas

Bagel Chips with Smoked Salmon

Crab Toast

Peel-and-Eat Shrimp

Skewerless Chicken Satay

Tortillas Rojas

Roasted Nuts with Ginger, Soy, and Honey

Warm-Pickled Cucumber Spears

Green Beans with Onion Dip

Hard-Boiled Eggs with Dijon Mayo

Parmesan Crisps

Quesadillas with Pico de Gallo

Pizza Wedges

Appetizers

Anything that primes your appetite could be called an appetizer. Soups count, and so do salads. But we have separate chapters in this book for those things, so what you’ll find here is more accurately described as finger foods or snacks, “fancier” dishes that you’d be likely to eat at a cocktail party as well as casual ones that you might munch in front of the TV.

With the ascendance of the “small plates” craze, these kinds of dishes are no longer required to be the precursors to a more substantial meal: Sometimes, eaten three or four at a time—or combined with a salad or a side—they are the meal. That’s good news for the home cook, because, for the most part, these dishes don’t take very long to cook. None of the recipes in this chapter takes more than 30 minutes, and more than half of them can be made in 15.

Finger foods sound a little fussy (especially when you call them hors d’oeuvres), while snacks are all too often synonymous with junk. But when you make your own versions, neither of those things is the case. Something that I (and many others) would call “elegant” can be as simple as a ball of goat cheese coated in bread crumbs (Goat Cheese Truffles), while a basic snack like popcorn can be elevated far beyond the level of junk (Rosemary Popcorn).

Chapter Highlights

Finger Sandwiches Any sandwich cut into small pieces makes a fine appetizer. See Sandwiches.

A New Spin on Nuts Elevating the bar snack to new heights. Spiced Cashews with Bacon, Roasted Nuts with Ginger, Soy, and Honey.

Crudités Raw vegetables with an addictive dip remain one of the best and easiest kinds of appetizers I know. Raw Veggies with Romesco, Green Beans with Onion Dip.

So Simple, So Good Easy appetizers that will turn heads. Panfried Olives, Broiled Radishes with Soy, Parmesan Crisps.

A Dip by Another Name Lots of things that go by other names can double as dips. Hummus and Pinzimonio) are as useful on a cocktail tray as Onion Dip and Romesco.

Speed Demons An equally delicious, faster version of deviled eggs. Hard-Boiled Eggs with Dijon Mayo.

Chips in Salsa You might not think to drench your chips in salsa, but it works. Tortillas Rojas.

Pickles on the Fly How to make something in 30 minutes that usually takes 3 days. Warm-Pickled Cucumber Spears.

No Heat, No Problem Appetizers sans cooking. No-Cook Spanish Skewers, Endive Spears with Olives, Prosciutto-Wrapped Pears, Bagel Chips with Smoked Salmon.

Many More Appetizers For lots more recipes that you could serve as appetizers, see the Sides chapter.

SPEED [image: 0 to 15 minutes] Serves 4

Rosemary Popcorn

Microwave popcorn is undeniably a “convenience” food, but really, so is regular popcorn. It takes only a few minutes longer to cook and pop kernels in a pot, and the result is real food—no preservatives, really good oil. Add a little rosemary and you may never go back.

Ingredients

2 tablespoons vegetable oil

½ cup popping corn

3 sprigs fresh rosemary

2 tablespoons olive oil

Salt

Prep | Cook

	Put 2 tablespoons vegetable oil in a large pot over medium heat. Add 3 corn kernels and cover the pot.

	When the 3 kernels pop, add ½ cup kernels, cover, and, holding the lid in place, shake the pot.

	Cook, shaking occasionally until the popping stops, about 5 minutes.

Strip the leaves from 3 rosemary sprigs and chop.

	When the popping stops, transfer the popcorn to a large bowl and toss with the rosemary, 2 tablespoons olive oil, and a sprinkle of salt. Serve immediately.

VARIATIONS

7 Ways to Flavor Popcorn

Toss with the popcorn instead of the rosemary:

	1 teaspoon cumin, curry powder, chili powder, or smoked paprika

	2 tablespoons chopped fresh parsley, cilantro, or basil

	1 tablespoon grated citrus zest

	¼ cup grated Parmesan cheese

	½ cup dried fruit (chopped if necessary)

	½ cup chopped nuts

	1 tablespoon honey or maple syrup

SPEED [image: 0 to 15 minutes] Serves 4

Spiced Cashews with Bacon

Sautéing nuts in rendered bacon fat is luxurious—and much faster than roasting.

Ingredients

4 slices bacon

2 cups unsalted cashews

1 teaspoon curry powder

Salt

Prep | Cook

	Put a large skillet over medium heat.

Chop 4 slices bacon into ½-inch pieces.

	Add the bacon to the skillet. Cook, stirring occasionally until crisp, 5 to 10 minutes.

	Transfer the bacon to a paper towel with a slotted spoon; keep the rendered fat in the pan.

	Add 2 cups cashews, 1 teaspoon curry powder, and a sprinkle of salt to the skillet. Cook, stirring frequently and adjusting the heat to prevent burning if necessary, until the nuts are lightly browned, 3 to 5 minutes.

	Stir the bacon back into the nuts. Let the mixture cool for a few minutes before serving.

VARIATIONS

Spiced Peanuts with Bacon

Substitute peanuts for the cashews and ½ teaspoon cayenne for the curry powder.

Spiced Almonds with Bacon

Substitute almonds for the cashews and cumin for the curry powder.

Pecans with Bacon and Brown Sugar

Substitute pecans for the cashews and brown sugar for the curry powder.

NOTES

MAKE YOUR OWN

Curry Powder

SPEED [image: 0 to 15 minutes] Serves 4

No-Cook Spanish Skewers

A tapas tray on a stick. Each ingredient already had a ton of work and time put into it by somebody else, so all you have to do is a little assembly. Rounded toothpicks are best here.

Ingredients

8 ounces smoked Spanish chorizo

8 ounces manchego cheese

1 cup dried apricots

A few pinches of smoked paprika

Prep | Cook

Cut 8 ounces chorizo and 8 ounces manchego into small cubes (you should have about a cup of each).

Slice 1 cup dried apricots into halves.

	Thread 1 or 2 pieces each of the chorizo, manchego, and apricots onto toothpicks, alternating ingredients until you use them all.

	Sprinkle the skewers with a few pinches of smoked paprika; serve within a few hours.

VARIATIONS

No-Cook Salami Skewers

Substitute cured Italian salami for the chorizo, fresh mozzarella for the manchego, dried tomatoes (soaked in a little warm water until soft) for the apricots, and red chile flakes for the smoked paprika.

No-Cook Ham Skewers

Swap thick-cut smoked ham for the chorizo, cheddar for the manchego, dried apples for the apricots, and pepper for the smoked paprika.

No-Cook Olive Skewers

Use 1 cup whole pitted green olives instead of the chorizo, fresh mozzarella instead of the manchego, 1 cup crusty bread cubes in place of the apricots, and pepper instead of the smoked paprika. Drizzle with a little olive oil if you like.

SPEED [image: 0 to 15 minutes] Serves 4

Panfried Olives

No, it’s not as fast as eating olives right out of the jar. But sizzling olives in a skillet with rosemary and garlic—which doesn’t take long—is well worth the time.

Ingredients

3 tablespoons olive oil

2 garlic cloves

2 sprigs fresh rosemary

1 pound olives, preferably a combination of black and green

Pepper

Prep | Cook

	Put 3 tablespoons olive oil in a large skillet over the lowest possible heat.

Peel and thinly slice 2 garlic cloves; add them to the skillet.

Strip the leaves from 2 rosemary sprigs, chop, and add to the skillet.

Pit the olives if necessary; blot them dry with a paper towel.

	Add the olives to the skillet, sprinkle with pepper, and raise the heat to medium. Cook, stirring occasionally until the olives have softened slightly and browned in spots, 3 to 5 minutes.

	Serve hot, warm, or at room temperature.

VARIATIONS

Panfried Olives with Chile and Mint

Substitute 1 fresh hot red chile (like Thai) for the garlic; keep the seeds if you like spice. Use 2 tablespoons chopped fresh mint instead of the rosemary; don’t stir it in until the very end.

Panfried Olives with Shallots and Thyme

Use a small shallot in place of the garlic and thyme instead of the rosemary.

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Radishes with Soy

Spicy when raw, radishes mellow under the broiler. The Chinese-style dressing adds wonderful dimensions of flavor.

Ingredients

¼ cup sesame oil

2 tablespoons soy sauce

1 teaspoon honey

1 pound radishes

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

	In a large bowl, whisk together ¼ cup sesame oil, 2 tablespoons soy sauce, and 1 teaspoon honey.

Trim the radishes; halve them and add them to the bowl.

	Toss the radishes to coat them with the dressing. Put them cut side up on a rimmed baking sheet, leaving any excess dressing in the bowl.

	Broil until the tops of the radishes are golden brown or even slightly charred, 2 to 5 minutes, depending on your broiler.

	Serve warm or at room temperature, with any extra dressing for dipping if you like.

VARIATIONS

Broiled Radishes with Olive Oil and Lemon

Skip the dressing. Toss the radishes with ¼ cup olive oil, 2 teaspoons grated lemon zest, and salt.

NOTES

EVEN FASTER

Serve the radishes raw, tossed with the dressing, or with the dressing on the side for dipping.

SPEED [image: 0 to 15 minutes] Serves 4

Edamame with Chili Salt

Boiled or steamed in-shell edamame with salt is a classic Japanese snack and about as simple as it gets. Here a dash of chili powder adds heat, a touch of sweetness, and a deep red color to the salt. If you can find only shelled edamame, no problem; they’re just as tasty and still big enough to pick up with your fingers like nuts (use about 1 pound).

Ingredients

Salt

1 teaspoon chili powder

1½ pounds edamame in their pods (fresh or frozen)

Prep | Cook

	Bring a medium pot of water to a boil and salt it.

Stir together 1 teaspoon chili powder and 1 teaspoon salt.

	When the water boils, add the edamame and cook until tender and warmed through, 3 to 5 minutes, depending on the beans. Drain well, toss with the chili salt, and serve hot or warm.

VARIATIONS

Microwaved Edamame

Put the beans in a covered microwave-safe dish with ¼ cup water. Cook on high, checking and stirring every minute or so until they’re hot and plump.

NOTES

MAKE YOUR OWN

Chili Powder

SPEED [image: 0 to 15 minutes] Serves 4

Raw Veggies with Romesco

Romesco is a traditional Spanish sauce that’s made by blending tomatoes, garlic, vinegar, olive oil, and almonds—which thicken everything else nicely. Usually you just throw everything in the food processor raw, but I like to give the tomatoes and almonds a little char first. It’s worth the effort, but you can skip it.

Ingredients

3 garlic cloves

1 cup cherry tomatoes

2 tablespoons almonds

1½ pounds assorted vegetables (for eating raw)

2 tablespoons sherry vinegar

⅓ cup olive oil

½ teaspoon smoked paprika or chili powder

Salt and pepper

Prep | Cook

	Put a large skillet over medium heat.

Crush and peel 3 garlic cloves.

	When the skillet is hot, add the garlic, the cherry tomatoes, and 2 tablespoons almonds. Cook, shaking the skillet occasionally so the almonds don’t burn, until the tomatoes are a bit charred and the almonds and garlic are lightly browned, 4 to 6 minutes.

Trim, peel, and seed the vegetables that need it and cut them into pieces you can use for dipping. Put them on a platter.

	Transfer the charred tomatoes, almonds, and garlic to a food processor. Add 2 tablespoons sherry vinegar, ⅓ cup olive oil, ½ teaspoon smoked paprika or chili powder, and a sprinkle of salt and pepper.

	Process until the mixture is thick and relatively smooth but still has some crunch from the almonds. Taste and adjust the seasoning.

	Transfer the romesco to a serving bowl and serve with the vegetables alongside for dipping.

SPEED [image: 0 to 15 minutes] Serves 4

Endive Spears with Olives

My grown-up version of ants on a log. Ten times better than the original.

Ingredients

2 heads Belgian endive

½ cup black olives

4 ounces blue cheese (1 cup crumbled)

1 teaspoon olive oil

Pepper

Prep | Cook

Trim the endive and separate into individual leaves.

Pit ½ cup olives if necessary and chop them up a bit.

Crumble 1 cup blue cheese and put in a small bowl.

	Add the olives, 1 teaspoon olive oil, and a sprinkle of pepper to the blue cheese; stir to combine.

	Spoon about a tablespoon of the filling into each endive spear, spreading the mixture from end to end.

	Serve immediately or refrigerate for a few hours and bring back to room temperature before serving.

VARIATIONS

Endive Spears with Basil

Substitute ricotta for the blue cheese and ½ cup chopped fresh basil for the olives. Add some salt to the mixture as well.

Endive Spears with Prosciutto

Use 4 ounces chopped prosciutto instead of the olives.

NOTES

IF YOU HAVE MORE TIME

Broiled Endive Spears with Blue Cheese and Black Olives

Put the filled endive spears on a baking sheet and run under the broiler for a minute or 2, just until the cheese is a bit melted and the edges of the endive are slightly charred. Try it with either of the variations as well.

SPEED [image: 0 to 15 minutes] Serves 4

Pinzimonio

Pinzimonio may sound complicated, but what could be simpler than dipping raw vegetables in gently warmed seasoned olive oil?

Ingredients

2 or more garlic cloves

⅓ cup olive oil

Salt and pepper

2 carrots

2 celery stalks

1 large cucumber

Prep | Cook

Peel and mince 2 garlic cloves.

	Combine the garlic, ⅓ cup olive oil, and a sprinkle of salt and pepper in a small saucepan over medium-low heat.

	Cook, swirling the pot occasionally until the garlic is puffed and fragrant; remove from the heat as soon as it starts to turn golden.

Trim and peel the carrots. Trim the celery. Trim and peel the cucumber, cut it in half lengthwise, and scoop out the seeds with a spoon.

Cut all the vegetables into sticks and put them on a platter.

	Put the warm oil in a small bowl next to the platter of vegetables and serve.

SPEED [image: 0 to 15 minutes] Serves 4

Goat Cheese Truffles

We think of truffles as dessert—little balls of chocolate rolled around in cocoa powder, or something along those lines. But there’s no rule saying they can’t be savory too.

Ingredients

2 tablespoons olive oil

2 thick slices any rustic bread (a little stale is fine)

Salt and pepper

8 ounces soft goat cheese

Prep | Cook

	Put 2 tablespoons olive oil in a large skillet over low heat.

Tear 2 thick slices of bread into pieces and put them into a food processor. Pulse into coarse crumbs; you need 1 cup.

	Raise the heat to medium. Add the bread crumbs to the skillet, sprinkle with a little salt and some pepper, and stir gently to coat in the oil. Cook, stirring frequently until the crumbs are golden and crisp, 6 or 7 minutes. Shake the pan every minute or so to keep the crumbs from burning.

Break off pieces of the goat cheese with your fingers and roll them into sixteen 1-inch balls.

	When the crumbs are crisp, pour them into a shallow bowl.

	Roll the goat cheese balls in the bread crumbs to coat lightly, pressing the crumbs into the cheese a bit if needed to make them stick. Put them on a plate and serve.

VARIATIONS

Nutty Goat Cheese Truffles

Substitute 1½ cups walnuts, almonds, pecans, or pistachios for the bread. Toast them whole in a dry skillet over medium heat until lightly browned, 3 to 5 minutes. Then pulse them in the food processor until finely chopped. Add salt and pepper to taste.

SPEED [image: 0 to 15 minutes] Serves 4

Prosciutto-Wrapped Pears

Classy, elegant, and easy: A piece of fruit wrapped in a piece of prosciutto is about as simple as an appetizer gets, and it’s perfect for entertaining. (If you have kids, let them do it.)

Ingredients

2 large pears

1 tablespoon sherry vinegar or red wine vinegar

Salt and pepper

8 slices prosciutto

Prep | Cook

Core the pears and cut each one into 8 wedges; put them in a medium bowl.

	Add 1 tablespoon vinegar, a sprinkle of salt, and plenty of pepper to the bowl and toss to coat.

Cut 8 slices of prosciutto in half lengthwise.

	Wrap each piece of prosciutto around a wedge of pear and serve immediately.

VARIATIONS

Prosciutto-Wrapped Cantaloupe

Use ½ small cantaloupe, cut into wedges, instead of the pears. Substitute a pinch of smoked paprika for the pepper.

Ham-Wrapped Apples

Swap apples for the pears, cider vinegar for the sherry or red wine vinegar, and thinly sliced smoked ham for the prosciutto.

Prosciutto-Wrapped Tomatoes

Use 2 large ripe tomatoes, cut into wedges, instead of pears and balsamic instead of sherry or red wine vinegar.

SPEED [image: 0 to 15 minutes] Serves 4

Greek Pita Pizzas

The key to successfully broiling and topping bread is to give the foundation a head start before adding ingredients. Just make sure not to pile the ingredients on too high after flipping.

Ingredients

4 small pitas (preferably pocketless)

Olive oil

½ cup kalamata olives

3 sprigs fresh oregano or 1 teaspoon dried

4 ounces feta cheese (1 cup crumbled)

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

	Brush both sides of 4 pitas with a little olive oil and put them on a baking sheet.

Pit ½ cup olives if necessary and chop them up a bit.

If you’re using fresh oregano, strip the leaves from 3 sprigs and chop.

Crumble 1 cup feta.

	When the broiler is hot, put the baking sheet under the broiler and cook until the tops of the pita are lightly charred, 1 to 3 minutes.

	Flip each pita over and top the untoasted side with the feta, olives, and oregano. Cook until the cheese just starts to bubble, another 2 to 5 minutes.

	Let the pitas cool for a minute or 2, drizzle with a little more olive oil, cut into wedges, and serve.

SPEED [image: 0 to 15 minutes] Serves 4

Bagel Chips with Smoked Salmon

This recipe transforms the irresistible brunch combination of bagels and lox into a light, elegant, and very fast hors d’oeuvre. Buy the simplest bagel chips you can find (the best are found in bagel shops); they should contain only bagels, oil, and salt, with minimal preservatives. Or make your own—see below.

Ingredients

1 small cucumber

½ cup crème fraîche

16 store-bought plain bagel chips (8 ounces)

4 ounces smoked salmon

Pepper

Prep | Cook

Trim the cucumber, peel if necessary, and thinly slice.

	Spread ½ cup crème fraîche on 16 bagel chips.

	Lay the cucumber slices on top of the crème fraîche, then lay the smoked salmon over the top, breaking it into smaller pieces so you have enough for all of the chips. Sprinkle with pepper. Serve.

VARIATIONS

Bagel Chips with Prosciutto, Tomato, and Ricotta

Swap 1 ripe tomato, chopped, for the cucumber, ricotta for the crème fraîche, and prosciutto for the smoked salmon.

NOTES

IF YOU HAVE MORE TIME

Homemade Bagel Chips

Slice 1 bagel crosswise into rounds as thin as possible: ⅛ inch is ideal if you can manage it. Brush both sides lightly with olive oil and put on a baking sheet. Bake at 300ºF, turning once, until crisp, 10 to 15 minutes (start checking them at 5 minutes and remove any that are already brown). Cool completely before storing for up to a few days. These will be bigger than the ones usually found in stores; either keep them whole before adding the topping or break them in half.

SPEED [image: 0 to 15 minutes] Serves 4 To 8

Crab Toast

Cooked crabmeat is an incredibly useful fast ingredient, with a wonderful sweet, briny flavor.

Ingredients

1 bunch fresh dill

1 lemon

1 cup lump crabmeat (about 8 ounces)

2 tablespoons mayonnaise

2 teaspoons Dijon mustard

Salt and pepper

4 thick slices any rustic bread

Olive oil

Prep | Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Strip 3 tablespoons dill from the stems; chop 2 tablespoons and put in a medium bowl. Save what’s left for garnish.

Grate 2 teaspoons lemon zest into the bowl; refrigerate the fruit for another use.

Pick through 1 cup crabmeat, discarding any pieces of shell or cartilage you find. Add it to the bowl.

	Add 2 tablespoons mayonnaise, 2 teaspoons Dijon, and a sprinkle of salt and pepper to the bowl. Stir to combine.

	Drizzle both sides of 4 thick slices of bread with olive oil. Broil the bread, turning once, until lightly browned on both sides, 2 to 5 minutes total.

	Spread the crab mixture on the bread, pressing it down lightly with your fingers. Cut each slice of bread crosswise into 2 or 3 pieces, garnish with the remaining dill, and serve.

VARIATIONS

Curried Crab Toast

Substitute cilantro for the dill and add ½ teaspoon curry powder to the dressing.

NOTES

MAKE YOUR OWN

Mayonnaise

MASTER RECIPE

Cocktail Meatballs

We all know that meatballs are a go-to combo with spaghetti (see Spaghetti and Drop Meatballs with Tomato Sauce), but they’re even more useful as appetizers. Freeing the meatball from the confines of pasta and tomato sauce allows you to experiment with flavor combinations that you may have never tried before. The master recipe is spiked with a teriyaki sauce; see the variations for some easy seasoning and dipping sauce adjustments. You can even mix, shape, and bake them in batches large enough to feed a crowd. (Figure the quantities here make 4 main or 8 appetizer servings. The cooked meatballs will keep in the fridge for a couple days or the freezer for several months.) Either way, just pop them, covered, into a 300ºF oven until they’re hot, whip up the dipping sauce, and serve warm or at room temperature.

Beef Teriyaki Meatballs

1Heat the Oven

Heat the oven to 450°F; grease a rimmed baking sheet with 1 tablespoon vegetable oil.

2Make the Sauce

In a small saucepan over high heat, combine ½ cup soy sauce and ½ cup mirin (or ¼ cup honey and ¼ cup water), 1 inch minced fresh ginger, 1 minced garlic clove, and 4 chopped scallions. Bring to a bubble, then remove the sauce from the heat.

3Mix and Drop (or Roll)

Put 1 pound ground beef, 1 beaten egg, half the teriyaki sauce, and some pepper in a large bowl; combine gently. Scoop out rounded tablespoons of the mixture and drop them onto the baking sheet as you go. Or, roll them between your palms to make balls.

4Bake and Serve

Bake, turning the meatballs only as necessary to prevent burning, until they’re lightly browned, 8 to 12 minutes. Put the meatballs on a platter with the remaining teriyaki sauce on the side for dipping.

Lamb and Rosemary Meatballs with Yogurt Sauce Use ground lamb instead of beef and skip the teriyaki sauce. Instead, stir together 1 cup Greek yogurt, 1 minced garlic clove, 2 teaspoons minced fresh rosemary, ¼ cup chopped fresh mint, the juice of 1 lemon, salt, and pepper (don’t cook it). Stir half of that into the meat and egg mixture. Bake the meatballs as directed, serving the remaining yogurt sauce on the side for dipping.

Chipotle Beef Meatballs Omit the teriyaki sauce. Add 1 chopped chipotle chile in adobo with some of its sauce directly to the ground beef and egg mixture. Add 1 minced garlic clove, the juice of 1 lime, ¼ cup chopped scallions, and some salt and pepper. Bake the meatballs as directed and sprinkle with crumbled queso fresco before serving (no dipping sauce here unless you want to put out a bowl of salsa).

Curry Pork Meatballs Use ground pork instead of beef. Skip the teriyaki sauce. Instead add the minced garlic and ginger directly to the ground pork and egg mixture, along with ¼ cup chopped fresh cilantro, 1 tablespoon curry powder, the juice of 1 lime, and some salt and pepper. Bake as directed. While the meatballs cook, warm ¾ cup apricot jam with ¼ cup cider vinegar and use that as the dipping sauce.

Chicken and Basil Meatballs Use ground chicken (or turkey) instead of beef. Omit the teriyaki sauce. Add ¼ cup chopped fresh basil, 1 minced garlic clove, ½ cup freshly grated Parmesan, ¼ cup bread crumbs, ¼ cup milk, and some salt and pepper directly to the chicken and egg mixture. Bake the meatballs as directed. Grate a little Parmesan over the top before serving with warmed Tomato Sauce on the side for dipping.

Swedish Meatballs Substitute ground pork for half of the beef. Omit the teriyaki sauce. Add ¼ teaspoon allspice, ¼ teaspoon nutmeg, some salt, and lots of pepper directly to the ground meat and egg mixture. Bake the meatballs as directed. For the sauce: Sauté 1 chopped medium onion in 3 tablespoons butter over medium heat until soft, 3 to 5 minutes. Stir in 3 tablespoons flour and cook, stirring frequently, until the flour and butter form a paste and it turns light brown, another 3 to 5 minutes. Add 1 cup beef broth and cook, stirring constantly until it thickens into the consistency of gravy. Stir in ¼ cup cream, taste and adjust the seasoning, and pour on top of the meatballs (or serve on the side for dipping).

SPEED [image: 0 to 15 minutes] Serves 4

Peel-and-Eat Shrimp

Grilling or broiling shrimp with their shells on saves you time on peeling and imparts more flavor while protecting them from getting overcooked. Plus it’s fun to peel at the table before dipping into a seasoned mayo. (For more ideas about flavoring the dip, see 7 Ways to Flavor Mayonnaise.) If you prefer, you can skip the dipping sauce and just serve the shrimp with lemon wedges.

Ingredients

1 cup mayonnaise

2 teaspoons seasoning: curry powder, chili powder, cumin, coriander, paprika, smoked paprika, or Old Bay

Salt and pepper

1½ pounds any size shell-on shrimp

1 tablespoon olive oil

Prep | Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Put 1 cup mayonnaise, 2 teaspoons seasoning, and a sprinkle of salt and pepper in a serving bowl; stir to combine.

	Put the shrimp on a rimmed baking sheet and toss with 1 tablespoon olive oil and a sprinkle of salt and pepper.

	When the grill or broiler is hot, cook the shrimp, turning once, until they’re lightly charred on the outside and just cooked through, 3 or 4 minutes per side.

	Serve with the mayonnaise for dipping, letting people peel the shrimp at the table.

NOTES

MAKE YOUR OWN

Mayonnaise

Curry Powder

Chili Powder

VARIATIONS

Boiled Peel-and-Eat Shrimp

Instead of heating the broiler, bring a large pot of water to boil and salt it. Cook the shrimp until just pink, 2 to 5 minutes depending on the size.

SPEED [image: 0 to 15 minutes] Serves 4

Skewerless Chicken Satay

This is better than the satay at most Thai restaurants, and you’ll never miss the skewer.

Ingredients

6 boneless, skinless chicken thighs (about 18 ounces)

1 lime

1 garlic clove

½ inch fresh ginger

1 tablespoon soy sauce

1 tablespoon rice vinegar

1 teaspoon cumin

1 teaspoon chili powder

2 tablespoons sugar

¼ cup peanut butter

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat. Put the chicken in the freezer.

Halve the lime; squeeze the juice into a large bowl.

Peel 1 garlic clove and ½ inch fresh ginger. Mince them together and add them to the bowl.

	Add 1 tablespoon soy sauce, 1 tablespoon rice vinegar, 1 teaspoon cumin, 1 teaspoon chili powder, and 2 tablespoons sugar to the bowl. Whisk to combine. Divide the marinade in half, reserving half for making the dipping sauce.

	Remove the chicken thighs from the freezer, cut them into thin slices, and add to 1 portion of the marinade; toss to coat.

	Line a rimmed baking sheet with foil; using tongs, transfer the chicken to the foil, discarding the marinade left behind. Spread out the chicken so it overlaps as little as possible.

	When the broiler is hot, cook the chicken, turning as necessary, until lightly charred all over, 6 to 8 minutes.

	While the chicken cooks, whisk ¼ cup hot water and ¼ cup peanut butter into the reserved portion of marinade until smooth.

	Pour the sauce into a serving bowl. When the chicken is done, let it cool for a minute or 2, transfer it to a platter, and serve with the peanut sauce for dipping.

SPEED [image: 16 to 30 minutes] Serves 4

Tortillas Rojas

The quick blended salsa here is a keeper you’ll make again and again.

Ingredients

One 9-ounce bag tortilla chips

1 tablespoon vegetable oil

1 fresh hot green chile (like serrano)

2 garlic cloves

One 14-ounce can diced tomatoes

Salt

Several sprigs fresh cilantro

1 lime

Dash of hot sauce (optional)

4 ounces queso fresco (1 cup crumbled)

Prep | Cook

	Heat the oven to 300ºF. Spread the tortilla chips on a rimmed baking sheet; put them in the oven to warm.

	Put 1 tablespoon vegetable oil into a small saucepan over medium heat.

Trim the chile and seed it if you like. Peel 2 garlic cloves. Mince the chile and garlic together.

	Add the chile and garlic to the pan and cook, stirring frequently until fragrant, 15 to 30 seconds.

	Add the tomatoes and their juice to the pan, sprinkle with salt, and raise the heat to medium-high. Cook, stirring once or twice, until the tomatoes start to break apart, 5 to 8 minutes.

Chop several sprigs cilantro. Cut the lime into wedges.

	Blend the tomatoes until smooth, starting the machine on low to avoid splashing. Taste and adjust the seasoning, adding a dash of hot sauce if you like.

	Put the warmed chips in a large bowl. Add a few spoonfuls of the salsa gradually, tossing constantly so the chips are evenly coated. Reserve the remaining salsa.

	Put the chips on a platter; crumble 1 cup queso fresco on top of the chips. Garnish with cilantro and lime wedges and serve immediately with the remaining salsa.

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Roasted Nuts with Ginger, Soy, and Honey

This salty, sticky-sweet, and spicy recipe blows store-bought nuts out of the water.

Ingredients

1 inch fresh ginger

2 tablespoons honey

2 teaspoons soy sauce

Vegetable oil

2 cups any unsalted raw nuts

Salt and pepper

Prep | Cook

	Heat the oven to 350ºF. Put a large skillet over medium-low heat.

Peel and mince 1 inch fresh ginger.

	Add 2 tablespoons honey, 2 teaspoons soy sauce, and the ginger to the skillet. Bring to a simmer.

	Grease a rimmed baking sheet with vegetable oil.

	Add 2 cups nuts to the skillet. Sprinkle with salt and pepper and toss to coat.

	Spread the nuts evenly on the baking sheet. Roast, shaking occasionally, until lightly browned, 10 minutes. Let the nuts cool for a few minutes before serving.

VARIATIONS

Roasted Nuts with Smoked Paprika and Lemon

Skip the honey. Substitute 2 teaspoons grated lemon zest for the ginger, 1 teaspoon smoked paprika for the soy sauce, and olive oil for the vegetable oil.

Sweet and Salty Roasted Nuts, Thai Style

Use 1 fresh hot green chile (like serrano) in place of the ginger, fish sauce for the soy sauce, and brown sugar for the honey. Add 2 teaspoons grated lime zest.

SPEED [image: 16 to 30 minutes] Serves 4

Warm-Pickled Cucumber Spears

Steeping vegetables in hot brine infuses them with lots of flavor in little time. They pick up a great tang from the vinegar and retain their crunch. Kirby cucumbers make the best pickles if you can find them, but the small Persian cukes and even English cukes also work well.

Ingredients

½ cup red wine vinegar

1 bay leaf

1 teaspoon salt

½ teaspoon sugar

3 medium cucumbers (1 to 1½ pounds)

1 bunch fresh dill

Prep | Cook

	Put ½ cup red wine vinegar, 1 bay leaf, 1 teaspoon salt, ½ teaspoon sugar, and 2 cups water in a large pot over high heat.

Trim the cucumbers; cut them into thick spears.

Strip 2 tablespoons dill leaves from the stems and chop.

	When the liquid comes to a boil, add the cucumbers and dill; cover and turn off the heat.

	Let the cucumbers sit for 10 to 15 minutes; Serve warm or at room temperature. To store, let the cucumbers cool a bit, then submerge them in the brine and refrigerate. They’ll keep for about a week and pickle further in the fridge.

VARIATIONS

Warm-Pickled Bell Peppers

Substitute 1 pound red or yellow bell peppers, thickly sliced, for the cucumbers and 1 teaspoon dried oregano for the dill.

Warm-Pickled Zucchini

Replace the cucumbers with 1 pound zucchini. Add 2 teaspoons grated lemon zest to the pot along with the dill.

Warm-Pickled Carrots

Use 1 pound carrots, cut into sticks, instead of cucumbers and 1 tablespoon cumin seeds instead of dill.

SPEED [image: 16 to 30 minutes] Serves 4

Green Beans with Onion Dip

Most onion dips feature caramelized onions, which are super but can take an hour to cook. Onions that are cooked more quickly, just until some charred spots start to appear, get very sweet with a hint of pleasing bitterness—and you can’t beat those crisp edges.

Ingredients

¼ cup olive oil

2 large onions

Salt and pepper

1 bunch fresh chives

1 cup sour cream

½ cup Greek yogurt

1 pound green beans

Prep | Cook

	Put ¼ cup olive oil in a large skillet over medium-high heat.

Trim, peel, halve, and thinly slice the onions.

	When the oil is hot, add the onions and a sprinkle of salt and pepper. Cook, stirring occasionally until they begin to brown, 4 or 5 minutes.

Chop 2 tablespoons chives; put them in a medium bowl.

	Add 1 cup sour cream, ½ cup Greek yogurt, and a sprinkle of salt and pepper to the bowl. Stir to combine and transfer the mixture to the fridge.

	When the onions begin to brown, lower the heat to medium and cook, stirring a little more frequently, until they are shriveled, dry, and just starting to char, 10 to 15 minutes.

Trim the green beans; put them on a platter or in a bowl.

	When the onions are just starting to char, transfer them to paper towels with a slotted spoon and let them cool for a few minutes. Chop the onions and stir them into the sour cream and yogurt mixture. Taste and adjust the seasoning.

	Transfer to a serving bowl and serve with the green beans alongside for dipping.

SPEED [image: 16 to 30 minutes] Serves 4

Hard-Boiled Eggs with Dijon Mayo

All the flavors of deviled eggs without the hassle. Not sure why I never thought of this before now, but . . . they’re beauties. (For more ways to flavor the mayo, see 7 Ways to Flavor Mayonnaise.)

Ingredients

4 eggs

Ice cubes

2 tablespoons mayonnaise

2 teaspoons Dijon mustard

½ teaspoon paprika, plus more for garnish

Salt and pepper

Prep | Cook

	Fill a medium saucepan about two-thirds full with water and gently submerge 4 eggs. Bring to a boil, turn off the heat, and cover. Set a timer: Large to extra-large eggs will cook in 9 minutes.

Fill a large bowl with ice water.

Put 2 tablespoons mayonnaise, 2 teaspoons Dijon, ½ teaspoon paprika, and a sprinkle of salt and pepper in a small bowl. Stir to combine.

	When the eggs are done, transfer them to the ice water with a slotted spoon. Leave them submerged for at least 1 minute.

	Crack and peel the eggs, transfer them to a cutting board, and halve them lengthwise.

	Sprinkle the eggs with a little salt and dollop about 1 teaspoon of the mayonnaise mixture on top of each. Garnish with a small dusting of paprika and serve.

VARIATIONS

Hard-Boiled Eggs with Curry Mayo

Substitute curry powder for the paprika.

NOTES

MAKE YOUR OWN

Mayonnaise

SPEED [image: 16 to 30 minutes] Serves 4

Parmesan Crisps

Many believe that the best part of a grilled cheese sandwich is the bit of cheese that oozes out and browns directly on the skillet. Well, these crisps are that part. Use a nonstick skillet if you have one. Note: This will work only with Parmesan that has been grated into large or long pieces, not the kind that’s finely ground like a powder.

Ingredients

12 ounces Parmesan cheese (3 cups grated)

Pepper

Prep | Cook

	Put a large skillet (preferably nonstick) over medium-low heat.

Grate 3 cups Parmesan into a large bowl; add plenty of pepper and toss.

	Mound ¼ cup of the Parmesan in the skillet. Flatten it into a 3- to 4-inch circle and cook until the cheese is fully melted and browning around the edges, about a minute.

	Flip the crisp over with a metal spatula and cook on the other side, adjusting the heat as necessary to prevent burning, until golden brown on the bottom, another minute or so.

	Transfer to a paper towel and repeat the process with the rest of the cheese. Serve at room temperature.

VARIATIONS

Rosemary-Parmesan Crisps

Add 2 teaspoons minced fresh rosemary to the Parmesan along with the pepper.

Spicy Cheddar Crisps

Use cheddar cheese instead of Parmesan and ½ teaspoon cayenne instead of pepper.

SPEED [image: 16 to 30 minutes] Serves 4 to 8

Quesadillas with Pico de Gallo

Cooking quesadillas in the broiler lets you make four at once, as opposed to the one or two that you can fit in a skillet. And that leaves you time to whip up fresh pico de gallo.

Ingredients

1 large ripe tomato

1 fresh hot green chile (like jalapeño)

1 small onion

Several sprigs fresh cilantro

1 lime

Salt and pepper

6 scallions

4 ounces cheddar cheese (1 cup grated)

Four 6-inch flour tortillas

1 tablespoon vegetable oil

Sour cream for garnish

Prep | Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Core and chop the tomato; put it in a medium bowl.

Trim the chile, remove the seeds if you’d like, and mince it; add it to the bowl.

Trim, peel, and finely chop the onion; add it to the bowl.

Chop several sprigs cilantro and add to the bowl.

Halve the lime; squeeze the juice into the bowl.

	Add a sprinkle of salt and pepper to the bowl and stir to combine.

Trim and chop the scallions.

Grate 1 cup cheddar cheese.

	Brush 1 side of the tortillas with 1 tablespoon vegetable oil; put them oil side down on a rimmed baking sheet.

	Sprinkle the cheese and scallions evenly over the tortillas. Broil until the cheese melts, then carefully fold the tortillas in half.

	Continue to cook, turning once, until the tortillas are golden and crisp on both sides, 2 to 5 minutes total.

	Cut the quesadillas in half if you like and serve with the pico de gallo and some sour cream.

SPEED [image: 16 to 30 minutes] Serves 4

Pizza Wedges

Remember those miniature pizza bagels that you cook in the microwave and eat as a snack? These are not that much slower, and they’re a hundred times more flavorful.

Ingredients

8 ounces fresh mozzarella cheese

Four 8-inch flour tortillas

4 tablespoons tomato paste

Olive oil

Salt and pepper

Prep | Cook

	Heat the oven to 450ºF.

Thinly slice 8 ounces fresh mozzarella.

	Put the tortillas in a single layer on 1 or 2 baking sheets. Put a tablespoon of tomato paste on each tortilla and spread it out toward the edges.

	Lay the mozzarella slices on the tortillas, drizzle each tortilla with olive oil, and sprinkle with salt and pepper.

	Put them in the oven (even if it’s not fully heated yet), and bake, checking once or twice, until the cheese is bubbly and brown and the tortillas are crisp, 5 to 10 minutes.

	Cut into wedges and serve.

VARIATIONS

Pesto Pizza Wedges

Use pesto instead of tomato paste.

Salsa and Jack Pizza Wedges

Swap 1 cup shredded Jack cheese for the mozzarella and salsa for the tomato paste.

Fig and Gorgonzola Pizza Wedges

Substitute 1 cup crumbled Gorgonzola for the mozzarella and fig jam for the tomato paste. Add slices of pear on top of the jam, cover with Gorgonzola, then add arugula.

Sides

Garlic Bread

Warm Flour Tortillas

Crisp Seasoned Pita

Bruschetta

Couscous

Green Salad

Chopped Salad

Tomato Salad

Carrot Salad with Raisins

Cucumber Salad

Cucumber Raita

Fennel Salad

Jícama and Radish Salad

Ginger-Orange Bean Sprouts

Avocado with Lemon and Salt

Pick-a-Fruit Salad

Caprese Salad

Coleslaw

Sautéed Greens with Garlic

Seared Broccoli or Cauliflower

Two-Step Broccoli

Stir-Fried Bok Choy

Fajita Peppers and Onions

Asparagus Gratin

Tomatoes with Fried Bread Crumbs

Broiled Cherry Tomatoes

Mexican Street Corn

Succotash

Peas with Bacon and Onion

Smashed Peas

Creamed Spinach

Chile-Cumin Black Beans

Refried Beans

Hummus

Scallion Pancakes

White Rice

Rice Pilaf

Quinoa

Bulgur with Lemon and Parsley

Creamy Polenta

Pasta, Plain and Simple

Sesame Noodles

Fire and Ice Noodles

Panfried Rice Noodles

Skillet Stuffing

Cucumbers with Peanut Vinaigrette

Tender Vegetables

Simmered Squash

Garlicky Mushrooms

Stuffed Portobellos

Brussels Sprouts with Bacon

Crunchy Okra

Ripe Plantains

Skin-On Mashed Potatoes

German-Style Potato Salad

French Fries

Sautéed Sweet Potatoes

Crisp Roasted Potatoes

Sides

When I was growing up in the fifties and sixties, the only acceptable definition of a “meal” in my house—and many others—was a piece of meat served with both a starch and a vegetable on the same plate. The way we eat has changed a lot since then, mostly for the better. Certainly the way you assemble meals is a lot less rigid.

“Sides” have become way more important, and sometimes, as in the case of tapas and many vegetarian meals, there is no more “center of the plate.” If you’re after the traditional starch and vegetable, there’s plenty here to mix and match; all the “mains” in the book offer suggestions.

But you might want to use the sides in this chapter—which includes many simple two- or three-ingredient salads—as appetizers. You might not always feel the need to fuss with another dish, or you’ll be inspired to make a whole meal of them. You decide what sides you put on the table when. This flexibility helps you make the most efficient use of your kitchen time.

After all, you almost never cook sides in a vacuum. There’s always something else on the stove or in the oven, so timing can become a potential point of stress, especially when you’re in a hurry. But recipes like these dovetail with your kitchen choreography. You attend to them periodically, but they need not dominate your activity. And almost none need to be served piping hot—some aren’t even cooked—which means they can sit around for a bit while you wrap up the main recipe.

Chapter Highlights

A Side of Bread Why overthink it? Sometimes the only side you need. Warm Buttery Bread, Crisp Seasoned Pita, Bruschetta.

Instant Flatbread You don’t have to cook Mexican food or wrap anything to enjoy this simple, traditional accompaniment. Warm Flour Tortillas.

Beyond Salt and Pepper There is a world of flavors in your kitchen. Seasoning Sides.

Fewer Ingredients, Less Prep, Less Time Discover the virtues of prepping one or two ingredients instead of four or five. Pick-a-Fruit Salad.

Sides in the Microwave The microwave can be the perfect place to cook side dishes. Warm Flour Tortillas, Creamy Polenta, Two-Step Broccoli.

Your New “Knife” For vegetable ribbons, use your peeler. Simmered Squash.

Potatoes in a Hurry Shortcuts to crispness. Crisp Roasted Potatoes, Sautéed Sweet Potatoes.

Canned Beans, Transformed Chile-Cumin Black Beans, Refried Beans.

Homemade Hummus Try serving a spoonful as a bed for simply cooked meat, fish, chicken, or vegetables. Hummus.

Cook Sides Simultaneously All of the recipes in this chapter are designed to be cooked while you prepare the main dish. It’s easy to coordinate the timing: The chapter is organized with the fastest sides first. Once you decide what you want to make—each main dish offers several suggestions—use the clock icon at the top of the recipe to give you an idea when to start. And when in doubt, you can always start the side dish first. If it’s done before the rest of the meal, it’s rarely a big deal; just let it hang out until you’re ready to eat.

Mix and Match Almost all of the recipes in this book offer variations to help you change ingredients and flavor profiles; they’re an important way to keep your menus exciting, so I hope you incorporate them into your repertoire. It’s easy to adjust the sides accordingly: Use the suggestions after the main dishes to help you locate alternatives in this chapter and quickly find the ideal side—either a main recipe or its variation—that complements your meal.

SPEED [image: 0 to 15 minutes] Serves 4

Garlic Bread

Crisp-crusted bread turns lots of recipes into a complete meal.

Ingredients

4 tablespoons (½ stick) butter, or to taste

4 garlic cloves

Several sprigs fresh parsley

1 loaf any rustic unsliced bread (about 1 pound)

1 tablespoon olive oil

Salt and pepper

Prep | Cook

	Heat the oven to 375ºF. Put 4 tablespoons (more or less) butter in a dish near the oven to soften. Or soften in the microwave on low for 10 to 40 seconds.

Peel and mince 4 garlic cloves.

Strip the leaves from several parsley sprigs and chop.

Cut thick slices downward into the bread without going all the way through, leaving the pieces connected at the bottom.

	When the butter is soft, mix in the garlic, parsley, 1 tablespoon olive oil, and some salt and pepper. Spread a little between the slices of bread. Wrap the loaf in aluminum foil so that the bottom and sides are covered but the top is open.

	Bake the bread directly on the oven rack until the crust is crackling crisp, 10 to 15 minutes.

	Remove the bread from the oven; serve the whole loaf and let everyone break off pieces or finish slicing through the bottom crust to separate it.

VARIATIONS

Warm Buttery Bread

Skip the seasonings and just add plain softened butter to the cuts you’ve made in the bread.

SPEED [image: 0 to 15 minutes] Serves 4

Warm Flour Tortillas

Many if not most Mexican dishes deserve a stack of steaming tortillas on the side, but flour tortillas—which are really just flat bread—go with other styles of cooking too.

Ingredients

Eight 10-inch flour tortillas

Prep | Cook

	Heat the oven to 375ºF.

Stack 8 flour tortillas and wrap in aluminum foil.

	Bake the tortilla package directly on the oven rack until the tortillas are steaming hot, 5 to 10 minutes. Keep them wrapped in the foil until you’re ready to serve.

VARIATIONS

Warm Corn Tortillas

Use 12 small corn tortillas instead of the flour ones here.

Microwaved Tortillas

Wrap the tortillas in a damp paper towel and put them on a microwave-safe plate. Microwave on high for 15 to 20 seconds.

Fried Tortillas

Never greasy if you do it like this. Heat ¼ inch vegetable oil in a skillet large enough to hold a tortilla over medium-high heat. When hot but not smoking, add a tortilla and cook, turning once, until golden brown and crisp on both sides, 1 to 2 minutes per side. Add more oil to the pan as necessary. Drain on paper towels.

Charred Tortillas

If you have a gas stove, turn as many burners as you have free to high. Put the tortillas directly on the flame and cook, carefully turning with tongs, until they’re lightly charred around the edges on both sides, 30 seconds to a minute per side. This will keep you busy, so pay attention.

SPEED [image: 0 to 15 minutes] Serves 4

Crisp Seasoned Pita

There’s something about pita that begs to be cooked over an open flame until lightly charred. The classic Middle Eastern topping is za’atar, a mixture of thyme, sumac, toasted sesame seeds, marjoram, oregano, and salt that you can buy at Middle Eastern or spice stores.

Ingredients

Four 6- to 8-inch pitas

4 teaspoons olive oil

Salt and pepper

Prep | Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Drizzle the pitas with olive oil (about ½ teaspoon per side) and rub them all over with your fingers. Sprinkle salt and pepper over all and if broiling spread them out on a baking sheet.

	Grill or broil the pitas, turning once, until browned (even slightly charred) on both sides, 2 to 5 minutes total.

	Stack the pitas and cut into halves or wedges if you like, wrap in a towel, and serve warm.

VARIATIONS

8 Ways to Season Pita

Sprinkle a pinch over each along with the salt and pepper:

	Cumin

	Curry powder

	Smoked paprika

	Chili powder

	Chopped fresh (or dried) rosemary or oregano

	Sesame seeds

	Fresh or dried thyme

	Za’atar

SPEED [image: 0 to 15 minutes] Serves 4 to 8

Bruschetta

Good bread, toasted and rubbed with fresh garlic, then showered in olive oil. Stop there and you’ll be happy, or see the list that follows for other toppings.

Ingredients

1 loaf any rustic unsliced bread (about 1 pound)

2 garlic cloves

¼ cup olive oil, or more to taste

Salt and pepper

Prep | Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Cut the bread into slices about 1 inch thick. If broiling, put them on a rimmed baking sheet.

Peel and halve 2 garlic cloves.

	Grill or broil the bread, turning once, until golden on both sides but still soft in places, 2 to 5 minutes total.

	Rub the tops of the bread with the cut side of the garlic.

	Spread them out and drizzle ¼ cup olive oil over all; sprinkle with salt and pepper and add more olive oil if you like. Serve warm.

Additions

10 Easy Bruschetta Toppings

Top each slice of bread with a tablespoon or 2 of the following:

	Grated Parmesan cheese

	Chopped fresh tomatoes with chopped fresh basil

	Mashed white beans (with salt and pepper)

	Canned tuna (with salt and pepper)

	Ricotta, sliced mozzarella, or crumbled feta cheese

	Pesto

	Olive tapenade

	Hummus

	Tomato Salsa

	Smashed Peas

SPEED [image: 0 to 15 minutes] Serves 4

Couscous

Plain couscous is a cook’s—and eater’s—dream: It’s almost as easy as boiling water, takes just over 5 minutes, requires almost no watching, and is delicious with a wide variety of main dishes. For the whole wheat and Israeli versions, see the Variations.

Ingredients

1 cup couscous

Salt

Prep | Cook

	Put 1 cup couscous in a medium saucepan; add 1½ cups water and a big pinch of salt.

	Bring just to a boil, cover, and remove from the heat. Let it steep for about 5 minutes; fluff with a fork, taste and add more salt if you like, and serve.

VARIATIONS

Whole Wheat Couscous

Use whole wheat couscous instead of white; let it steep for about 10 minutes.

Israeli Couscous

Chewy and more pastalike; also known as pearl couscous. Use Israeli couscous along with 2 cups water. When the water boils, reduce the heat so it bubbles gently but steadily and cook, stirring occasionally until the water almost evaporates and the couscous is barely tender, 2 to 5 minutes or more. (The cooking time varies a lot depending on the size and brand, so taste it a couple times.) Then cover, let sit, and fluff as directed.

Seasoning Couscous

Anything you can stir into cooked rice you can also stir into cooked couscous. See the list 11 Ways to Flavor Cooked Grains for ideas.

SPEED [image: 0 to 15 minutes] Serves 4

Green Salad

The side that goes with more dishes than any other. Add other ingredients as you have the time and inclination; see the list below for options. For information about how to rinse, dry, and store greens, see Salad Greens. I usually use sherry vinegar, but any will work.

Ingredients

1 large head romaine lettuce

⅓ cup olive oil

2 tablespoons any vinegar or lemon juice

Salt and pepper

Prep | Cook

Trim the lettuce and tear the leaves into bite-sized pieces (you should have about 6 cups).

	Put the leaves in a large bowl, drizzle with ⅓ cup olive oil and 2 tablespoons vinegar, and sprinkle with salt and pepper.

	Toss gently, lifting from the bottom to coat with dressing. Taste and adjust the seasoning, then serve right away.

VARIATIONS

Green Salad with Sesame-Soy Dressing

Substitute 3 tablespoons vegetable oil and 2 tablespoons sesame oil for olive oil and use rice vinegar.

12 Other Greens to Use (Alone or in Combination)

	Iceberg lettuce

	Boston lettuce

	Green or red leaf lettuce

	Spinach

	Arugula

	Endive

	Radicchio

	Watercress

	Frisée

	Dandelion greens

	Beet greens

	Escarole

SPEED [image: 0 to 15 minutes] Serves 4

Chopped Salad

Basically any vegetable that you would eat raw is fair game here, but use the ingredient list as a guideline for making the most versatile salad ever while cleaning
 out your produce drawer.

Ingredients

1 medium head romaine lettuce

1 large carrot

2 celery stalks

1 small cucumber

1 medium red bell pepper

1 small red onion

3 tablespoons olive oil

1 tablespoon sherry or red wine vinegar

Salt and pepper

Prep | Cook

Trim and chop the lettuce; put it in a large bowl.

Trim and peel the carrot. Trim the celery. Peel the cucumber; cut it in half lengthwise and scoop out the seeds with a spoon.

Core and seed the bell pepper. Trim and peel the onion.

Chop the vegetables, adding them to the bowl as you go.

	Drizzle the salad with 3 tablespoons olive oil, 1 tablespoon vinegar, and a sprinkle of salt and pepper.

	Toss gently, lifting from the bottom to coat with dressing. Taste and adjust the seasoning and serve right away.

10 Ways to Turn Chopped Salad into a Meal

Add about 2 cups of the following (alone or in combination):

	Cold pasta, soba, udon, or rice noodles

	Chopped or sliced cooked meat, chicken, seafood, or tofu

	Canned tuna

	Cooked or canned beans

	Edamame, lima beans, peas (thawed if frozen)

	Fresh or frozen corn kernels

	Chopped peanuts or other nuts (you’ll need only 1 cup)

	Chopped hard-boiled eggs

	Fresh or toasted Bread Crumbs

	Cooked grains, like rice, bulgur, or quinoa

SPEED [image: 0 to 15 minutes] Serves 4

Tomato Salad

This combination—juicy, ripe tomatoes with basil and olive oil—is an absolute no-brainer. But salt the tomatoes and they’ll be even better.

Ingredients

5 or 6 medium ripe tomatoes (2 pounds)

Salt

1 bunch fresh basil

3 tablespoons olive oil

Pepper

Prep | Cook

Core the tomatoes and cut into wedges or large chunks.

	Put the tomatoes in a large bowl; sprinkle with salt.

Strip about ½ cup basil leaves from the stems and tear them into the bowl.

	Add 3 tablespoons olive oil and lots of pepper; toss. Taste and adjust the seasoning and serve.

VARIATIONS

Tomato Salad with Olive Oil and Yogurt

Substitute ¼ cup chopped fresh parsley for basil. Add 3 tablespoons plain yogurt.

Tomato Salad with Sesame and Soy

An excellent combination. Don’t salt the tomatoes in Step 1. Substitute ¼ cup chopped scallions or shallots for the basil and 1 tablespoon sesame oil and 2 tablespoons soy sauce for the olive oil. Taste, then add salt and pepper.

Jícama Salad with Chiles

Substitute 1 pound peeled and grated jícama for the tomatoes, chopped fresh chiles or red chile flakes to taste for the basil, and 1 tablespoon toasted sesame oil and the juice of 2 limes for the olive oil.

Grape Salad with Mint

Instead of the tomatoes, use 1½ pounds red or green seedless grapes; substitute ¼ cup chopped fresh mint for the basil. Add 1 tablespoon red or white wine vinegar.

SPEED [image: 0 to 15 minutes] Serves 4

Carrot Salad with Raisins

Add cumin to the classic American picnic salad to give it a Moroccan twist.

Ingredients

½ cup raisins

3 tablespoons olive oil

2 tablespoons cider vinegar

1 teaspoon cumin

Salt and pepper

4 to 6 large carrots (1½ pounds)

Prep | Cook

	Put ½ cup raisins, 3 tablespoons olive oil, 2 tablespoons cider vinegar, 1 teaspoon cumin, and a sprinkle of salt and pepper in a large bowl.

Trim and peel the carrots; slice them into thin coins by hand or machine, or grate them.

	Add the carrots to the bowl and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Carrot Salad with Olives and Rosemary

Substitute ½ cup chopped olives for the raisins, sherry or red wine vinegar for the cider vinegar, and 1 teaspoon minced fresh rosemary for the cumin.

Carrot Salad with Soy Sauce and Scallions

Use ½ cup chopped scallions in place of the raisins and 1 tablespoon each sesame oil, vegetable oil, and soy sauce instead of olive oil. Use rice vinegar instead of cider vinegar. Garnish with toasted sesame seeds if you like.

Carrot Salad with Cilantro and Lime

Use ¼ cup hulled pumpkin seeds instead of the raisins and the juice of 1 lime in place of vinegar. Add 1 teaspoon chili powder and ½ cup chopped fresh cilantro to the dressing.

SPEED [image: 0 to 15 minutes] Serves 4

Cucumber Salad

It never hurts to dress cucumbers up a bit. If you have time to make these before you start the main dish, the result is a quick, fresh pickle.

Ingredients

3 medium cucumbers (1 to 1½ pounds)

3 tablespoons olive oil

2 tablespoons sherry vinegar or red wine vinegar

Salt and pepper

Prep | Cook

Trim the cucumbers, peel if necessary, cut them in half lengthwise, and scoop out the seeds with a spoon. Cut them into small chunks or slices and put them in a large bowl.

	Add 3 tablespoons olive oil, 2 tablespoons vinegar, and a sprinkle of salt and pepper and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Cucumber Salad with Soy Sauce and Mirin

Substitute soy sauce for the olive oil and mirin for the vinegar.

Cucumber Salad with Dijon Mayo

Replace the olive oil with mayonnaise and the vinegar with Dijon mustard.

Cucumber Salad with Hot Sauce and Lime Juice

Use mayonnaise instead of olive oil and the juice of 1 lime instead of vinegar; add a few dashes of your favorite hot sauce (Sriracha is great here).

Cucumber Salad with Sour Cream and Dill

Substitute sour cream for the olive oil and ¼ cup chopped fresh dill for the vinegar.

NOTES

EVEN FASTER

If you have Vinaigrette in the fridge, use it instead of making the dressing as described in Step 1.

SPEED [image: 0 to 15 minutes] Serves 4

Cucumber Raita

This classic Indian yogurt sauce is a cooling accompaniment to all sorts of spicy dishes, whether they feature chicken, meat, seafood, vegetables, legumes, or rice.

Ingredients

2 medium cucumbers

1 garlic clove

1 lemon

1½ cups yogurt

Salt and pepper

Prep | Cook

Trim the cucumbers, peel if necessary, cut them in half lengthwise, and scoop out the seeds with a spoon. Chop the cucumbers into small or large pieces, depending on how chunky you want the sauce. Add them to a medium bowl.

Peel and mince 1 garlic clove; add it to the bowl.

Halve the lemon; squeeze the juice into the bowl.

	Add 1½ cups yogurt and a sprinkle of salt and pepper to the bowl. Stir to combine. Taste and adjust the seasoning and serve right away or refrigerate for up to 1 day.

VARIATIONS

8 Other Vegetable Raitas

Use the following alone or in combination (about 3 cups):

	Tomatoes

	Bell peppers

	Grated carrots

	Grated beets

	Grated celery root

	Daikon or other radish

	Fennel

	Tomatillos

5 Ways to Flavor Raita

Stir in any of the following (alone or in combination):

	Up to ½ cup chopped fresh parsley, cilantro, or mint

	Up to 1 teaspoon cumin, curry powder, chili powder, or cinnamon

	Up to ½ cup chopped pistachios

	Hot sauce to taste

	2 teaspoons minced fresh hot chile or ginger

SPEED [image: 0 to 15 minutes] Serves 4

Fennel Salad

Thinly sliced fennel dressed in citrus juice, olive oil, salt, and pepper is one of my favorite salads, and shaved Parmesan adds just the right richness. Celery is equally good this way; see the first Variation.

Ingredients

1 large or 2 small fennel bulbs (1 pound)

1 lemon

3 tablespoons olive oil

Salt and pepper

Prep | Cook

Trim the fennel, saving a few of the fronds for garnish. Thinly slice the fennel by hand or machine and put it in a large bowl.

Grate the lemon zest and add the zest to the bowl; cut the fruit in half and squeeze in the juice.

	Add 3 tablespoons olive oil and a sprinkle of salt and pepper and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Celery Salad

Substitute 1 pound celery, thinly sliced, for the fennel or use a combination.

Fennel Salad with Olives

Use an orange instead of the lemon. Add ½ cup chopped green or black olives.

Fennel Salad with Capers and Dill

Substitute mayonnaise for the olive oil. Add 2 tablespoons capers and ¼ cup chopped fresh dill.

Fennel Salad with Caraway Seeds

Use 2 tablespoons cider vinegar instead of the lemon zest and juice. Add 2 teaspoons caraway seeds.

NOTES

EVEN FASTER

If you have Vinaigrette in your fridge, use it instead of making the dressing as described in Step 1, omitting the lemon.

SPEED [image: 0 to 15 minutes] Serves 4

Jícama and Radish Salad

Jícama and radish have similar textures, both crisp with a slight burst of juice, but the mild jícama benefits from the spicy edge of radish. If you have only one or the other, make this anyway. A crumble of feta or queso fresco is a bonus here.

Ingredients

2 medium jícama (1 pound)

4 to 6 radishes (8 ounces)

2 limes

1 teaspoon honey

½ teaspoon chili powder

Salt

1 bunch fresh cilantro

Prep | Cook

Peel and quarter the jícama. Trim and halve the radishes. Slice them both thinly by hand or machine and put them in a large bowl.

Halve the limes and squeeze the juice into the bowl.

	Add 1 teaspoon honey, ½ teaspoon chili powder, and a sprinkle of salt.

Chop ½ cup cilantro and add it to the bowl.

	Toss the salad well to distribute the honey and chili powder. Taste and adjust the seasoning and serve.

VARIATIONS

Jícama and Radish Salad with Dried Cranberries and Cinnamon

Substitute 1 orange for the limes, ¼ teaspoon cinnamon for the chili powder, and mint for the cilantro. Add ½ cup dried cranberries.

Daikon Salad with Fish Sauce, Lime, and Peanuts

Instead of the jícama and radishes, use 1½ pounds daikon. Omit the chili powder and add ½ cup chopped peanuts and 2 teaspoons fish sauce.

SPEED [image: 0 to 15 minutes] Serves 4

Ginger-Orange Bean Sprouts

The only way to cook bean sprouts so that they don’t lose their crunch—their best feature—is very quickly. They get a flash of heat and no more.

Ingredients

2 tablespoons vegetable oil

1 inch fresh ginger

1 pound bean sprouts (about 4 cups)

Salt and pepper

1 orange

1 tablespoon soy sauce

2 teaspoons sesame oil

Prep | Cook

	Put 2 tablespoons vegetable oil in a large skillet over high heat.

Peel and mince 1 inch fresh ginger.

	Add the ginger to the skillet and cook, stirring until fragrant, about 30 seconds.

	Add the bean sprouts and sprinkle with salt and pepper. Toss to coat in the oil; cook, stirring occasionally until they barely begin to soften, 1 to 2 minutes.

Halve the orange.

	Squeeze the orange juice into the skillet; add 1 tablespoon soy sauce and 2 teaspoons sesame oil; turn off the heat and toss.

	Taste and adjust the seasoning, adding more salt or soy sauce if necessary, and serve.

VARIATIONS

Olive Oil and Rosemary Bean Sprouts

Omit the soy sauce and sesame oil. Substitute olive for vegetable oil, 1 tablespoon minced garlic for the ginger, and a lemon for the orange. Add 1 teaspoon chopped fresh rosemary with the lemon juice.

Scallion-Miso Bean Sprouts

Use 3 chopped scallions in place of the orange and 1 tablespoon miso paste thinned with a small splash of water instead of soy sauce.

SPEED [image: 0 to 15 minutes] Serves 4

Avocado with Lemon and Salt

Not long ago avocados were exotic; now they’re commonplace. But there’s nothing common about how delicious and beautifully textured they are.

Ingredients

2 medium avocados (about 1 pound)

Salt

1 lemon

Prep | Cook

Halve and pit the avocados; scoop out the flesh in one piece, thinly slice, and fan the slices out on a plate. Sprinkle with salt.

Halve the lemon.

	Squeeze the lemon juice over the avocado slices and serve.

VARIATIONS

Avocado with Lime and Chili Salt

Substitute lime for lemon and mix a little chili powder into the salt before sprinkling.

Avocado with Rice Vinegar and Peanuts

Use 2 teaspoons rice vinegar instead of lemon juice. Garnish with 2 tablespoons finely chopped peanuts.

Avocado with Hot Sauce and Cilantro

Replace lemon with lime. Garnish with hot sauce to taste and some chopped fresh cilantro.

Avocado with Soy Sauce and Sesame Seeds

Substitute 2 tablespoons soy sauce for the lemon juice and 1 tablespoon sesame seeds for the salt.

SPEED [image: 0 to 15 minutes] Serves 4

Pick-a-Fruit Salad

Limiting the types of fruits you use cuts down on prep time, although of course you can go to town if you like. See the list that follows for additional seasoning options.

Ingredients

1 medium pineapple (or 1½ pounds peaches or nectarines, apples, pears, bananas, fresh figs, kiwi, apricots, or melon)

2 cups strawberries (or any other berries)

1 lemon

Salt or sugar as you like

Prep | Cook

Cut the top and bottom off the pineapple; stand it upright and slice around the outside to remove the skin.

Still cutting from top to bottom, slice around the core; you’ll have 3 or 4 large pieces. Discard the core, chop the flesh, and put it in a large bowl. (Or trim, peel, and cut the other fruit as necessary.)

Hull 2 cups strawberries. Cut them into quarters if they’re big or into halves if they’re small; add them to the bowl.

Halve the lemon and squeeze the juice into the bowl.

	Gently stir the fruit, sprinkle with salt or sugar, taste and adjust the seasoning, and serve.

10 More Ways to Flavor Fruit Salad

Add any of the following in addition to or instead of the lemon:

	Lime juice

	¼ cup chopped fresh basil or mint

	Up to 2 teaspoons brown sugar, honey, or maple syrup

	¼ cup chopped toasted nuts or shredded coconut

	2 tablespoons lemon or orange liqueur

	2 teaspoons poppy seeds

	Pepper

	2 tablespoons balsamic vinegar

	Minced fresh chile to taste

	½ teaspoon vanilla extract

SPEED [image: 0 to 15 minutes] Serves 4

Caprese Salad

Witness one of the most popular combinations of our time; then use this recipe as a model.

Ingredients

1 small head romaine

4 or 5 medium ripe tomatoes (1½ pounds)

8 ounces fresh mozzarella cheese

1 bunch fresh basil

Salt and pepper

2 tablespoons olive oil

2 tablespoons balsamic vinegar

Prep | Cook

Trim the lettuce, pull off the whole leaves, and lay them on a platter to form a bed.

Core the tomatoes; slice crosswise into ½-inch rounds.

Cut 8 ounces fresh mozzarella crosswise into slices about the same thickness.

Strip about ½ cup basil leaves from the stems.

	Alternating, overlap the tomato slices, mozzarella slices, and basil leaves on top of the lettuce.

	Sprinkle with salt and lots of pepper; drizzle with 2 tablespoons olive oil and 2 tablespoons balsamic vinegar and serve.

VARIATIONS

Peach, Blue Cheese, and Tarragon Salad

Substitute 2 pounds peaches for the tomatoes, crumbled blue cheese for the mozzarella, 2 tablespoons fresh tarragon for the basil, and red wine vinegar for balsamic.

Watermelon, Feta, and Mint Salad

Use 2 pounds watermelon instead of the tomatoes, crumbled feta for the mozzarella, fresh mint for the basil, and lime juice for the balsamic.

Plum, Manchego, and Parsley Salad

Substitute 2 pounds plums for the tomatoes, shaved manchego cheese for the mozzarella, parsley for the basil, and sherry vinegar for balsamic.

SPEED [image: 0 to 15 minutes] Serves 4

Coleslaw

Choose a slightly pliable cabbage—like Napa or Savoy—for a crisp-tender slaw. Use everyday red or green cabbage when you want more crunch.

Ingredients

1 large lemon, plus more as needed

¼ cup mayonnaise

2 tablespoons olive oil, plus more as needed

Salt and pepper

4 scallions

1 small head any cabbage (1 pound)

2 large carrots

Prep | Cook

Halve the lemon and squeeze the juice into a large bowl.

	Add ¼ cup mayonnaise and 2 tablespoons olive oil and sprinkle generously with salt and pepper. Whisk well to combine.

Trim and slice the scallions; add them to the bowl.

Trim, core, and quarter the cabbage. Trim and peel the carrots.

Shred the cabbage and carrots in a food processor with a grating disk or by hand with a knife or box grater; transfer to the bowl.

	Stir the vegetables into the dressing. Taste and adjust the seasoning, adding more lemon juice or olive oil if needed, and serve immediately or refrigerate for up to a day.

VARIATIONS

Soy Slaw

Substitute 1 tablespoon each sesame oil and vegetable oil for the olive oil and add 2 tablespoons soy sauce. Garnish with sesame seeds.

Tahini Slaw

Replace 2 tablespoons of the mayonnaise with 2 tablespoons tahini. Add 1 teaspoon cumin if you like.

No-Mayo Slaw

Omit the mayonnaise and increase the olive oil to ⅓ cup. Substitute 2 tablespoons red wine vinegar for the lemon juice.

NOTES

MAKE YOUR OWN

Mayonnaise

SPEED [image: 0 to 15 minutes] Serves 4

Sautéed Greens with Garlic

The same drill works with any greens. The only thing that varies is the cooking time: Sturdier leaves—like kale—take longer to soften than tender leaves like spinach.

Ingredients

3 tablespoons olive oil

1½ pounds spinach, kale, collards, chard, or broccoli rabe

Salt and pepper

2 garlic cloves

Prep | Cook

	Put 3 tablespoons olive oil in a large skillet over low heat.

Trim and chop the greens, keeping any thick stems separate (discard any thick spinach stems).

	Raise the heat to medium-high. Add any chopped stems to the skillet and cook until they begin to soften, 3 or 4 minutes. Add the leaves, a handful at a time if necessary to fit them in, and sprinkle with salt and pepper.

	Cook until they’re just wilted, 2 to 3 minutes for spinach, 3 or 4 minutes for chard and broccoli rabe, 4 or 5 minutes for kale and collards.

Peel and mince 2 garlic cloves; add them to the skillet as soon as you’re done.

	When the greens are wilted, taste and adjust the seasoning and serve hot or at room temperature.

VARIATIONS

4 Ways to Flavor Greens

Add any of the following along with or instead of the garlic:

	Minced fresh hot chile or red chile flakes to taste

	2 teaspoons sesame oil (use vegetable oil instead of olive oil)

	½ cup grated Parmesan cheese

	½ cup chopped cooked bacon, sausage, or ham

SPEED [image: 0 to 15 minutes] Serves 4

Seared Broccoli or Cauliflower

A screaming-hot pan works wonders on florets of broccoli or cauliflower, which crisp and brown as they soften. (Broccoli rabe works too and cooks even faster.)

Ingredients

3 tablespoons olive oil

1 medium head broccoli or cauliflower (1 to 1½ pounds)

2 garlic cloves

½ teaspoon red chile flakes (optional)

Salt and pepper

Prep | Cook

	Put 3 tablespoons olive oil in a large skillet over medium heat.

Trim the broccoli or cauliflower; break or chop into small florets.

	Add the broccoli or cauliflower to the skillet and raise the heat to high. Cook undisturbed until the florets brown, 3 to 5 minutes.

Peel and mince the garlic.

	When the florets are brown on the bottom, turn and sear on the other side, another 2 or 3 minutes.

	Add the garlic to the skillet along with ½ teaspoon red chile flakes if you’re using them and a sprinkle of salt and pepper. Cook, stirring or shaking the pan occasionally until the broccoli or cauliflower is nearly tender and the garlic is fragrant, 1 or 2 minutes.

	Add ¾ cup water and scrape any browned bits off the bottom of the skillet, then lower the heat to medium.

	Cook, stirring occasionally until the broccoli or cauliflower is fully tender and the liquid bubbles away, 2 to 4 minutes. Taste and adjust the seasoning and serve hot, warm, or at room temperature.

SPEED [image: 0 to 15 minutes] Serves 4

Two-Step Broccoli

Broccoli and cheddar is a classic of the microwave age—and still a great dish if you make it yourself (see the variation). But I’ve always preferred this vegetable with Parmesan. And yes, you can still use the microwave!

Ingredients

1 large head broccoli (1½ pounds)

4 ounces Parmesan cheese (1 cup grated)

Salt and pepper

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim the broccoli; break or chop into small florets.

	Put the broccoli in a microwave-safe dish, add 2 tablespoons water, and cover. Cook on high, checking once or twice, until it’s barely tender, 3 to 5 minutes.

Grate 1 cup Parmesan cheese.

	When the broccoli is tender, transfer it to a broiler-safe pan, sprinkle with salt and pepper, and top with the Parmesan. Broil until the cheese bubbles and browns, just a minute or 2. Serve hot or at room temperature.

VARIATIONS

Broccoli and Cheddar

Substitute cheddar for the Parmesan.

Broccoli and Toasted Almonds

Use ½ cup chopped almonds instead of the cheese in Step 3; broil until they darken but don’t burn.

SPEED [image: 0 to 15 minutes] Serves 4

Stir-Fried Bok Choy

A two-for-one side dish. You get the crunchy white stems, which get a head start in the skillet while you prepare everything else, and the tender green leaves, which finish quickly.

Ingredients

3 tablespoons vegetable oil

1 large head bok choy (1½ pounds)

2 garlic cloves

1 fresh hot green chile (like Thai)

Salt and pepper

1 lime

1 tablespoon soy sauce, plus more to taste

Prep | Cook

	Put 3 tablespoons vegetable oil in a large skillet over medium heat.

Trim the bok choy; cut (or pull) the leaves from the stems. Thinly slice the stems.

	Add the stems to the skillet and raise the heat to medium-high. Cook, stirring occasionally until they start to soften, 3 to 5 minutes.

Cut the leaves into wide ribbons.

Peel 2 garlic cloves and trim the chile; mince both together.

	Add the leaves, garlic, chile, a little salt, and some pepper to the skillet. Cook, stirring occasionally until the leaves wilt and the stems are nearly tender but still have some crunch, 3 or 4 minutes.

Halve the lime.

	Squeeze the lime juice into the pan with 1 tablespoon soy sauce and stir. Taste and adjust the seasoning; add more soy sauce if you like and serve.

VARIATIONS

Stir-Fried Bok Choy with Olives and Lemon

Omit the soy sauce.

Substitute olive oil for the vegetable oil, ¼ cup chopped olives for the chile, and a lemon for the lime.

SPEED [image: 0 to 15 minutes] Serves 4

Fajita Peppers and Onions

The sizzle of fajitas making their way to your table on a scorching-hot cast-iron plate is about as enticing a sound as you’ll hear in a restaurant, and it’s easy to replicate at home.

Ingredients

3 tablespoons vegetable oil

2 medium onions

3 medium bell peppers (any color)

2 teaspoons cumin

Salt and pepper

Prep | Cook

	Put 3 tablespoons vegetable oil in a large skillet over medium heat.

Trim, peel, halve, and slice the onions; add them to the skillet.

Core, seed, and slice the peppers; add them to the skillet.

	Raise the heat to high and cook, stirring frequently, until the vegetables are as tender and brown as you like, 5 to 10 minutes.

	Sprinkle with the cumin and some salt and pepper and cook, stirring, for a minute. Taste and adjust the seasoning and serve.

VARIATIONS

Fajita Poblanos and Scallions

For the peppers, use 1 pound poblano chiles. Instead of the onion, trim 2 bunches scallions and cut into 2-inch pieces.

SPEED [image: 0 to 15 minutes] Serves 4

Asparagus Gratin

Crisp-tender vegetables topped with a crunchy, savory Parmesan-laced crust. For a fast vegetable dish, this cannot be beat.

Ingredients

1 large bunch or 2 medium bunches asparagus (1½ to 2 pounds)

2 tablespoons olive oil

Salt and pepper

3 thick slices any rustic bread (a little stale is fine)

4 ounces Parmesan cheese (1 cup grated; optional)

Prep | Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Trim the asparagus.

	Put the asparagus on a rimmed baking sheet, toss with 2 tablespoons olive oil, and sprinkle with salt and pepper. Broil until lightly browned on the top side, 4 or 5 minutes.

Chop 3 slices bread into cubes. Transfer to a food processor and pulse until they become coarse crumbs. (You should have about 1½ cups.)

Grate 1 cup Parmesan cheese if you’re using it.

	When the tops of the asparagus are brown, turn them, sprinkle with the bread crumbs and Parmesan, and broil until the thickest parts can be pierced with a knife and the bread crumbs and cheese are golden and crisp, 4 or 5 minutes more. Serve hot or warm.

VARIATIONS

Eggplant Gratin

Use eggplant instead of asparagus. Don’t bother to peel it. If the eggplant is large, cut it crosswise into slices less than 1 inch thick; if you’re using the long slender kind, split them in half lengthwise. You’ll need to turn them at least once during cooking in Steps 2 and 3.

SPEED [image: 0 to 15 minutes] Serves 4

Tomatoes with Fried Bread Crumbs

Fried Green Tomatoes meets A Year in Provence: This spin on tomates provençales tops raw slices of tomato with crisp bread crumbs fried in a skillet. With the southern-hospitality-sized portions you might have leftovers, which is fine since they’re good cold too.

Ingredients

¼ cup olive oil, plus more for garnish

4 thick slices any rustic bread (a little stale is fine)

Salt and pepper

5 or 6 medium ripe tomatoes (2 pounds)

Prep | Cook

	Put ¼ cup olive oil in a large skillet over low heat.

Chop 4 slices bread into cubes. Transfer to a food processor and pulse into coarse crumbs. (You should have about 2 cups.)

	Raise the heat to medium-high. Add the bread crumbs to the skillet, sprinkle with salt and pepper, and stir gently to coat in the oil. Cook, stirring frequently and adjusting the heat to avoid burning, until the crumbs are golden and crisp, 5 to 7 minutes. Shake the pan every minute or so to keep the crumbs from burning.

Core the tomatoes; slice crosswise into rounds ¼ to ½ inch thick. Lay the tomatoes on a platter and sprinkle with salt.

	When the bread crumbs are crisp, sprinkle over the tomatoes, drizzle with a little more olive oil, and serve.

VARIATIONS

Tomatoes with Parsley Bread Crumbs

Just before topping the tomatoes, stir ½ cup chopped fresh parsley into the crumbs.

Tomatoes with Parmesan Bread Crumbs

Stir ½ cup grated Parmesan cheese into the crumbs before topping the tomatoes.

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Cherry Tomatoes

Run ripe cherry tomatoes under the broiler to char them lightly and concentrate their sweetness—nothing short of amazing.

Ingredients

1½ pounds cherry tomatoes

2 tablespoons olive oil

Salt and pepper

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Rinse and dry the tomatoes.

	Put the tomatoes on a rimmed baking sheet. Add 2 tablespoons olive oil and a sprinkle of salt and pepper and toss.

	Broil, shaking the pan occasionally, until the tomatoes are charred in spots and just starting to burst, 4 to 6 minutes. Let them cool for a minute or 2 before serving, drizzled with any pan juices.

VARIATIONS

5 Ways to Flavor Broiled Tomatoes

Add any of the following when the tomatoes come out of the broiler:

	¼ cup chopped fresh parsley, cilantro, basil, or mint

	1 teaspoon chopped fresh rosemary, thyme, or oregano

	1 teaspoon minced garlic

	¼ cup cream

	¼ cup grated Parmesan or crumbled feta, blue cheese, or goat cheese

SPEED [image: 0 to 15 minutes] Serves 4

Mexican Street Corn

A fantastic street food, usually served on a stick. But at home there’s no need for that.

Ingredients

4 ears fresh corn

1 lime

2 tablespoons mayonnaise

¼ teaspoon chili powder, or more to taste

Salt and pepper

Prep | Cook

	Prepare a grill or turn the broiler to high; put the rack 4 inches from the heat.

Husk the corn. If broiling, put it on a rimmed baking sheet.

Halve the lime.

	Grill or broil the corn, turning as necessary, until all the sides are charred in places, 5 to 8 minutes total.

Squeeze the lime juice into a small bowl and add 2 tablespoons mayonnaise, ¼ teaspoon chili powder, and a sprinkle of salt and pepper. Stir to combine, taste, and adjust the seasoning, adding more chili powder if you like.

	When the corn is done, remove it from the grill or broiler and spread each ear all over with some of the mayonnaise mixture. Serve hot.

VARIATIONS

Mexican Street Corn with Cheese

After spreading the mayonnaise mixture on the corn, sprinkle the ears all over with crumbled cotija cheese or queso fresco.

Mediterranean Corn

Substitute lemon for the lime, olive oil for the mayonnaise, and red chile flakes for the chili powder. If you like, garnish with a sprinkle of grated Parmesan.

SPEED [image: 0 to 15 minutes] Serves 4

Succotash

This winning combination takes advantage of two of the best frozen foods: corn and lima beans. When you have both handy, this dish comes together in no time.

Ingredients

3 tablespoons butter

1 medium red bell pepper

1½ cups frozen corn kernels

1 cup frozen lima beans

Salt and pepper

2 scallions

Prep | Cook

	Put 3 tablespoons butter in a medium skillet over medium heat.

Core, seed, and chop the pepper; add it to the skillet.

	Cook the pepper, stirring once or twice until it begins to soften, 2 or 3 minutes.

	Add 1½ cups corn and 1 cup lima beans and sprinkle with salt and pepper. Cook, stirring occasionally until both are hot all the way through, 3 to 4 minutes.

Trim and chop the scallions; add them to the pan and stir.

	When the succotash is hot, taste and adjust the seasoning and serve hot or at room temperature.

VARIATIONS

Edamame Succotash

Substitute 2 tablespoons vegetable oil and 1 tablespoon sesame oil for the butter and frozen edamame for the lima beans.

Panfried Corn and Onions

Use 3 cups corn kernels and skip the scallions. Use 1 large onion instead of the bell pepper; add it to the skillet once the butter melts in Step 1. Cook, stirring occasionally, until golden, 5 to 10 minutes; then add the corn.

NOTES

EVEN FASTER

For extra speed, skip the bell pepper and scallions.

SPEED [image: 0 to 15 minutes] Serves 4

Peas with Bacon and Onion

A quick warming with cooked bacon and onions keeps frozen peas firm and vibrant green while turning them into an elegant, delicious side.

Ingredients

1 tablespoon olive oil

4 slices bacon

1 medium onion

3 cups frozen peas

Salt and pepper

Prep | Cook

	Put 1 tablespoon olive oil in a medium skillet over medium heat.

Chop 4 slices bacon; add them to the skillet.

Trim, peel, and chop the onion; add it to the skillet.

	Cook, stirring occasionally until the bacon is crisp and the onion is soft and brown, 5 to 10 minutes.

	Stir in 3 cups peas and sprinkle with salt and pepper. Cook, stirring occasionally until the peas are hot all the way through, 3 or 4 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Peas with Prosciutto and Mint

Increase the olive oil to 2 tablespoons. Substitute thin prosciutto slices for the bacon and use red onion instead of yellow. Stir in ¼ cup chopped fresh mint just before serving.

Peas with Parmesan

Omit the bacon and increase the olive oil to 2 tablespoons. Cook the onion by itself; then add the peas. Stir in up to ½ cup grated Parmesan cheese just before serving.

Peas with Ginger

Skip the bacon and use 2 tablespoons butter instead of the olive oil. Mince 1 inch fresh ginger and add it to the butter once it’s melted in Step 1. Cook and stir until fragrant, just a minute or 2; then stir in the peas.

SPEED [image: 0 to 15 minutes] Serves 4

Smashed Peas

Warmed in stock with some butter until soft, then mashed up a bit, these bright and tasty peas are nothing like the dreary gray mush of the past.

Ingredients

¾ cup chicken or vegetable stock

2 tablespoons butter

3 cups frozen peas

Salt and pepper

Prep | Cook

	Put ¾ cup stock, 2 tablespoons butter, 3 cups peas, and a sprinkle of salt and pepper in a medium saucepan over medium-high heat.

	Bring to a boil and cook, stirring occasionally until some of the liquid evaporates and the peas heat through and become tender, 3 to 4 minutes.

	Mash the peas with a potato masher or fork; leave them chunky if you like or keep mashing for a smoother consistency. Taste and adjust the seasoning and serve.

VARIATIONS

Smashed Curried Peas

Substitute coconut milk for stock. In Step 1, cook 1 tablespoon curry powder in the butter for 30 seconds or so before adding the other ingredients.

Smashed Tomato Peas

Perfect for when you have a little leftover Tomato Sauce. Instead of the stock, use ½ cup tomato sauce mixed with ¼ cup water.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

SPEED [image: 0 to 15 minutes] Serves 4

Creamed Spinach

Cooking spinach directly in cream is a bit unorthodox, but here efficiency tastes great.

Ingredients

¾ cup cream

2 tablespoons butter

¼ teaspoon nutmeg, or to taste

Salt and pepper

2 medium bunches spinach (1½ to 2 pounds)

Prep | Cook

	Put ¾ cup cream, 2 tablespoons butter, ¼ teaspoon nutmeg, and a sprinkle of salt and pepper in a medium saucepan over medium heat.

Trim off any thick stems from the spinach and chop the leaves.

	Add the spinach to the pot, a handful at a time until it all fits.

	Cook, stirring occasionally until the spinach is completely wilted and tender and the cream has reduced and thickened to the consistency you like, 5 to 10 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Long-Cooked Buttery Spinach

As rich as with the cream but with more spinach flavor. Omit the cream and nutmeg. Put lots of butter (an entire stick wouldn’t be too much) in a large skillet over medium-low heat. When it’s melted, add the spinach and a sprinkle of salt and pepper. Cook, stirring occasionally, until the spinach is completely wilted and tender, 10 to 15 minutes.

Tahini Creamed Spinach

Substitute ½ cup tahini and ¼ cup water for the cream, olive oil for the butter, and 1 teaspoon cumin for the nutmeg.

SPEED [image: 0 to 15 minutes] Serves 4

Chile-Cumin Black Beans

Warming the cumin in oil before adding the beans maximizes its flavor.

Ingredients

3 tablespoons olive oil

2 teaspoons cumin

2 garlic cloves

1 fresh hot green chile (like jalapeño)

3 cups cooked or canned black beans (one-and-a-half 15-ounce cans)

Salt and pepper

Prep | Cook

	Put 3 tablespoons olive oil and 2 teaspoons cumin in a large skillet over medium heat.

Peel 2 garlic cloves; trim the chile. Mince them together and add them to the skillet.

If you’re using canned beans, rinse and drain them.

	Let the cumin, garlic, and chile sizzle in the oil until the mixture is fragrant and the garlic turns light brown, 1 or 2 minutes.

	Add the beans and a sprinkle of salt and pepper. Cook, stirring occasionally until the beans are warmed all the way through, 2 or 3 minutes. Taste and adjust the seasoning and serve.

VARIATIONS

Sesame-Soy Black Beans

Omit the cumin; go light on the salt. Swap 1 tablespoon each sesame oil and vegetable oil for the olive oil. Add 1 tablespoon soy sauce when you add the beans.

Black Beans with Tomato and Feta

Add 1 cup halved cherry tomatoes when you add the garlic and chile. Garnish with ¼ cup crumbled feta cheese.

Lentils with Smoked Paprika and Garlic

Substitute smoked paprika for the cumin, ½ teaspoon red chile flakes for the fresh chile, and lentils for the black beans.

SPEED [image: 0 to 15 minutes] Serves 4

Refried Beans

Refried beans are traditionally cooked in lard, but oil works just fine. That said, if you happen to have any lard or bacon drippings in your fridge or freezer, now’s the time to use it.

Ingredients

⅓ cup vegetable oil

2 cups cooked or canned pinto, black, or pink beans (one 15-ounce can)

1 small yellow onion

½ teaspoon cumin

½ teaspoon chili powder

¼ teaspoon cayenne

Salt and pepper

Prep | Cook

	Put ⅓ cup vegetable oil in a large skillet over medium-high heat.

If you’re using canned beans, rinse and drain them.

Trim, peel, and chop the onion.

	When the oil is hot, add the beans and cook, mashing them with a potato masher until they’re partly broken up.

	Add the onion, ½ teaspoon cumin, ½ teaspoon chili powder, ¼ teaspoon cayenne, and a sprinkle of salt and pepper. Cook, continuing to mash, until the beans are mostly broken down and the onion is lightly cooked, 3 to 5 minutes.

	If the mixture is too thick, stir in a splash of bean cooking liquid or water until it’s the consistency that you like. Taste and adjust the seasoning and serve.

VARIATIONS

Refried White Beans with Rosemary

Substitute olive oil for the vegetable oil and use white beans. Substitute 2 teaspoons minced fresh rosemary for the cumin, chili powder, and cayenne.

NOTES

MAKE YOUR OWN

Cooked Beans

Chili Powder

SPEED [image: 0 to 15 minutes] Serves 4

Hummus

If you use canned chickpeas, you can make hummus yourself in less time than it would take to go to a store and buy it, and the results are infinitely better.

Ingredients

2 garlic cloves

1 lemon

2 cups cooked or canned chickpeas (one 15-ounce can)

½ cup tahini

¼ cup olive oil, plus more as needed

1 tablespoon cumin or paprika

Salt and pepper

Prep | Cook

Peel and chop 2 garlic cloves. Put them in a food processor or blender.

Halve the lemon; squeeze the juice into the machine.

If you’re using canned chickpeas, rinse and drain them.

	Add the chickpeas, ½ cup tahini, ¼ cup olive oil, 1 tablespoon cumin or paprika, and a sprinkle of salt and pepper to the food processor or blender.

	Let the machine run, adding water, chickpea cooking liquid, or olive oil as necessary until the purée is as smooth as you like. Taste and adjust the seasoning and serve.

VARIATIONS

Roasted Red Pepper Hummus

Add 2 roasted red peppers to the food processor before puréeing.

NOTES

MAKE YOUR OWN

Cooked Beans

SPEED [image: 16 to 30 minutes] Serves 4

Scallion Pancakes

Certainly a bit more work than plain rice, but crisp, chewy, tender, flaky, and addictive, especially with a quick dipping sauce. Fantastic with stir-fries.

Ingredients

1 egg

¾ cup flour, plus more as needed

3 tablespoons soy sauce

½ teaspoon sesame oil

Vegetable oil for frying

6 scallions

1 tablespoon mirin or 1½ teaspoons honey with 1½ teaspoons water

Prep | Cook

	Combine the egg, ½ cup water, ¾ cup flour, 1 tablespoon soy sauce, and ½ teaspoon sesame oil in a large bowl. Whisk until smooth. The mixture should have the consistency of thin pancake batter; if it doesn’t, add water or flour as necessary.

	Put a thin film of vegetable oil in a large skillet (preferably nonstick) over medium heat.

Trim and chop the scallions.

	Stir the scallions into the batter.

	When the oil is hot, pour half of the batter into the skillet and spread it into a thin layer with a spatula.

	Cook, undisturbed, until the edges crisp and the batter sets, 2 to 4 minutes; adjust the heat so the pancake sizzles but doesn’t burn.

Whisk together 2 tablespoons soy sauce and 1 tablespoon mirin (or 1½ teaspoons honey mixed with 1½ teaspoons water) in a small bowl.

	Flip the pancake with a broad spatula and cook the other side for another minute or 2. Transfer to a cutting board. Repeat with the remaining batter, adding more oil to the pan if necessary. Cut the pancakes into wedges and serve with the dipping sauce.

SPEED [image: 16 to 30 minutes] Serves 4

White Rice

What is there to say about a pot of rice other than that it’s among the most useful dishes in the history of civilization? It’s also a blank canvas; see the list that follows for stir-ins.

Ingredients

1½ cups long-grain white rice

Salt

Prep | Cook

	Put 1½ cups rice in a medium saucepan; add a big pinch of salt and water to cover by an inch. Bring to a boil, then adjust the heat so the mixture bubbles steadily but not vigorously; cover.

	Cook, undisturbed, until small craters appear on the surface, 10 to 15 minutes. Tip the pot to see if any liquid remains. If so, cover and keep cooking until the rice is dry, checking every minute or 2. If the rice is done but not all the water has boiled off, drain off the water and return the rice to the pan.

	Turn off the heat and keep the pan covered. The rice will stay warm for another 10 to 15 minutes. Fluff with a fork and serve.

VARIATIONS

Quick Brown Rice

Use short-grain brown rice. In Step 2, cook for 20 to 25 minutes.

7 Stir-Ins

Before fluffing the rice, add any of the following:

	1 or more tablespoons butter or olive oil

	1 tablespoon chopped fresh herbs

	½ cup grated or crumbled cheese

	1 cup cooked beans, peas, or lentils

	½ cup chopped scallions

	½ cup tomato sauce or salsa

	½ to 1 teaspoon ground spices

TECHNIQUE

Seasoning Sides

I’ve compiled key seasonings and their best uses in a single table here. Use this as your go-to guide. If you keep some or most of these on hand, you’ll be able to customize your sides so you’ll never find them boring.

What to Add

When to Add It

CHOPPED FRESH MILD HERBS

Like parsley, cilantro, basil, dill, and mint. To keep these herbs fresh and vibrant, add them to cooked dishes only for the last few seconds of cooking or even after they’re done.

CHOPPED FRESH STRONG HERBS

Like rosemary, thyme, sage, and oregano. Unlike milder herbs, heat helps bring out the flavor in these oilier herbs. Mix with a little oil or butter and spread on breads before warming in the oven or add to cooked greens, vegetables, beans, and starches anytime during cooking. If you want to flavor salads or raw vegetables, mix them into the dressing.

DRIED HERBS AND SPICES

These are strong, so start with about one-third of what you’d use fresh. Cook and use them as you would fresh, except you probably won’t use them much for garnishing.

CITRUS ZEST

Immediately perks up hot or cold dishes, but it’s powerful, so be judicious. Make a little zest a part of dressings, add it to sautéed greens, vegetables, and beans as they cook, or simply toss with (almost) anything before serving.

BUTTER AND OIL

Butter is best with hot foods; oil is more versatile for drizzling on salads or cold dishes. Use either on cooked greens, vegetables, beans, or starches. Add right after cooking so the residual heat melts the butter or warms the oil, and toss to coat.

VINEGAR, SOY SAUCE, FISH SAUCE, AND HOT SAUCE

All of these pack a punch. Include them in dressings; add to sautéed greens, vegetables, and beans as they cook; or simply use them as condiments and drizzle them over anything hot or cold before serving.

MINCED GARLIC, GINGER, AND CHILES

For salads or raw vegetables, mix small amounts into the dressing. For sautéed greens, vegetables, and beans, add them to the skillet either at the beginning if you’re cooking them gently or for the last few minutes if you’re afraid they’ll burn; you can use more in these instances. For starches, add them for the last few minutes of cooking so they soften with some heat.

CHOPPED TOMATOES, ONIONS, AND SCALLIONS

Add them toward the end of the cooking to keep their flavor and texture fresh. Or use them as a garnish (onion should be chopped finely).

NUTS, SEEDS, AND DRIED FRUIT

Toasting nuts and seeds in oil or a dry skillet intensifies their flavor, but you can also keep them raw. Dried fruit can be added raw or after steeping in warm liquid until it plumps. Either way, toss into almost any dish before serving.

CHOPPED OLIVES AND CAPERS, AND MASHED ANCHOVIES

You can use these cured foods as is, but a little heat infuses their flavor into the dish (especially true for anchovies). Add them to dressings, to sautéed greens, vegetables, and beans during cooking, or stir them into starches immediately after cooking. Mashed together with a little olive oil, any will make a great condiment to spread on bread.

PREPARED SAUCES AND CONDIMENTS

See Pesto, Tomato Sauce, Fresh Salsa, Smooth Cooked Salsa, Olive Tapenade, and Hummus. All are versatile companions for all kinds of sides. Spread them on any bread; add some to dressings; stir into sautéed greens, vegetables, and beans during cooking; or stir into starches with a fork immediately after cooking. Or garnish with a spoonful before serving.

PARMESAN CHEESE

Rich, nutty, and incredibly versatile. Shave or grate over salads and raw vegetables and it will stay intact, or grate and stir into cooked dishes while they’re still warm and it will become buttery and creamy.

COOKED AND CRUMBLED BACON, SAUSAGE, OR OTHER CHOPPED CURED MEAT

I’m a big fan of using pork as a garnish instead of a main component. Full-flavored, already cooked, smoked or cured meats (like ham, salami, or prosciutto) can be added to salads before serving, to sautéed greens, vegetables, and beans for the last few minutes of cooking, and to starches just before serving.

Seasoning During Cooking

When you’re cooking, you have two choices: You can add seasonings while cooking aromatics or heating oil or at the end of cooking while the dish is hottest, right before serving. The residual heat in the food improves the flavor of pretty much anything you add and infuses it into the dish. If you want the sharpest flavor of a seasoning, wait to add it as a garnish just before serving.

Seasoning to Taste

As with salt and pepper, the most accurate seasoning is done to taste. For some ingredients, like strong herbs, dried spices, and citrus zest, a little goes a long way. For others, like fresh mild herbs, there’s really no limit to how much you might want to use. My suggestion: Add a little at a time, taste, and add more if it’s not enough. You can always keep adding, but you can’t take it away.

SPEED [image: 16 to 30 minutes] Serves 4

Rice Pilaf

Cook rice in fat with some other ingredients, add liquid and seasonings, and you end up with something magical; you’ll never buy boxed pilaf again.

Ingredients

3 tablespoons butter or olive oil

1 medium onion

1½ cups long-grain white rice

Salt and pepper

1 tablespoon curry, chili, or five-spice powder; or large pinch saffron (optional)

2½ cups any stock or water

Several sprigs fresh parsley for garnish

Prep | Cook

	Put 2 tablespoons butter or olive oil in a large skillet over medium-high heat.

Trim, peel, and chop the onion.

	When the butter is sizzling or the oil is hot, add the onion and cook, stirring occasionally until it starts to soften, 3 to 5 minutes.

	Add 1½ cups rice, turn the heat down to medium, and cook, stirring frequently until the rice is glossy and starting to color slightly, 3 to 5 minutes.

	Sprinkle with salt and pepper and add the spices if you’re using them. Add 2½ cups stock or water and bring to a boil. Adjust the heat so the mixture bubbles steadily. Stir, cover, and cook undisturbed until small craters appear, 10 to 15 minutes. Tip the pot to see if any liquid remains. If so, cover and keep cooking until the rice is dry, checking every minute or 2.

Strip the parsley leaves from several sprigs and chop.

	Turn off the heat and keep covered. The rice will stay warm for another 10 to 15 minutes. Add the parsley and 1 tablespoon butter or olive oil, fluff with a fork, and serve.

SPEED [image: 16 to 30 minutes] Serves 4

Quinoa

Despite the good press it’s been getting, high-protein, high-fiber quinoa is still way underused. This tiny grain has wonderful grassy flavor and a texture that pops like caviar. It also gets you some of the nuttiness of brown rice but cooks in half the time.

Ingredients

1½ cups quinoa

Salt and pepper

2 tablespoons olive oil or butter

Prep | Cook

Rinse and drain 1½ cups quinoa.

	Put the quinoa in a medium saucepan; add a big pinch of salt, a sprinkle of pepper, and water to cover by about an inch. Bring to a boil, then adjust the heat so it bubbles gently.

	Cover and cook undisturbed until small craters appear, 15 to 20 minutes. Tip the pan to see if any liquid remains. If so, cover and keep cooking until the quinoa is dry, checking every minute.

	Turn off the heat and keep the pan covered. The quinoa will stay warm for another 10 to 15 minutes. Add 2 tablespoons olive oil or butter, fluff with a fork, and serve.

VARIATIONS

Quinoa Cooked in Stock

Substitute chicken, vegetable, beef, or fish stock for some or all of the water.

Red Wine and Rosemary Quinoa

Substitute 1 cup red wine for 1 cup water and add up to 1 tablespoon minced fresh rosemary when you add the liquid.

Seasoning Quinoa

Anything you can stir into cooked rice you can also stir into cooked quinoa. See the list 7 Stir-Ins for ideas.

SPEED [image: 16 to 30 minutes] Serves 4

Bulgur with Lemon and Parsley

Since bulgur is partially cooked cracked whole wheat, all you need to do is pour boiling water over it and go back to doing other prep.

Ingredients

1 cup bulgur (common medium grind is best here)

Salt

1 lemon

1 bunch fresh parsley

¼ cup olive oil

Pepper

Prep | Cook

	Bring 2½ cups water to a boil.

	Put 1 cup bulgur in a large bowl with a large pinch of salt. Pour the boiling water over all and cover with a plate. Finely ground bulgur will take 10 to 15 minutes to become tender, medium 15 to 20, and coarse 20 to 25.

Grate the lemon zest, then cut the fruit in half.

Chop ½ cup parsley.

	When the bulgur is tender, pour it into a strainer and press out any excess water with a spoon; return it to the bowl.

	Stir in the lemon zest, parsley, ¼ cup olive oil, and a sprinkle of salt and pepper; squeeze in the lemon juice. Taste and adjust the seasoning and serve.

VARIATIONS

Bulgur with Corn

Substitute lime zest and juice for the lemon and cilantro for the parsley; add 1 cup corn kernels (thawed frozen kernels are fine) along with the rest of the ingredients in Step 4.

Bulgur with Dried Cranberries and Orange

Substitute orange zest and juice for the lemon and mint for the parsley; add ½ cup dried cranberries in Step 4.

SPEED [image: 16 to 30 minutes] Serves 4

Creamy Polenta

Serve polenta soft and creamy or make it ahead of the meal (see the Variation).

Ingredients

½ cup milk

Salt

1 cup medium cornmeal

4 ounces Parmesan cheese (1 cup grated; optional)

1 tablespoon butter or olive oil, or more to taste

Pepper

Prep | Cook

	Put ½ cup milk, 2 cups water, and a big pinch of salt in a medium saucepan and bring to a boil.

	When the liquid comes to a boil, add 1 cup cornmeal in a steady stream, whisking constantly to prevent lumps. Adjust the heat so the mixture simmers and cook, whisking frequently until the mixture is creamy and the grains are soft, 10 to 15 minutes. If the mixture becomes too thick, whisk in more water or milk (unless you intend to cook it a second time, as in the Variation, in which case you want it thick).

Grate 1 cup Parmesan cheese if you’re using it.

	When the polenta is done, stir in 1 tablespoon butter or olive oil, the Parmesan, and lots of pepper. Taste and adjust the seasoning and serve immediately.

VARIATIONS

Grilled, Broiled, or Panfried Polenta

Use the butter or oil to grease a rimmed baking sheet. Make sure the cooked polenta is thick. Pour the cooked polenta into the prepared pan and let it cool until firm; it will likely firm up in as little as 10 minutes but will be easier to handle if you can wait longer. Cut the polenta into slices, brush them with more olive oil, sprinkle with salt and pepper, and grill, broil, or panfry, turning once, until brown on both sides.

SPEED [image: 16 to 30 minutes] Serves 4

Pasta, Plain and Simple

A warm bowl of pasta is about as comforting as it gets. Like rice, it can always be served under something saucy. (See the list below for more seasoning ideas.)

Ingredients

Salt

1 pound any pasta

2 tablespoons olive oil or butter, or more to taste

Salt and pepper

Prep | Cook

	Bring a stockpot of water to a boil and salt it.

	When the water boils, add the pasta and stir occasionally. Start tasting after 5 minutes.

	When the pasta is tender but not mushy, drain it. Return the pasta to the pot, stir in 2 tablespoons olive oil or butter, and add a sprinkle of salt and pepper. Serve hot or warm.

VARIATIONS

Buttered Egg Noodles

Use any egg noodles instead of the pasta and toss with butter while still warm.

5 Ways to Flavor Plain Pasta

Stir in any of the following along with the olive oil or butter:

	1 to 2 tablespoons minced fresh rosemary, thyme, oregano, or sage

	½ cup chopped fresh parsley or basil

	1 teaspoon grated lemon zest

	Up to 1 cup grated Parmesan cheese

	1 cup chopped fresh tomatoes

SPEED [image: 16 to 30 minutes] Serves 4

Sesame Noodles

Everyone loves sesame noodles—they’re packed with flavor and just as good cold as hot.

Ingredients

Salt

4 scallions

12 ounces soba or udon noodles

¼ cup soy sauce

2 tablespoons sesame oil

1 tablespoon peanut oil

Prep | Cook

	Bring a stockpot of water to a boil and salt it.

Trim and chop the scallions.

	When the water boils, add the noodles and stir occasionally. Start tasting after 3 minutes.

	When the noodles are tender but not mushy, drain them. Return the noodles to the pot and stir in the scallions, ¼ cup soy sauce, 2 tablespoons sesame oil, and 1 tablespoon peanut oil. Serve hot or warm.

VARIATIONS

Cold Sesame Noodles

After draining the noodles, rinse them under cold water until completely cool and drain well. Transfer the noodles and the remaining ingredients to a big bowl for tossing. You can keep the cold sesame noodles at room temperature, covered, for up to a few hours or refrigerate them.

Noodles with Curry and Coconut Milk

Use ½ cup chopped fresh cilantro instead of the scallions and ¼ cup coconut milk instead of the oils. Add 1 teaspoon curry powder along with the soy sauce and coconut milk.

SPEED [image: 16 to 30 minutes] Serves 4

Fire and Ice Noodles

Since you don’t need much water to steep glass noodles—also known as mung bean threads—this bracing and spicy dish comes together more quickly than pasta. You can even make it up to several hours ahead and serve straight from the fridge.

Ingredients

Salt

1 large cucumber

4 ounces glass noodles

1 tablespoon any Asian red chile sauce (like Sriracha), or more to taste

1 tablespoon peanut oil

1 teaspoon fish or soy sauce, or more to taste

Prep | Cook

	Bring a medium saucepan of water to a boil and salt it.

Trim the cucumber, peel if necessary, cut it in half lengthwise, and scoop out the seeds with a spoon.

Grate the cucumber; put it in a strainer and press out as much liquid as possible. Put the dried cucumber in a large bowl in the freezer to chill quickly.

	When the water boils, add the noodles, cover, and remove from the heat. Steep until tender but not mushy, 10 to 15 minutes.

	Meanwhile, add 1 tablespoon (or more) chile sauce to the cucumbers along with 1 tablespoon peanut oil, 1 teaspoon fish or soy sauce, and a sprinkle of salt. Stir until they’re coated with dressing and return them to the freezer.

	Drain the noodles, rinse them under cold water until cool, and drain well. Cut the noodles with scissors or a knife right in the strainer so the strands are manageable.

	Add the noodles to the cucumber mixture and toss to combine. Taste and adjust the seasoning, adding more fish or soy sauce if you like, and serve.

SPEED [image: 16 to 30 minutes] Serves 4

Panfried Rice Noodles

When you can’t decide between a soft side dish like noodles and a crisp one like scallion pancakes, my shortcut method—browning only one side—gives you both textures.

Ingredients

Salt

12 ounces rice vermicelli

3 tablespoons vegetable oil

Soy sauce for drizzling

Prep | Cook

	Bring a medium saucepan of water to a boil and salt it. When the water comes to a boil, add the noodles, stir once or twice, turn off the heat, and let them steep until they’re not quite fully tender, 3 to 5 minutes.

	Put a medium skillet (preferably nonstick) over medium heat.

	When the noodles are done, drain well, shaking off as much excess water as you can. Toss with 2 tablespoons vegetable oil.

	When the skillet is hot, add 1 tablespoon oil and swirl. Then spread the noodles out in it as evenly as possible.

	Cook undisturbed until the bottom side is golden and crisp, 5 to 10 minutes. Slide the noodles out onto a cutting board or large plate, cut into wedges, drizzle with soy sauce, and serve.

VARIATIONS

Panfried Pasta

Use angel hair pasta instead of the rice noodles and olive oil instead of vegetable oil. Boil the noodles in a stockpot of salted water until not quite fully tender; start tasting after 3 minutes.

Panfried Udon

Substitute udon noodles for the rice noodles. Boil the noodles in a stockpot of salted water until not quite fully tender; start tasting after 3 minutes.

SPEED [image: 16 to 30 minutes] Serves 8

Skillet Stuffing

I’ve never understood why we don’t eat this simple combination of bread, butter, and vegetables more often. With this quick-broil method, there’s no excuse not to.

Ingredients

4 tablespoons (½ stick) butter

1 small onion

Salt and pepper

1 loaf rustic bread or corn bread (about 1 pound)

4 celery stalks

3 sprigs fresh sage

2 cups chicken or vegetable stock

Prep | Cook

Turn the broiler to high; put the rack 6 inches from the heat.

	Put 4 tablespoons butter in a large ovenproof skillet over medium heat.

Trim, peel, and chop the onion.

	When the butter foams, add the onion and a sprinkle of salt and pepper. Cook, stirring occasionally until the onion softens, 3 to 5 minutes.

Tear the bread into chunks and pulse it into coarse crumbs in a food processor or cut it into small cubes by hand (or crumble the corn bread). You’ll end up with 8 to 10 cups.

Trim and chop the celery.

	When the onion is soft, add the bread, sprinkle with salt and pepper, and toss gently to coat the bread in the butter.

	Add the celery and cook, stirring occasionally until the bread begins to color and the celery softens, 3 to 5 minutes.

Strip the sage leaves from 3 sprigs and chop.

	Stir the sage into the skillet along with 2 cups stock; toss gently to coat the bread in the stock, pressing the bread into the skillet as it softens. Transfer the skillet to the broiler and cook, watching to make sure it doesn’t burn, until the top is golden and crisp, 2 to 5 minutes. Serve hot or warm.

SPEED [image: 16 to 30 minutes] Serves 4

Cucumbers with Peanut Vinaigrette

Cooking fast doesn’t mean compromising on taste and texture. Salting cucumbers, however briefly, works like magic to ensure firm texture and concentrated flavor.

Ingredients

3 medium cucumbers (1 to 1½ pounds)

1 teaspoon salt, plus more if needed

2 tablespoons vegetable oil

2 tablespoons sesame oil

2 tablespoons rice vinegar

2 tablespoons peanut butter

Prep | Cook

Trim the cucumbers, peel if necessary, cut them in half lengthwise, and scoop out the seeds with a spoon. Cut them into small chunks or slices and put them in a colander.

Sprinkle with 1 teaspoon salt, toss to coat, and let sit as long as you can: 10 to 25 minutes.

	Combine 2 tablespoons each vegetable oil, sesame oil, rice vinegar, and peanut butter in a large bowl. Whisk to combine, adding a small splash of water to make the dressing pourable.

	Pat the cucumbers dry with paper towels, add them to the bowl with the dressing, and toss. Taste and adjust the seasoning and serve.

VARIATIONS

Carrots with Curry Vinaigrette

Substitute carrots for the cucumbers, ⅓ cup olive oil for the vegetable and sesame oils, sherry or red wine vinegar for the rice vinegar, and 1 teaspoon curry powder for the peanut butter.

Salted Cabbage with Sesame Vinaigrette

Substitute shredded cabbage for the cucumbers, ⅓ cup olive oil for the vegetable and sesame oils, the juice of 1 lemon for the rice vinegar, and tahini for the peanut butter. Add pepper.

SPEED [image: 16 to 30 minutes] Serves 4

Tender Vegetables

Boiled vegetables never go out of style. Nothing could be more basic and reliably delicious.

Ingredients

Salt

2 pounds broccoli (or other vegetables; see the list that follows)

2 tablespoons butter or olive oil

Pepper

Prep | Cook

	Bring a large pot of water to a boil and salt it.

Trim the broccoli or other vegetables; cut as needed into pieces.

	When the water boils, add the broccoli or other vegetables. Cook until just tender when pierced, 5 to 10 minutes.

	Drain the vegetables; return them to the pot.

	Add 2 tablespoons butter or olive oil and a sprinkle of salt and pepper; stir to coat the vegetables. Taste and adjust the seasoning and serve hot, at room temperature, or chilled.

VARIATIONS

Timing for 10 Other Vegetables

	Any peas (3 minutes)

	Spinach (3 minutes)

	Green beans (4 to 6 minutes)

	Asparagus (4 to 6 minutes)

	Cauliflower florets (10 to 12 minutes)

	Kale or collards (10 minutes)

	Sweet potato (15 to 20 minutes)

	Potato cubes (25 to 30 minutes)

	Winter squash (25 to 30 minutes)

	Root vegetables (25 to 30 minutes)

Steamed Tender Vegetables

Fill the pot with only 2 inches of water and bring to a boil. Add the vegetables as directed; adjust the heat so the water bubbles steadily, cover the pot, and steam the vegetables until tender.

SPEED [image: 16 to 30 minutes] Serves 4

Simmered Squash

Bite-sized pieces of winter squash braise quickly to become tender and brightly colored, with a sweet-and-earthy taste that goes with most main dishes.

Ingredients

3 cups chicken or vegetable stock or water

Salt

3 garlic cloves

1 medium butternut squash (1½ pounds)

2 tablespoons olive oil

Pepper

Prep | Cook

	Put 3 cups stock or water in a large pot over medium-high heat. If you are using water, add a large pinch of salt.

Peel and smash 3 garlic cloves; add them to the pot.

Cut the squash in half crosswise; trim and peel it, and scoop the seeds out with a spoon.

Cut the squash into 1-inch chunks, adding it to the pot as you go.

	Stir the squash, cover, and cook until the pieces are tender but not falling apart, 4 to 8 minutes.

	Fish out the garlic if you like and transfer the squash mixture to a serving bowl with a slotted spoon.

	Add 2 tablespoons olive oil and a splash of the cooking liquid. Toss, taste, and add salt as needed and lots of pepper; serve.

VARIATIONS

Simmered Squash in Coconut Milk

Substitute 2 cups coconut milk for 2 cups of the stock or water and vegetable oil for olive. If you like, add a fresh hot chile, trimmed and halved, along with the garlic.

NOTES

MAKE YOUR OWN

Chicken Stock

Vegetable Stock

SPEED [image: 16 to 30 minutes] Serves 4

Garlicky Mushrooms

Mushrooms sautéed with garlic are irresistible alone or over any kind of noodles or rice.

Ingredients

¼ cup olive oil

1½ pounds button, cremini, or shiitake mushrooms

Salt and pepper

2 garlic cloves

1 bunch fresh parsley

¼ cup dry white wine or water

Prep | Cook

	Put ¼ cup olive oil in a large skillet over medium-low heat.

Trim and slice the mushrooms. (If you’re using shiitakes, discard the stems.) Add them to the skillet as you work.

	Sprinkle the mushrooms with salt and pepper and raise the heat to medium. Cook, stirring occasionally, until the mushrooms are tender and the pan is beginning to dry out, 10 to 15 minutes.

Peel and mince 2 garlic cloves.

Chop ¼ cup parsley.

	When the pan is dry, add ¼ cup wine or water and scrape any browned bits off the bottom. Let most of the liquid bubble away, then stir in the garlic and parsley and cook for another minute. Taste and adjust the seasoning and serve at any temperature.

VARIATIONS

Garlicky Fresh and Dried Mushrooms

Takes more time but works well with longer-cooking main dishes. Soak about ½ cup dried porcini mushrooms in hot water to cover until soft, 15 to 20 minutes. Lift the mushrooms out, saving the soaking liquid but being careful to leave the dirt behind. Chop the porcini and cook them along with the fresh mushrooms. Add some of the soaking liquid instead of or along with the wine.

SPEED [image: 16 to 30 minutes] Serves 4

Stuffed Portobellos

Yes, they’re a good proxy for meat, but they’re also just good. Period.

Ingredients

4 large portobello mushrooms

1 small shallot

4 sprigs fresh thyme or 1 teaspoon dried

⅓ cup olive oil

Salt and pepper

2 medium tomatoes

4 ounces feta cheese (1 cup crumbled)

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Trim the stems from the mushrooms; rinse and pat dry. Put them top side up on a rimmed baking sheet.

Trim, peel, and mince the shallot; put it in a small mixing bowl.

If you’re using fresh thyme, strip the leaves from 4 sprigs and chop them. Add them (or 1 teaspoon dried thyme) to the bowl.

Add ⅓ cup olive oil and a sprinkle of salt and pepper and stir.

	Brush the tops of the mushrooms with half of the oil mixture and broil until they begin to brown, 5 to 8 minutes.

Core and chop the tomatoes.

	When the mushrooms are brown on top, flip them, brush with the remaining oil mixture, and cook until the second side is brown, another 5 to 8 minutes.

Put the tomatoes in the mixing bowl you used for the oil mixture; crumble 1 cup feta, add, and toss.

	Spoon the tomato and feta mixture into the mushrooms and broil until the cheese is hot and slightly melted, 1 or 2 minutes. Serve hot or at room temperature.

SPEED [image: 16 to 30 minutes] Serves 4

Brussels Sprouts with Bacon

Adding a little water lets you cook Brussels sprouts whole and keeps them vibrant green. Reduces chopping time too.

Ingredients

2 tablespoons olive oil

6 slices bacon

1½ pounds Brussels sprouts

Salt and pepper

Prep | Cook

	Put 2 tablespoons olive oil in a large skillet over medium heat.

Chop 6 slices bacon; add them to the skillet.

Trim the Brussels sprouts.

	Cook the bacon, stirring occasionally, until it releases some fat and crisps in places, 3 to 5 minutes.

	Add the Brussels sprouts to the partially cooked bacon, along with a sprinkle of salt and pepper and ½ cup water.

	Cover and cook, checking once or twice and adding small amounts of water as needed, until the Brussels sprouts are a little shy of tender, 6 to 10 minutes, depending on their size.

	Remove the cover and raise the heat to high. Cook, resisting the urge to stir too much, until the liquid evaporates and the Brussels sprouts become brown and crisp in places. Taste and adjust the seasoning and serve hot or warm.

VARIATIONS

Brussels Sprouts with Chorizo

Substitute 4 ounces fresh Mexican chorizo for the bacon.

Brussels Sprouts with Sausage

Use 4 ounces chopped hot or sweet Italian sausage instead of bacon.

SPEED [image: 16 to 30 minutes] Serves 4

Crunchy Okra

Talk about a quick and easy preparation of a classic southern ingredient. The intermittent char gives the okra a deeper flavor and reduces sliminess, so if you’ve found okra a turnoff before, you might give this method a try.

Ingredients

1½ pounds okra

3 tablespoons olive oil

Salt and pepper

Prep | Cook

	Heat the oven to 500ºF.

Trim the okra.

	Put the okra on a rimmed baking sheet; toss with 3 tablespoons olive oil and a sprinkle of salt and pepper.

	Roast, shaking the pan occasionally until the okra is browned in spots and tender, 5 to 10 minutes. Serve hot, warm, or at room temperature.

VARIATIONS

Fried Okra

Put an inch or 2 of vegetable oil in a large skillet over medium heat. If the okra is small, cut it in half lengthwise; if it’s big, cut it crosswise on a diagonal into thick slices. Dip the okra in buttermilk, then in a mixture of cornmeal, a pinch of cayenne, and salt and pepper. When the oil is hot (a pinch of the cornmeal mixture should sizzle immediately but not burn), fry the okra until golden and crisp, 3 to 5 minutes. Transfer them to paper towels with a slotted spoon and sprinkle immediately with salt and pepper. If you’re cooking in batches, keep them warm in a 200ºF oven while you fry the rest.

SPEED [image: 16 to 30 minutes] Serves 4

Ripe Plantains

Ripe plantains are soft and sweet. But watch ’em: Once they brown, they can burn easily.

Ingredients

3 tablespoons vegetable oil

3 large or 4 medium ripe (yellow-black or black) plantains

2 limes

¼ teaspoon chili powder

Salt

Prep | Cook

	Put 3 tablespoons vegetable oil in a large skillet over medium heat.

Trim both ends from the plantains, cut them crosswise into 3 sections, score the peels with a knife, and strip away the skins. Cut each section crosswise into 1-inch pieces.

	Add the plantains to the skillet and cook, turning as necessary and adjusting the heat so they don’t burn, until they are deep golden and very tender, 10 to 15 minutes.

Halve the limes.

	When the plantains are ready, sprinkle with ¼ teaspoon chili powder and some salt and squeeze the limes over all. Serve hot or warm.

VARIATIONS

Ripe Plantains with Cinnamon and Cumin

Substitute ¼ teaspoon cinnamon and ¼ teaspoon cumin for the chili powder.

Ripe Plantains with Smoked Paprika

Substitute olive oil for vegetable, 2 teaspoons sherry vinegar for the lime juice, and smoked paprika for the chili powder.

NOTES

MAKE YOUR OWN

Chili Powder

SPEED [image: 16 to 30 minutes] Serves 4

Skin-On Mashed Potatoes

Mashed potatoes don’t take much longer than it does to prep and cook the potatoes, so leaving the skins on and slicing them thinly puts you well ahead of the game.

Ingredients

Salt

4 to 6 medium russet or Yukon Gold potatoes (2 pounds)

4 or more garlic cloves

½ cup milk, plus more as needed

4 tablespoons (½ stick) butter

Pepper

Prep | Cook

	Fill a large pot with about an inch of water; add a big pinch of salt and turn the heat to high.

Scrub the potatoes, halve them lengthwise, and cut them into thin slices, dropping them into the pot as you go.

Peel 4 (or more) garlic cloves; add them to the pot.

	Once you’ve added the potatoes and garlic to the pot, cover and cook (letting the water boil the whole time) until the potatoes are tender and just breaking apart, 15 to 20 minutes.

	Drain the potatoes well and return them to the pot.

	Add ½ cup milk, 4 tablespoons butter, and some salt and pepper. Mash with a potato masher or fork, adding more milk if needed. Taste and adjust the seasoning and serve.

VARIATIONS

5 More Ways to Flavor Mashed Potatoes

Stir in any of the following in Step 4:

	1 or more tablespoons Dijon or coarsely ground mustard

	½ cup chopped fresh parsley, basil, or dill

	1 tablespoon chopped fresh oregano, rosemary, thyme, or a mixture

	1 cup grated Parmesan, cheddar, Gruyère, or other melting cheese

	½ cup cream or buttermilk instead of the milk

SPEED [image: 16 to 30 minutes] Serves 4

German-Style Potato Salad

I have nothing against mayonnaise, but this is my favorite kind of potato salad. Dressed with olive oil, vinegar, and Dijon while still warm, the potatoes absorb loads of flavor.

Ingredients

2 pounds new or fingerling potatoes

Salt

1 bunch fresh parsley

1 medium red onion

½ cup olive oil

3 tablespoons red wine vinegar

1 tablespoon Dijon mustard Pepper

Prep | Cook

Scrub the potatoes and cut them in half.

	Put the potatoes in a medium pot with water to cover. Add a big pinch of salt and turn the heat to high.

	Cook until the potatoes are just tender, 10 to 15 minutes.

Chop ½ cup parsley and put it in a large mixing bowl.

Trim, peel, and chop the onion. Add it to the bowl.

	Add ½ cup olive oil, 3 tablespoons vinegar, 1 tablespoon Dijon, and a sprinkle of salt and pepper to the bowl. Stir to combine, taste, and adjust the seasoning.

	When the potatoes are just tender, drain them well and add them to the bowl. Toss to combine. Taste and adjust the seasoning and serve warm.

VARIATIONS

Chipotle Potato Salad

Substitute cilantro for the parsley, 3 scallions for the onion, the juice of 1 lime for the vinegar, and 2 chopped chipotle chiles in adobo with some of their sauce for the Dijon.

Tahini-Lemon Potato Salad

Use the juice of 1 lemon instead of vinegar and ¼ cup tahini instead of Dijon.

Classic Potato Salad

Swap mayonnaise for olive oil. Add chopped celery and red bell pepper if you like.

SPEED [image: 16 to 30 minutes] Serves 4

French Fries

Conventional wisdom says you have to fry French fries twice. That does work beautifully (see the Variation), but there’s another, easier way. Bonus: I learned this from my mother.

Ingredients

Vegetable oil for deep frying

2 pounds starchy (“baking”) potatoes

Salt and pepper

Prep | Cook

	Put at least 1½ to 2 inches of oil in a deep pot over medium-high heat.

Scrub the potatoes and cut them into whatever frylike shape you want.

Lay out some paper towels for the cooked fries.

	Put the fries in the pot and cook undisturbed while the oil comes to a boil. (Don’t leave the pot unattended.)

	Continue to cook, stirring occasionally and adjusting the heat so the oil bubbles enthusiastically, until the fries are golden and crisp, a total of 20 to 25 minutes from the time you put them in the pot. Drain the fries on the paper towels, immediately sprinkle with salt and pepper, and serve hot.

VARIATIONS

Double-Fried French Fries

You have the advantage here of doing the first stage ahead of time. Heat the oil to 300ºF, then add the potatoes and fry for 5 to 10 minutes, depending on how thick they are. Drain and let them cool completely. Raise the oil temperature to 350ºF and cook the potatoes until golden and crisp, just a few minutes more.

Sweet Potato Fries

Substitute sweet potatoes for regular potatoes. They will be tender and start to burn faster, so watch them.

SPEED [image: 16 to 30 minutes] Serves 4

Sautéed Sweet Potatoes

This is one of my favorite ways to cook sweet potatoes, even without the time savings. I’ve served these at Thanksgiving with great success.

Ingredients

3 tablespoons olive oil

2½ pounds sweet potatoes

Salt and pepper

Prep | Cook

	Put 3 tablespoons olive oil in a large skillet over medium-low heat.

Peel the sweet potatoes; shred them in a food processor with a grating disk or by hand with a box grater.

	Put the sweet potatoes in the skillet, sprinkle with salt and pepper, and raise the heat to medium-high.

	Cook, stirring occasionally until they begin to brown, 8 to 10 minutes. Continue to cook, stirring a bit more frequently until they are tender but not mushy, 2 or 3 minutes. Taste and adjust the seasoning and serve hot or warm.

VARIATIONS

Sautéed Sweet Potatoes with Garlic and Sage

Cook 3 whole garlic cloves and a handful of fresh sage leaves in the oil while you grate the sweet potatoes.

Sautéed Sweet Potatoes with Chipotle and Lime

Add 1 or 2 (or more!) chopped chipotle chiles in adobo, to taste, to the skillet along with the sweet potatoes. Squeeze the juice of 1 lime over the sweet potatoes before serving.

Sautéed Sweet Potatoes with Ginger and Soy

Cook 1 inch fresh ginger, minced, in the oil while you grate the sweet potatoes. Drizzle at least 2 tablespoons soy sauce over the sweet potatoes before serving.

SPEED [image: 31 to 45 minutes] Serves 4

Crisp Roasted Potatoes

With a couple of easy tricks, you can roast potatoes in less than 45 minutes. And the tricks aren’t complicated: It’s just a matter of using your oven and broiler to their greatest effect.

Ingredients

2 pounds any potatoes

3 tablespoons olive oil

Salt and pepper

Prep | Cook

	Heat the oven to 500ºF.

Scrub the potatoes (don’t bother to peel) and halve them. Cut each half into ½-inch-thick half-moons. Put them on a rimmed baking sheet as you go.

	Toss the potatoes with 3 tablespoons oil and a sprinkle of salt and pepper; spread them out in an even layer.

	Transfer them to the oven (whether it’s fully heated or not) and cook undisturbed until the potatoes are tender in the middle and golden in spots on the bottom, 25 to 30 minutes.

	Turn on the broiler; put the rack 4 inches from the heat. Transfer the potatoes to the broiler and cook, rotating the baking sheet as necessary, until the tops are brown and crisp, 3 to 5 minutes. Serve hot or warm.

VARIATIONS

4 Ways to Season the Potatoes

Toss any of the following with the cooked potatoes:

	1 teaspoon any dried spices

	¼ cup chopped fresh parsley, cilantro, basil, dill, or chives

	1 tablespoon chopped fresh rosemary, thyme, oregano, or sage

	1 teaspoon grated citrus zest

Dessert

Caramelized Honey-Orange Bananas

Fruity Shaved Ice

Broiled Peaches with Brown Sugar

Watermelon Soup with Fresh Herbs

Fruit Sorbet

Black and White Milkshakes

Orange Cream Sundaes

Almond Cookie Dough

Chocolate Chip Cookie Squares

Molasses Whoopie Pies

Salted Chocolate Peanut Butter Balls

Coconut Oatmeal Cookies

Chocolate-Covered Pretzels

Molten Chocolate Cake

Chocolate-Orange Pudding

Individual Tiramisus

Chocolate Custard Soup

Pumpkin Mousse

Lemon S’mores

Skillet Fruit Crisp

Berry Fool

Sautéed Apple Crunch

Pecan-Bourbon Brownies

Chocolate Peanut Brittle

Chocolate Chunk Banana Cupcakes

Peach Cobbler Under the Broiler

Apple Crumble Under the Broiler

Key Lime Crumble

Dessert

No matter how simple, dessert is always festive; it keeps guests lingering and chatting—and children from dining and dashing.

There are a lot of ways to satisfy a sweet tooth, and they needn’t be elaborate or time-consuming. Often the simplest things do the trick, and this chapter shows how just a little effort can turn out desserts that are welcome, impressive, and delicious.

And desserts need not rely on baking. In fact, the majority of the recipes in this chapter don’t involve the oven at all, exploring a range of cold and no-cook dishes and quick desserts made on the stovetop or under the broiler. (Of course if you’re really short on time, prepare a fruit bowl. An apple or a clementine enjoyed over coffee can be as satisfying as a chocolate cake.)

Those recipes that do involve baking have been reconceived to streamline processes. Chocolate chip cookies are baked as bars—saving the step of shaping individual mounds of dough—and taste even better hot out of the oven.

You may be tempted to skip the sweets—or to buy something from your local bakery. But if you give yourself 15 minutes to half an hour to make your own, you’ll be glad you made the effort.

Chapter Highlights

Baking Ingredients What you need to stock your baking pantry. Dessert Staples.

Sweet, Sweet Sauce A homemade sauce can turn any dessert into a special treat. Dessert Sauces.

Quick Cake The most versatile cakes you’ve ever made. Cake Without a Mix.

Broiled Desserts Classic desserts that can be made under the broiler in no time. Peach Cobbler Under the Broiler, Apple Crumble Under the Broiler, Skillet Fruit Crisp, Sautéed Apple Crunch).

No-Bake Cookies Skip the oven and go for the dough; it’s a favorite anyway. Almond Cookie Dough, Salted Chocolate Peanut Butter Balls.

Wonderful Whipped Cream It’s fast and luxurious, not only as a topping but also as the base for simple desserts. Berry Fool, Individual Tiramisus.

Liquid Dessert Desserts you can sip with a straw or slurp with a spoon. Watermelon Soup with Fresh Herbs, Black and White Milkshakes.

Easy Electric Even if you rarely bake, a hand-held electric mixer will save you a ton of time and hassle—in fact, it might get you to bake more often.

SPEED [image: 0 to 15 minutes] Serves 4

Caramelized Honey-Orange Bananas

Decadent—and almost no work. Honey and orange juice add complexity; an optional splash of rum (see the Variation) takes the dish to the limit.

Ingredients

4 tablespoons (½ stick) butter

¼ cup packed brown sugar

2 tablespoons honey

¼ cup orange juice

4 ripe bananas

Prep | Cook

	Put 4 tablespoons butter, ¼ cup packed brown sugar, 2 tablespoons honey, and ¼ cup orange juice in a medium skillet over medium heat. Cook, stirring frequently, until the mixture begins to thicken and darken, about 10 minutes.

Peel and slice the bananas.

	Add the bananas and cook until warm and coated with caramelized sauce. Serve immediately.

VARIATIONS

Caramelized Maple-Rum Bananas

Instead of the honey, use 3 tablespoons maple syrup. In place of the orange juice, use 3 tablespoons rum.

Caramelized Chile-Lime Bananas

Use ¼ cup lime juice instead of the orange juice and add 1 teaspoon chili powder.

SPEED [image: 0 to 15 minutes] Serves 4

Fruity Shaved Ice

All it takes to make delicious shaved ice is a food processor with a grating attachment and a bag of frozen fruit. Serve it in bowls or, if you really want to be authentic, in little paper cups.

Ingredients

1 pound frozen fruit (any combination)

½ lemon

¼ cup sugar, plus more as needed

Prep | Cook

	Turn on the food processor fitted with the grating disk. Push the fruit through the feed tube a few pieces at a time. Transfer to a mixing bowl.

Squeeze the lemon half into a small bowl and add ¼ cup sugar. Stir to dissolve.

	Add the mixture to the shaved fruit ice and stir gently to combine. Taste and add more sugar if necessary. Serve immediately.

VARIATIONS

5 Frozen Fruits to Use for Shaved Ice

	Strawberries

	Raspberries

	Pineapple

	Mangoes

	Peaches or nectarines

NOTES

IF YOU HAVE MORE TIME

Start with fresh fruit. You can use fruits not usually found frozen, like melons and pears. Cut into chunks if necessary to fit through the feed tube and freeze the finished ice mixture overnight.

SPEED [image: 0 to 15 minutes] Serves 4

Broiled Peaches with Brown Sugar

Broiling peaches with a bit of butter and sugar caramelizes their natural sugars and beautifully chars the tops. That space where the pit used to be is just begging for vanilla ice cream.

Ingredients

4 ripe peaches

2 tablespoons butter

¼ cup packed brown sugar

Prep | Cook

	Turn the broiler to high; put the rack 4 inches from the heat.

Halve the peaches and remove the pits.

Chop 2 tablespoons butter into bits and put them in a small mixing bowl.

	Add ¼ cup packed brown sugar to the butter and mix them together with your fingers. Put the peaches cut side up on a rimmed baking sheet and sprinkle them with the sugar mixture.

	Broil until the tops are lightly charred, 2 to 5 minutes. Serve warm.

VARIATIONS

5 Other Fruits to Broil

	Apples

	Pears

	Apricots

	Grapefruit

	Pineapple (cut into rings)

Additions to the Butter and Sugar Mixture

	2 tablespoons chopped nuts

	½ teaspoon cinnamon, cardamom, cloves, or nutmeg

	1 tablespoon chopped candied ginger

SPEED [image: 0 to 15 minutes] Serves 4

Watermelon Soup with Fresh Herbs

Drink this refreshing purée for breakfast and it’s a smoothie; eat it with a spoon for dessert and it’s a slightly sweet and bright-tasting soup.

Ingredients

2 pounds seedless watermelon

1 lemon

3 tablespoons honey

Several sprigs fresh basil or mint for garnish

Prep | Cook

Peel the watermelon and cut the flesh into rough chunks; put them in a blender.

Halve the lemon and squeeze the juice into the blender.

	Add 3 tablespoons honey to the blender. Blend, adding a small splash of water if necessary to get the machine going, until the watermelon is liquefied.

Strip the basil or mint leaves from several sprigs and chop.

	Taste the purée and adjust the seasoning. Put the purée in the freezer for 10 minutes to chill.

	Pour into 4 bowls or glasses, garnish with the herbs, and serve.

VARIATIONS

5 Other Fruits to Make into Soup

	Cantaloupe

	Peaches

	Cherries

	Strawberries

	Mangoes

NOTES

EVEN FASTER

Skip freezing the purée and pour into bowls directly after puréeing.

SPEED [image: 0 to 15 minutes] Serves 4

Fruit Sorbet

A revelation: The method is easy, and the result is better than most store-bought sorbets.

Ingredients

1 pound any frozen berries, stone fruit, or other frozen fruit

½ cup yogurt, crème fraîche, or silken tofu

¼ cup sugar

Prep | Cook

	In a food processor, combine the fruit, ½ cup yogurt, crème fraîche, or tofu, ¼ cup sugar, and 1 or 2 tablespoons water.

	Process, stopping to scrape down the sides as necessary, until just puréed and creamy. If the fruit does not break down completely, add water through the feed tube, 1 tablespoon at a time. Be careful not to overprocess or the sorbet will liquefy. Serve immediately.

VARIATIONS

Chocolate-Fruit Sorbet

Add ½ cup chopped chocolate to the mixture before processing.

NOTES

IF YOU HAVE MORE TIME

Let the sorbet harden in the freezer and allow 10 to 15 minutes for it to soften before serving.

SPEED [image: 0 to 15 minutes] Serves 4

Black and White Milkshakes

A diner classic. Only for this version I put the vanilla on the bottom and chocolate on the top for a fancier presentation.

Ingredients

1 pint vanilla ice cream

1 cup milk

½ cup chocolate syrup

Prep | Cook

	Put 1 cup vanilla ice cream and ½ cup milk in a blender. Blend until thick and smooth, then pour the shake into 4 glasses, filling them halfway.

	Add 1 cup ice cream, ½ cup milk, and ½ cup chocolate syrup to the blender. Blend as before. Pour the chocolate shake on top of the vanilla and serve.

VARIATIONS

Black and White Mocha Milkshakes

Add 3 tablespoons brewed espresso along with the chocolate syrup in Step 2.

Salty Chocolate Shakes

Use chocolate ice cream instead of vanilla, skip the chocolate syrup, and add a teaspoon of salt (or to taste). Blend everything all at once.

Spicy Chocolate Shakes

Replace the vanilla ice cream with chocolate, skip the chocolate syrup, and add a pinch of cayenne. Blend everything all at once.

Boozy Black and White Milkshakes

Add 1 or more tablespoons rum or bourbon along with the chocolate syrup in Step 2.

Fruit Milkshakes

Substitute 1 cup fresh or frozen fruit for the chocolate syrup. Blend everything all at once.

SPEED [image: 16 to 30 minutes] Serves 4

Orange Cream Sundaes

A simple orange syrup poured over vanilla cream re-creates the tangy-on-creamy flavor of the retro Creamsicle. Other combinations work too—see the Variations.

Ingredients

1 quart vanilla ice cream

2 cups orange juice

½ cup sugar

Prep | Cook

Take the ice cream out of the freezer to soften.

	Put 2 cups orange juice and ½ cup sugar in a large skillet over high heat. Cook, stirring occasionally until the mixture is reduced by half and thickens into a syrup, 10 to 15 minutes. Transfer to a dish and put it in the freezer to cool, about 10 minutes.

	Scoop 1 cup vanilla ice cream into each of 4 bowls and drizzle the orange syrup over the top.

VARIATIONS

Applejack Sundaes

Replace the orange juice with apple cider and add 2 tablespoons bourbon. Reduce the sugar by ¼ cup.

Cranberry-Port Sundaes

Great for fall. Omit the orange juice. Add 2 cups cranberries, ½ cup port wine, and the zest of a lemon to the skillet along with the sugar, bring to a boil, then let bubble gently but steadily until the cranberries break apart and thicken the sauce, 15 to 20 minutes. Taste and add more sugar if necessary. Serve warm over the ice cream.

NOTES

EVEN FASTER

If you don’t mind some melted ice cream, don’t bother to chill the syrup.

SPEED [image: 16 to 30 minutes] Makes 24 cookies

Almond Cookie Dough

Some people like raw cookie dough better than the finished cookies, so why fight it?

Ingredients

1 cup almonds

¾ cup dried apricots

¼ cup sugar

½ teaspoon vanilla extract

2 tablespoons butter

¼ cup flour

⅛ teaspoon salt

½ cup powdered sugar

1 lemon

Prep | Cook

	In a food processor, combine 1 cup almonds, ¾ cup dried apricots, ¼ cup sugar, ½ teaspoon vanilla, 2 tablespoons butter, ¼ cup flour, ⅛ teaspoon salt, and 1 tablespoon water. Process until the mixture forms a stiff, chunky dough. If necessary, add more water, a tablespoon at a time, until the dough comes together.

	Pinch off rounded-tablespoon-size pieces of the dough, roll them into balls, and put them on a baking sheet or the counter; press your thumb into the center of each to make an indentation.

	Put ½ cup powdered sugar in a small bowl.

Halve the lemon.

	Squeeze 2 teaspoons of the juice into the bowl and whisk to form a glaze. Fill each indentation in the dough and serve.

VARIATIONS

Chocolate Cookie Dough

Use ½ cup chopped chocolate or chocolate chips instead of the apricots.

Coconut Cookie Dough

Add ½ cup shredded unsweetened coconut along with the other ingredients in Step 1 and use lime juice instead of lemon.

INGREDIENT

Dessert Staples

A dessert is only as good as its ingredients. This is especially true here, where recipes are pared down to their essentials. Here’s what an ideal dessert pantry contains.

Ingredient

Description

BUTTER

Opt for unsalted, which is typically fresher than salted, has a sweet, creamy taste, and lets you control the amount of salt in a dish. If you do buy salted butter, you can leave out the salt that is often called for in recipes.

FLOUR

Use unbleached all-purpose flour for baking.

GRANULATED SUGAR

All recipes here calling for sugar refer to granulated, the most common type.

BROWN SUGAR

White sugar with molasses added, resulting in deeper flavor and added moisture. Dark brown sugar has more molasses than light, thus its more intense flavor and darker color, but you can use them interchangeably. To keep brown sugar from hardening after you open the box, wrap the sugar tightly in a plastic bag and store in the fridge.

POWDERED SUGAR

Also known as confectioners’ sugar, icing sugar, and 10x sugar, this is regular sugar ground into a powder and mixed with a little cornstarch so that it doesn’t cake and clump. It’s perfect for dusting over desserts: Put some in a mesh strainer, hold it over the dessert, and tap on the sides.

CHOCOLATE

From darkest and most bitter to lightest and sweetest: unsweetened, bittersweet, semisweet, dark, and milk. Chocolate bars for baking typically note their percentage of cacao on the package; the higher the number, the darker the chocolate (meaning less sugar). This book calls for bittersweet and semisweet. White chocolate is not technically chocolate since it doesn’t contain any cocoa solids.

COCOA POWDER

Like powdered sugar, sprinkle it over desserts for a fancy touch.

FLOUR

Use unbleached all-purpose flour for baking.

BAKING POWDER AND BAKING SODA

These leavening agents produce carbon dioxide in baked goods, causing them to rise.

EGGS

Essential for both sweet and savory cooking; read all about them in Eggs in a Nutshell.

FROZEN FRUIT

If you keep frozen fruit in the house, a smoothie or sorbet is easy to make.

HEAVY CREAM

Essential for whipped cream (obviously) and also caramel and butterscotch sauces.

NUTS

In most baking, walnuts, almonds, hazelnuts, and pecans are most common, but peanuts, pistachios, and pine nuts are also excellent.

DRIED FRUIT

Small pieces are perfect for stirring into cookie dough; you can dip whole dried fruits like apricots or mangoes in melted chocolate for a bittersweet treat.

SHREDDED UNSWEETENED COCONUT

Stir it into cookie dough, add it to crisp or crumble toppings, or toast it in a skillet until lightly browned and sprinkle it on top of ice cream.

ROLLED OATS

A must not only for oatmeal cookies but also for crisp and crumble toppings. Whatever you don’t use for dessert you can eat for breakfast.

PHYLLO DOUGH

These finicky sheets of dough are usually part of time-consuming, labor-intensive recipes, but I simply cut them into shreds and bake them until golden and crisp. The result is a crisp, easy topping for cooked fruit (see Sautéed Apple Crunch) or ice cream.

HONEY AND MAPLE SYRUP

Use them as alternative sweeteners to sugar or just stir them into yogurt, whipped cream, or mascarpone cheese and use as a topping for fresh fruit.

VANILLA EXTRACT

Vanilla not only makes chocolate taste better (go figure), but it’s that hidden ingredient that rounds out the flavor of all sorts of doughs and batters. Plus, you’ll want it on hand for pancakes and French toast.

BAKING SPICES

The seasonings for pumpkin pie—cinnamon, nutmeg, cloves, and ginger—are also useful in cookies, sautéed fruit, other pies, crumbles, and crisps.

SPEED [image: 16 to 30 minutes] Makes 9 squares

Chocolate Chip Cookie Squares

The fastest way to have warm chocolate chip cookies from scratch is to bake them as bars.

Ingredients

1 stick unsalted butter, plus more for greasing the pan

1 cup flour, plus more for the pan

¼ cup plus 2 tablespoons granulated sugar

¼ cup plus 2 tablespoons packed brown sugar

1 egg

¼ teaspoon baking soda

¼ teaspoon salt

1 teaspoon vanilla extract

4 ounces semisweet or bittersweet chocolate

Prep | Cook

	Heat the oven to 375ºF. Grease a 9-inch square baking pan with butter, then sprinkle with flour and shake out the excess.

Put 1 stick butter in a large microwave-safe bowl and microwave it for a few seconds to soften it.

	Add to the butter ¼ cup plus 2 tablespoons granulated sugar and ¼ cup plus 2 tablespoons packed brown sugar. Beat with an electric mixer until creamy, then crack in the egg and beat until well blended.

	Add 1 cup flour, ¼ teaspoon baking soda, ¼ teaspoon salt, and 1 teaspoon vanilla. Beat just to combine.

Chop 4 ounces chocolate; stir it into the dough.

	Scrape the dough into the prepared pan and press it into a thin, even layer. Bake until the edges are golden brown and a toothpick inserted into the center comes out relatively clean but not dry, with a few crumbs clinging to it, 10 to 12 minutes.

	Let cool for 5 minutes, then cut into squares. Serve warm.

SPEED [image: 16 to 30 minutes] Serves 4

Molasses Whoopie Pies

So much like real whoopie pies that I have to fill them with cream cheese frosting.

Ingredients

1½ sticks unsalted butter

4 ounces cream cheese

¼ cup packed brown sugar

¼ cup molasses

1 egg

1½ cups flour

1 teaspoon baking soda

¼ teaspoon salt

½ teaspoon cinnamon

¼ teaspoon ginger

1½ teaspoons vanilla extract

1½ cups powdered sugar

Prep | Cook

	Heat the oven to 400ºF.

Cut up 1 stick butter, put it in a large microwave-safe bowl, and soften it in the microwave for just a few seconds. Put ½ stick butter and 4 ounces cream cheese in a medium bowl.

	Add ¼ cup packed brown sugar to the softened butter. Beat with an electric mixer until creamed and fluffy, then add ¼ cup molasses and beat until combined. Crack in the egg and beat until well blended.

	Add 1½ cups flour, 1 teaspoon baking soda, ¼ teaspoon salt, ½ teaspoon cinnamon, ¼ teaspoon ginger, and 1 teaspoon vanilla. Beat gently until the dough is just combined and soft enough to handle.

	Scoop 16 rounded-tablespoon-sized balls onto an ungreased baking sheet; press with your fingers to evenly flatten a little. They won’t spread as they bake.

	Bake until puffed and set but not browned, 7 or 8 minutes. Transfer to a rack to cool for 5 minutes.

Beat the butter and cream cheese with an electric mixer until fully creamed, about 1 minute. Add 1½ cups powdered sugar and ½ teaspoon vanilla. Beat until creamy.

	Spread a dollop on the bottom sides of 8 cookies and sandwich a second cookie on top.

SPEED [image: 16 to 30 minutes] Makes 36 balls

Salted Chocolate Peanut Butter Balls

Like a Reese’s peanut butter cup rolled into a ball, these no-bake morsels just need a little blast of cold air from the freezer to firm up.

Ingredients

2 tablespoons butter

4 ounces semisweet or bittersweet chocolate

1 cup peanut butter

1 cup powdered sugar, plus more as needed

Salt (the flaky kind is best here)

Prep | Cook

	Put 2 tablespoons butter in a medium microwave-safe bowl.

Chop 4 ounces chocolate; add it to the bowl.

	Microwave the mixture, checking and stirring occasionally until the butter and chocolate melt, a minute or 2.

	Add 1 cup peanut butter and stir until it’s evenly incorporated. Blend in 1 cup powdered sugar and stir until the mixture is smooth.

	Put a piece of wax or parchment paper on a rimmed baking sheet. Use 2 teaspoons to drop 1-inch balls of dough onto the sheet. Sprinkle the tops with a little salt.

	Put the baking sheet in the freezer and freeze just until the balls firm up a bit, 10 to 15 minutes. Serve.

VARIATIONS

Chocolate Almond Butter Balls

Use almond butter instead of peanut butter.

NOTES

IF YOU HAVE MORE TIME

Before freezing, roll each ball in finely chopped peanuts or grated unsweetened coconut.

SPEED [image: 16 to 30 minutes] Makes 36 to 48 cookies

Coconut Oatmeal Cookies

One of the simplest of all cookies, here with coconut.

Ingredients

1 stick unsalted butter

½ cup granulated sugar

½ cup packed brown sugar

2 eggs

1½ cups flour

1 cup rolled oats

1 cup shredded unsweetened coconut

½ teaspoon cinnamon

2 teaspoons baking powder

Salt

½ cup milk

½ teaspoon vanilla or almond extract

Prep | Cook

	Heat the oven to 375ºF.

Put 1 stick butter in a large microwave-safe mixing bowl and microwave it for a few seconds to soften it.

	Add ½ cup granulated sugar and ½ cup packed brown sugar to the butter. Beat with an electric mixer until creamy, then crack in the eggs, one at a time, and beat until well blended.

	Add 1½ cups flour, 1 cup rolled oats, 1 cup shredded coconut, ½ teaspoon cinnamon, 2 teaspoons baking powder, a pinch of salt, ½ cup milk, and ½ teaspoon vanilla or almond extract. Beat just to combine.

	Drop tablespoon-size mounds of dough 3 inches apart on ungreased baking sheets. Bake until lightly browned, 12 to 15 minutes. Let cool for a few minutes and serve warm.

VARIATIONS

Nutty Coconut Oatmeal Cookies

Add in ½ cup any nut butter in Step 2 and ½ cup chopped walnuts or pecans in Step 3.

Dried Fruit Oatmeal Cookies

Add 1 cup dried cranberries, blueberries, chopped dried apricots, chopped dates, or raisins in Step 3.

NOTES

IF YOU HAVE MORE TIME

Let the cookies cool completely on a rack after they come out of the oven.

MASTER RECIPE

Cake Without a Mix

Homemade mini pound cakes are festive, delicious, and easy to vary. Plus, they love to be loaded up with toppings—think whipped cream, frosting, fruit, or chocolate sauce. They keep for several days, and if you bake them as cupcakes, you can have your cake in less than half the usual time. This recipe makes 12 cupcakes.

Classic Pound Cupcakes

1Cream the Butter and Sugar

Heat the oven to 375°F and grease 12 muffin cups (in one or more tins) with butter or line them with paper cups. Soften—without melting— 2 sticks butter on low in the microwave (unless it’s soft already). Put the butter and 1 cup sugar in a large bowl. Beat with an electric mixer until creamy.

2Add the Yolks

Separate 5 eggs, letting the whites fall into a clean mixing bowl, and add the yolks to the creamed butter and sugar. Add 2 teaspoons vanilla extract to the yolks and beat until well blended.

3Add the Dry Ingredients

Add 2 cups flour, 1½ teaspoons baking powder, and a pinch of salt to the bowl; mix by hand until just combined.

4Beat the Whites

Using clean beaters and a clean bowl, beat the egg whites until they hold soft peaks. Fold half of them into the batter with a rubber spatula until streaks no longer appear, then gently fold in the remaining egg whites the same way.

5Bake

Pour the batter into the prepared muffin tins, filling each cup three-quarters full. Bake for 12 to 15 minutes, until the cupcakes are puffed and golden and a toothpick inserted into the center comes out with just a few crumbs clinging to it. Transfer the pan (or pans) to a cooling rack; turn out the cupcakes as soon as they’re cool enough to handle, 10 minutes or so.

6Add Toppings

Top the cupcakes (or any of the variations) with powdered sugar or whipped cream or drizzle with any of the following sauces: Chocolate Sauce; Creamy Caramel Sauce; Butterscotch Sauce; Raw Fruit Sauce; Vanilla Custard Sauce.

Citrus Pound Cupcakes Reduce the vanilla to 1 teaspoon. Add the zest and juice of 1 lemon or lime (or ½ orange) to the yolk mixture in Step 2.

Spice Pound Cupcakes Add ½ teaspoon each cinnamon, allspice, and ginger and ¼ teaspoon each nutmeg and cloves with the dry ingredients.

Chocolate Pound Cupcakes Add ½ cup cocoa powder with the dry ingredients. If you like, add 1 cup chocolate chips to the batter after folding in the egg whites.

Almond Pound Cupcakes Reduce the vanilla to 1 teaspoon and add 1 teaspoon pure almond extract.

Poppy Pound Cupcakes Add ¼ cup poppy seeds with the dry ingredients. (This is especially nice with the lemon juice and zest from the first variation.)

Ginger Pound Cupcakes Add 1 teaspoon ground ginger with the dry ingredients and fold in 1 tablespoon minced crystallized ginger after folding in the egg whites.

Polenta Pound Cupcakes Substitute 1 cup cornmeal for 1 cup of the flour.

Yogurt Pound Cupcakes Even more moist: Substitute ¾ cup yogurt for half of the butter.

Nutty Pound Cupcakes Substitute 1 cup any finely ground nut meal or nut flour for half of the flour.

SPEED [image: 16 to 30 minutes] Serves 4

Chocolate-Covered Pretzels

Melt, dip, freeze, and devour.

Ingredients

12 ounces bittersweet, semisweet, or white chocolate

4 cups large, thin salted pretzel twists

Prep | Cook

	Put an inch or so of water in a small saucepan and bring it to a boil.

Chop 12 ounces chocolate.

	Put the chocolate in a bowl that you can set over the saucepan without the bottom touching the water. Adjust the heat so the water simmers and set the bowl on top.

	Melt the chocolate, stirring frequently until it’s completely smooth. Turn off the heat.

Line a rimmed baking sheet with wax paper or foil.

	When the chocolate is melted, dip in the pretzels, one at a time, but quickly, tapping to shake off any excess chocolate, and put them on the rack. When done, put the sheet in the freezer until the chocolate hardens, 10 to 15 minutes.

VARIATIONS

5 Other Things to Dip in Melted Chocolate

	Fresh fruit

	Dried fruit

	Cookies

	Graham crackers

	Angel food or pound cake

NOTES

EVEN FASTER

Put the melted chocolate in a bowl, scatter the pretzels around it, and let everyone dip and eat right away. Messy but fun.

SPEED [image: 16 to 30 minutes] Serves 4

Molten Chocolate Cake

A four-star dessert that bakes in less than 10 minutes.

Ingredients

1 stick unsalted butter, plus more for greasing the pan

4 ounces bittersweet or semisweet chocolate

4 eggs

¼ cup sugar

2 teaspoons flour, plus more for dusting the pan

Prep | Cook

	Heat the oven to 450ºF.

Put 1 stick butter in a medium bowl and melt it in the microwave.

Chop 4 ounces chocolate.

	Add the chocolate to the melted butter and stir until it’s melted.

	In a separate bowl, crack in 2 eggs. Separate 2 more eggs and add the yolks (discard the whites or refrigerate and save for another use). Add ¼ cup sugar and beat or whisk the mixture until it’s light and thick, about 1 minute. Add the egg mixture and 2 teaspoons flour to the chocolate mixture and beat to combine.

	Butter four 4-ounce ramekins and dust them with flour. Tap to shake out the excess flour and divide the batter among them.

	When the oven is hot, bake the cakes until they are slightly puffy and the tops are barely set, 7 to 9 minutes. They should still jiggle when you shake them. After a minute, put a plate over each ramekin and invert the ramekin onto the plate. Wait 10 seconds and remove the ramekin from each cake. Serve immediately.

VARIATIONS

Molten White Chocolate Cake

Use white chocolate.

Mexican Molten Chocolate Cake

Add ½ teaspoon cinnamon and ½ teaspoon cayenne along with the flour in Step 3.

MASTER RECIPE

Dessert Sauces

A homemade sauce can instantly turn an everyday—and even store-bought—dessert into a special treat. The sauces here come together in a flash and can be made in advance to use over the course of a few days.

Chocolate Sauce

1Melt Chocolate with Butter

In a small saucepan, combine 4 ounces chopped semisweet or bittersweet chocolate, 4 tablespoons (½ stick) butter, ¼ cup sugar, ¼ cup water, and a pinch of salt. Cook over very low heat until the chocolate melts and the mixture is smooth.

2Add Vanilla

Stir in 1 teaspoon vanilla extract and serve immediately, keep warm over hot water or refrigerate for up to a week; rewarm before using.

Vanilla Custard Sauce

1Heat Milk

Put 2 cups milk in a small saucepan over medium heat until it steams. Let it cool for 5 minutes.

2Cook the Custard

Once the milk has cooled somewhat, separate 4 eggs and add the yolks (discard the whites or save for another use) and ½ cup sugar and whisk to combine. Cook over medium heat, whisking pretty constantly, until the mixture thickens and coats the back of a spoon (175° to 180°F on a quick-read thermometer).

3Strain and Cool

Pass the sauce through a strainer into a bowl and let it cool slightly. Then stir in 1 teaspoon vanilla extract and serve warm or cold or refrigerate for up to 3 days.

Creamy Caramel Sauce

1Dissolve the Sugar

Combine 2 cups sugar, 1 cup cream, and 2 tablespoons butter in a broad saucepan or deep skillet over medium-low heat. Cook, swirling the pan occasionally until the sugar dissolves, 3 to 5 minutes.

2Darken the Sugar

Continue to cook until the sugar darkens to a caramel color and the temperature reaches 245°F on a candy thermometer, about 15 minutes. Add more cream if the sauce is too thick. Serve immediately or refrigerate for up to a week; rewarm before using.

Butterscotch Sauce

1Melt Butter in Cream

Put ¾ cup cream and 6 tablespoons (¾ stick) butter, cut into pieces, in a small saucepan over medium-low heat. Cook, stirring occasionally until the butter melts.

2Add Sugar

Stir in ¾ cup brown sugar and a pinch of salt. Cook, stirring frequently until the mixture is thick and shiny, 5 to 10 minutes. Taste and add more sugar if you like. Serve immediately or refrigerate for up to a week; rewarm before using.

Raw Fruit Sauce

1Prep the Fruit

Trim, pit, and chop soft fruits—like peaches, nectarines, cherries, and mangoes—as needed to get 2 cups.

2Purée

Put the fruit in a blender and blend, adding a splash of water if necessary to get the machine going. If you’re using raspberries or blackberries and prefer a smooth purée, pour it through a strainer to remove the seeds.

3Sweeten

Stir in powdered sugar to taste; thin the sauce to your desired consistency with water or orange or lemon juice. Serve immediately or refrigerate for up to 2 days.

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Chocolate-Orange Pudding

Using silken tofu is the easiest and fastest way to make, well, silken pudding.

Ingredients

¾ cup sugar

8 ounces bittersweet or semisweet chocolate, plus 1 ounce for garnish

1 orange

14 to 16 ounces silken tofu

1 teaspoon vanilla extract

Prep | Cook

	Put ¾ cup water and ¾ cup sugar in a small saucepan and bring it to a boil. After it boils, stir it so the sugar crystals dissolve, then remove from the heat.

Chop 8 ounces chocolate.

	Put the chocolate in a bowl that you can set over the saucepan without the bottom touching the water. Adjust the heat so the water simmers and set the bowl on top. Stir the chocolate frequently until it’s melted and completely smooth.

Grate 1 tablespoon orange zest (refrigerate the fruit for another use).

	In a blender, combine the melted chocolate, the sugar syrup from the saucepan, the silken tofu, orange zest, and 1 teaspoon vanilla. Blend, stopping as necessary to scrape down the sides, until the mixture is completely smooth.

	Divide the mixture among ramekins or servings bowls and freeze them until the pudding firms up a bit, 15 to 20 minutes. To serve, shave 1 ounce chocolate over the tops using a vegetable peeler.

VARIATIONS

Chocolate-Banana Pudding

Replace the orange zest with 1 ripe banana.

White Chocolate–Orange Pudding

Use white chocolate instead of dark.

SPEED [image: 16 to 30 minutes] Serves 4

Individual Tiramisus

Quick tiramisus assembled right in the serving bowls. For a boozy version, see the Variations.

Ingredients

Instant coffee or espresso powder

20 ladyfingers

1 cup cream

½ cup mascarpone cheese

1 cup powdered sugar

Cocoa powder for dusting

Prep | Cook

	Brew 1 cup instant coffee or espresso. Dip 20 ladyfingers in the coffee and lay them in the bottom of 4 shallow bowls.

	Beat 1 cup cream in a medium bowl using an electric mixer until it holds soft peaks.

	Put ½ cup mascarpone and 1 cup powdered sugar in a separate bowl. Beat with the electric mixer until the sugar is fully incorporated; start slow so it doesn’t fly everywhere.

	Gently fold the mascarpone mixture into the whipped cream and spread it on top of the ladyfingers. Dust some cocoa powder over the top and serve.

VARIATIONS

Boozy Individual Tiramisus

Add 2 tablespoons crème de cacao, crème de menthe, or Marsala to the coffee.

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Chocolate Custard Soup

The classic custard sauce crème anglaise makes a delicious dessert soup. If you’re having a party, serve this in shot glasses.

Ingredients

3 ounces bittersweet or semisweet chocolate

2 cups milk

1 teaspoon vanilla extract

½ cup sugar

4 eggs

Prep | Cook

Chop 3 ounces chocolate.

	Combine 2 cups milk, 1 teaspoon vanilla, ½ cup sugar, and the chocolate in a small saucepan. Separate the eggs and add the yolks (discard the whites or refrigerate them and save for another use); whisk well.

	Cook over medium heat, whisking constantly until the mixture thickens enough to coat the back of a spoon. Don’t let it boil.

	Pour the custard into small bowls and serve as a soup.

VARIATIONS

Vanilla Custard Soup

Omit the chocolate.

Chocolate-Almond Custard Soup

Add 1 teaspoon almond extract in Step 1.

7 Ways to Garnish Chocolate Custard Soup

	Shaved chocolate

	Berries or chopped fruit

	Chopped fresh mint

	Grated orange zest

	Chopped nuts

	Crumbled cake, cookies, or graham crackers

	Whipped cream

NOTES

IF YOU HAVE MORE TIME

If you prefer, cool the soup in the refrigerator and serve it chilled.

SPEED [image: 16 to 30 minutes] Serves 4

Pumpkin Mousse

Few desserts this decadent are also this fast. You could eat it right away if you wanted, but a quick chill in the freezer firms it up perfectly.

Ingredients

½ cup cream

4 tablespoons sugar

3 eggs

One 15-ounce can pumpkin

½ teaspoon cinnamon

¼ teaspoon nutmeg

¼ teaspoon cloves

¼ teaspoon cardamom

Prep | Cook

	Put ½ cup cream and 2 tablespoons sugar in a medium bowl. Using an electric mixer, beat the cream until it holds soft peaks.

	Separate the eggs and add the whites and 2 tablespoons sugar to a clean medium bowl (discard the yolks or refrigerate and save for another use). Wash and dry the beaters and beat the egg whites until they hold soft peaks.

	Add the pumpkin, ½ teaspoon cinnamon, ¼ teaspoon nutmeg, ¼ teaspoon cloves, and ¼ teaspoon cardamom to the egg whites. Gently fold them in with a rubber spatula. Fold in the whipped cream just enough so no streaks of white remain.

	Spoon the mousse into ramekins or small bowls and freeze for 15 minutes to chill before serving.

VARIATIONS

Chocolate Mousse

Instead of the pumpkin and spices, heat 4 ounces chopped chocolate and 2 tablespoons butter in a bowl set over simmering water until almost completely melted; then remove from the heat and stir until smooth. Fold the whipped egg whites into the chocolate, then fold in the whipped cream.

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Lemon S’mores

Marshmallows and chocolate aren’t the only foods worth piling on graham crackers.

Ingredients

Ice cubes

2 lemons

1½ tablespoons cornstarch

1 cup milk

½ cup sugar

2 eggs

1 stick butter

8 large graham crackers

½ cup shredded unsweetened coconut

Prep | Cook

Put a medium metal bowl in the refrigerator. Place a couple handfuls of ice in a larger bowl and set aside.

Halve the lemons; squeeze the juice of 3 halves into a small saucepan (refrigerate the remaining half for another use).

	Whisk 1½ tablespoons cornstarch into the juice until dissolved. Add 1 cup milk and ½ cup sugar. Separate the eggs, add the yolks (discard the whites or refrigerate them and save for another use), and whisk well. Add a stick of butter to the pan.

	Cook over medium heat, whisking until the butter melts. Switch to a rubber spatula and stir until the mixture starts to thicken, after about 6 minutes. Continue cooking for another 5 minutes.

	Pour the hot curd through a mesh strainer into the chilled bowl from the refrigerator. Add some cold water to the bowl of ice and cradle the medium bowl inside it. Stir the curd for 5 minutes to cool. Let sit in the water bath for another 5 minutes to thicken.

	Spoon the thickened lemon curd onto 8 graham crackers and sprinkle with ½ cup shredded coconut. Serve immediately.

VARIATIONS

Mounds Bar S’mores

Skip the lemon curd. Melt 8 ounces dark chocolate, drizzle it over the graham crackers, and sprinkle with the coconut.

SPEED [image: 16 to 30 minutes] Serves 4

Skillet Fruit Crisp

The essence of a crisp—sweet, tender fruit and a crunchy buttery topping—done quickly on the stovetop. Soft fruit cooks faster, but you can use firm fruit like apples: Just sauté them a bit longer, but it won’t take much more time.

Ingredients

6 tablespoons (¾ stick) butter

2 pounds peaches, bananas, berries, or any combination

½ cup walnuts or pecans

1 lemon

½ cup rolled oats

¼ cup shredded unsweetened coconut

⅓ cup packed brown sugar

½ teaspoon cinnamon

Salt

Prep | Cook

	Put 1 tablespoon butter in a large skillet over medium heat.

If you’re using stone fruits, pit and slice them; if using bananas, peel and slice.

	Add the fruit to the skillet and cook, stirring occasionally until soft, 5 or 6 minutes. Add the berries for the last few minutes of cooking or, if using all berries, cook for a little less time, 3 or 4 minutes.

	Put 5 tablespoons butter in another large skillet over medium heat.

Chop ½ cup nuts.

Grate 1 teaspoon lemon zest (refrigerate the fruit for another use).

	When the butter is melted, add the nuts, lemon zest, ½ cup rolled oats, ¼ cup shredded coconut, ⅓ cup packed brown sugar, ½ teaspoon cinnamon, and a pinch of salt; toss to coat. Cook, stirring frequently, until the topping is golden and crisp, 6 to 8 minutes.

	When the fruit is soft, divide it among bowls. Scatter the topping over the fruit and serve.

SPEED [image: 16 to 30 minutes] Serves 4

Berry Fool

Adjust the ingredients a bit to make this summery treat creamier, sweeter, or fruitier.

Ingredients

2 to 3 cups raspberries or blackberries

½ cup plus 1 tablespoon sugar

1 cup cream

Prep | Cook

	Put about two-thirds of the berries in a small bowl and toss with ¼ cup sugar.

	Pour 1 cup cream into a medium bowl; add 1 tablespoon sugar. Using an electric mixer, beat the cream until it holds soft peaks.

	Save a few of the remaining berries for garnish. Put the rest in a blender with ¼ cup sugar. Purée. Pass the purée through a mesh strainer into the whipped cream, pressing it through with a spoon or rubber spatula.

	Beat the purée into the cream, then add the sugared berries with their liquid and fold them in with a rubber spatula. Garnish with the remaining berries and serve.

VARIATIONS

Peach Fool

Instead of the berries, use 6 to 8 peaches (1½ pounds). Peel and slice them, then divide and prepare as described in the recipe.

NOTES

EVEN FASTER

Don’t bother straining the seeds out of the purée before folding it into the whipped cream.

SPEED [image: 16 to 30 minutes] Serves 4

Sautéed Apple Crunch

Crisp, buttery phyllo dough can be as convenient as it is frustrating. Instead of wrestling with fragile layers of dough, slice the lot into shreds for a crunchy topping.

Ingredients

8 tablespoons (1 stick) butter

12 sheets phyllo dough

½ cup walnuts

1½ pounds firm, crisp apples, like Golden Delicious

½ cup packed brown sugar

½ teaspoon cinnamon

Prep | Cook

	Heat the oven to 375ºF.

Put 4 tablespoons butter in a small microwave-safe bowl and melt it in the microwave.

Stack 12 phyllo sheets on top of each other and cut them into shreds; put them on a rimmed baking sheet.

Chop ½ cup walnuts; add them to the baking sheet.

	Drizzle the melted butter over the phyllo and nuts; toss to coat. Bake (it’s okay if the oven’s not fully heated), tossing occasionally until the phyllo is golden and crisp, 20 to 25 minutes.

Core and slice the apples.

	Put 4 tablespoons butter in a large, deep skillet over medium heat. When the butter is melted, add the apples and stir; turn the heat to low, cover, and cook for 10 minutes.

	Add ½ cup packed brown sugar and ½ teaspoon cinnamon and raise the heat to medium. Cook, stirring frequently until the apples are tender and glazed, 10 minutes more.

	Transfer the apples to a large, shallow serving dish. When the phyllo is crisp, scatter it and the nuts over the apples and serve.

SPEED [image: 16 to 30 minutes] Serves 6

Pecan-Bourbon Brownies

Crunchy, gooey, boozy, and quick.

Ingredients

1 stick butter, plus more for greasing the pan

3 ounces unsweetened chocolate

1 cup pecans

1 cup sugar

2 eggs

½ cup flour

Salt

½ teaspoon vanilla extract

2 tablespoons bourbon

Prep | Cook

	Heat the oven to 350ºF.

Grease an 8- or 9-inch square baking pan with butter.

Chop 3 ounces chocolate.

	Put 1 stick butter and the chocolate in a small saucepan over very low heat. Cook, stirring occasionally until the chocolate is just melted. Remove it from the heat and continue to stir until the mixture is smooth.

Chop 1 cup pecans.

	Transfer the chocolate mixture to a medium bowl and stir in 1 cup sugar. With a whisk or an electric mixer, beat in the eggs, one at a time. Gently stir in ½ cup flour, a pinch of salt, ½ teaspoon vanilla, 2 tablespoons bourbon, and the pecans.

	Pour the batter into the prepared pan and bake until just barely set in the middle, 20 to 25 minutes. A toothpick inserted into the center should come out moist but not wet.

	Let the brownies cool just long enough so that you can slice them, 5 to 10 minutes. Cut and serve warm.

SPEED [image: 16 to 30 minutes] Serves 4 to 6

Chocolate Peanut Brittle

Peanut brittle has a reputation for being tricky and painstaking. This recipe clears its name.

Ingredients

2 cups sugar

1 tablespoon butter

2 cups roasted unsalted peanuts

Pinch of salt

4 ounces bittersweet or semisweet chocolate

Prep | Cook

	Put 2 cups sugar and ⅓ cup water in a small saucepan over medium heat and stir gently just to wet the sugar. Cook without stirring, swirling the pan occasionally until the sugar dissolves and starts to color, 10 to 15 minutes. Do not stir.

Grease a rimmed baking sheet with 1 tablespoon butter.

	Continue to cook and swirl carefully until the caramel turns deep golden but not dark brown or smoking, another 5 to 10 minutes. Remove from the heat. Stir in 2 cups peanuts and a pinch of salt and immediately spread the mixture onto the baking sheet.

	Pour an inch of water into a small saucepan and bring it to a boil over high heat.

Chop 4 ounces chocolate.

	Put the chocolate in a bowl that you can set over the saucepan without the bottom touching the water. Adjust the heat so the water simmers and set the bowl on top.

	Melt the chocolate, stirring frequently until it’s smooth.

	When the peanut brittle is slightly firm but not yet hard, drizzle the melted chocolate on top. Refrigerate until the chocolate is firm, 10 to 15 minutes. Break the brittle into pieces and serve.

SPEED [image: 16 to 30 minutes] Makes 12 cupcakes

Chocolate Chunk Banana Cupcakes

An irresistible crust gives way to an oozing middle. The key to success is a very hot oven.

Ingredients

1 stick butter, plus more for greasing the pan

2 cups flour

½ teaspoon salt

1½ teaspoons baking powder

¾ cup sugar

2 eggs

3 very ripe bananas

5 ounces semisweet or bittersweet chocolate

1 teaspoon vanilla extract

Prep | Cook

	Heat the oven to 400ºF. Grease a 12-cup muffin tin with butter.

	In a large bowl, combine 2 cups flour, ½ teaspoon salt, 1½ teaspoons baking powder, and ¾ cup sugar.

	Cut up 1 stick butter and put in a medium bowl; beat with an electric mixer until creamy. Crack in the eggs. Peel the bananas and add them to the bowl, mashing them up as you drop them in. Beat until well combined.

Chop 5 ounces chocolate.

	Add the banana mixture to the dry ingredients and beat gently to combine. Fold in the chopped chocolate and 1 teaspoon vanilla.

	Scoop the batter into the muffin cups so they are three-quarters full. Bake until the cupcakes are slightly crusty on the outside but still soft in the middle (the tops should leave an indent when pressed with your finger), 15 to 20 minutes. Serve warm.

VARIATIONS

Praline Banana Cupcakes

Toss ½ cup chopped walnuts or pecans with ½ cup brown sugar; sprinkle on top of the cupcakes before baking.

Banana-Rum Cupcakes

Add 1 tablespoon rum along with the vanilla in Step 4.

SPEED [image: 16 to 30 minutes] Serves 6

Peach Cobbler Under the Broiler

Much faster than the original and with extra caramelization thanks to the broiler.

Ingredients

1 stick butter, plus more for greasing the pan

2 pounds fresh or frozen peaches

½ cup plus 2 tablespoons sugar

½ cup flour

½ teaspoon baking powder

Pinch of salt

1 egg

½ teaspoon vanilla extract

Prep | Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Grease a broiler-safe 9×13-inch pan with butter.

Pit and slice the peaches if using fresh.

	Spread the peaches in a somewhat single layer in the pan. Sprinkle with 2 tablespoons sugar. Broil until the peaches begin to soften and caramelize, 6 minutes.

Cut 1 stick butter into small cubes.

	In a food processor, combine ½ cup flour, ½ cup sugar, ½ teaspoon baking powder, and a pinch of salt. Pulse a few times to mix. Add the butter and process until the mixture is well blended, about 10 seconds.

	Crack in the egg and add ½ teaspoon vanilla. Process until the egg is just combined.

	Drop tablespoons of the batter onto the peaches. If you have an adjustable broiler, reduce the heat to low; otherwise, cover the cobbler with aluminum foil to prevent burning. Broil until the biscuit topping is cooked through and the peaches have softened slightly and caramelized in places, 8 to 12 minutes.

	If you’ve covered the top and the biscuit hasn’t browned, remove the foil and broil until the top is golden. Serve hot or warm.

SPEED [image: 16 to 30 minutes] Serves 6

Apple Crumble Under the Broiler

Close to instant gratification.

Ingredients

1 stick cold butter, plus more for greasing the pan

2 pounds apples

½ lemon

1 teaspoon cinnamon

1 cup flour

½ cup packed brown sugar

1 teaspoon baking powder

Salt

Prep | Cook

	Turn the broiler to high; put the rack 6 inches from the heat.

Grease a broiler-safe 9×13-inch pan with butter.

Core and slice the apples; put them in the pan. Squeeze the lemon juice over the apples.

	Sprinkle 1 teaspoon cinnamon over the apples and toss to coat. Put the pan under the broiler and cook, stirring occasionally to give the apples a chance to start softening, 10 minutes or more.

Cut 1 stick butter into small cubes; put them in a medium bowl.

	Add to the bowl 1 cup flour, ½ cup packed brown sugar, 1 teaspoon baking powder, and a sprinkle of salt. Rub the mixture together with your fingers, combining the ingredients and incorporating the butter until it becomes crumbly.

	Remove the apples from the broiler, make sure they are in an even layer, and sprinkle the crumble over the top. Turn the broiler to low. If your broiler doesn’t have a low setting, move the pan a few inches farther away from the heat.

	Broil until the topping is golden and crisp, 10 to 15 minutes. Serve hot or warm.

SPEED [image: 16 to 30 minutes] Serves 4

Key Lime Crumble

A deconstructed take on the pie—buttery graham crackers crumbled on rich custard.

Ingredients

4 tablespoons (½ stick) butter

12 graham crackers

One 14-ounce can sweetened condensed milk

4 eggs

3 limes

Prep | Cook

	Heat the oven to 350ºF.

Put 4 tablespoons butter in a medium microwave-safe bowl and melt in the microwave.

Put 12 graham crackers in a food processor and pulse a few times until crumbly. (Or crush them with your hands.)

	Add the cracker crumbs to the melted butter and toss to coat.

	Put the condensed milk in a medium bowl. Separate the eggs and add the yolks to the bowl (discard the whites or refrigerate for another use). Using an electric mixer, beat until well combined.

Halve the limes.

	Squeeze in the lime juice one half at a time, beating as you go, until the mixture thickens slightly. Pour it into 4 ramekins or 1 pie plate and sprinkle with the graham cracker crumbs.

	Bake until the crumbs are golden and the filling is just firm, 15 to 20 minutes. Remove and cool on a rack for 10 minutes before serving. Serve with a spoon.

VARIATIONS

Orange Pie with Gingersnap Crumble

Swap 1 or 2 oranges for the limes (about ⅓ cups juice) and 2 cups crumbled gingersnaps for the graham crackers.

Index

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			A

Adobo-style

canned chipotles in adobo

chicken and sweet potato

curried chicken and potatoes

Aïoli

curry

lemon

lemon-soy

lemon-tarragon

saffron

smoked paprika, 9.1, 10.1

Almond(s)

broccoli and

-brown sugar crunch, broiled grapefruit with

cookie dough

in maple-almond grits

salad

arugula with apricots, manchego, and

charred Brussels sprouts with ricotta salata and

green bean, with caramelized onions and

puffed rice, with dates and

spiced, sautéed with bacon

stew, green bean, with tomatoes, olives, and

and strawberry smoothie

Almond butter

and apple sandwich

chocolate, balls

toast with strawberries and

Almond extract, 15.1, 15.2

Anaheim peppers

Ancho chiles

Anchovies

cauliflower stewed with

pasta with garlic and

seasoning with

Andouille

black-eyed pea and Southern greens soup with

rice bowl with

Appetizers. See also Sides

about

bagel chips

broiled radishes with olive oil and lemon

broiled radishes with soy

chicken satay, skewerless

cocktail meatballs, master recipe

crab toast

crisps

edamame with chili salt

endive spears

goat cheese truffles

Greek pita pizzas

green beans with onion dip

ham-wrapped apples

hard-boiled eggs with curry mayo

hard-boiled eggs with Dijon mayo

no-cook skewers

nuts, roasted

nuts, spiced

panfried olives

peel-and-eat shrimp

pinzimonio

pizza wedges

prosciutto-wrapped

cantaloupe

pears

tomatoes

quesadillas with pico de gallo

raw veggies with romesco

rosemary popcorn

tortillas rojas

warm-pickled

bell peppers

carrots

cucumber spears

zucchini

Apple(s)

about

prep shortcuts

storing

types of

and almond butter sandwich

bacon-crusted chicken with

and bananas, sautéed, with honey-yogurt sauce

bulgur and fennel salad with

butternut squash soup with bacon and

caramelized

charred Brussels sprout salad with

crumble, broiled

-ginger smoothie

ham and Gruyère sandwich, broiled, with

ham-wrapped

and honey-mustard baguette

mustard-glazed fish with

pork chops, seared, with onions and

potato rösti with apple sauce

pumpkin soup with pumpkin seeds and

and sauerkraut salad, with pork

sautéed, breakfast patties with

spinach with walnuts, goat cheese, and

tacos, crisp pork and

toast with walnut butter and

turkey salad sandwich with sage and

Apple cider

in applejack sundaes

-braised turkey and squash

in Dijon-garlic-cider roasted chicken and carrots

Applejack sundaes

Apricot(s)

arugula with Marcona almonds, manchego, and

-cardamom muesli

chicken and cauliflower curry with

-cinnamon couscous

dried, puffed wheat salad with pistachios and

Arborio rice

Arroz con pollo

Artichokes

about

pasta with bread crumbs, lemon, and

Arugula

about

with apricots, Marcona almonds, and manchego

and egg salad sandwich

with eggs, fried, and shaved Parmesan

farro and white beans with Parmesan and

and fried fennel

and jícama fry salad with creamy lime sauce

and pea frittata

with scallops, seared, and orange dressing

Asian greens, hot and sour soup with tofu and

Asian noodles

Asparagus

about, 1.1, 2.1

and beef, stir-fried, with scallions and ginger

chipotle-marinated flank steak and

creamy soup with rustic mint pesto

gratin

hot and sour beef with

and kale Caesar salad

lemony, with sole

orzo risotto with eggs and

pasta with ricotta and

and poached chicken with lemon aïoli

polenta with chicken and

and salmon with toasted bread crumbs

and scallops with toasted bread crumbs

and soy-lemon edamame

Avocado(es)

about

chicken, bacon, and tomato wrap with

chipotle-avocado spread

green bean salad with fresh tuna and

green bean salad with tofu and

in green gazpacho

with hot sauce and cilantro

with lemon and salt

with lime and chili salt

with rice vinegar and peanuts

in salsa

soup with crab and corn

with soy sauce and sesame seeds

tuna sandwich with cilantro and

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			B

Baby back ribs, BBQ

Bacon

about, 2.1, 14.1

in BBQ pinto beans with fried eggs

in BLT salad with rosemary-mayo dressing

braised cabbage, kimchi, and

Brussels sprouts with

chicken, avocado, and tomato wrap with

chicken, tomato, and blue cheese wrap with

-crusted chicken with apples

curried rice, beans, and broccoli with

in fast feijoada

green beans, quick-stewed, with

johnnycakes

maple syrup

in maple-bacon breakfast bruschetta

panfried

soft-shell crabs with leeks and

trout with Brussels sprouts and

trout with leeks and

peas with onion and

risotto-style pasta with mushrooms and

seafood chowder with

soup

butternut squash, with apples and

egg drop and

egg drop and, toast in

egg drop and, with greens

pancetta in carbonara soup

sweet potato, with pears and

tomato and peach gazpacho with

spiced nuts sautéed with

in steakhouse salad

in vinaigrettes

white beans with greens, garlic, and

Bagel chips

homemade

with prosciutto, tomato, and ricotta

with smoked salmon

Baguettes

about

apple and honey-mustard

fennel and garlic butter

goat cheese, peach, and pecan

jícama and chile mayo

radish and herb butter

ricotta and olive

Baked

chicken tenders

crab cakes

eggs

Baking powder, 1.1, 15.1

Baking soda, 1.1, 15.1

Banana(s)

and apples, sautéed, with honey-yogurt sauce

caramelized

-chocolate chip pancakes

in chocolate chunk banana cupcakes

chocolate-banana pudding

-coconut pancakes

in maple-banana breakfast bruschetta

and peanut butter sandwich with honey and raisins

praline banana cupcakes

-rum cupcakes

Bangers and mash

Bánh mì

Barbecue (BBQ)

baby back ribs

bacon pinto beans with fried eggs

black-eyed pea and sweet potato burgers

cauliflower tikka with boiled eggs

chicken

blackened, sandwich with pickled cucumbers

collard-wrapped

sandwich with peach chutney

-spiced cutlets with pinto beans and ham

thighs with crisp cabbage and red onion

chopped pork and slaw sandwich

fish, Malaysian-style

-glazed ham steaks with collards

lima beans with collards

skillet meat loaf

sweet potato and black-eyed pea burgers

tofu and cauliflower

Barbecue sauce

Chinese-style

chipotle

Dijon

ginger-hoisin

maple-Dijon

master recipe

Barley, pearled, 6.1, 6.2

Basil

in bubbling caprese

in cantaloupe and basil smoothie

and chicken meatballs

endive spears with

noodles with chicken, peppers, and

rice with tomatoes, scrambled eggs, and

scrambled eggs with prosciutto and

tomato sauce with chiles and

tomato-basil sauce

in vinaigrette

Basmati rice

about

cooking times

pilaf, recipe-free

Bass, striped. See Striped bass

Bay scallops, pasta with tomatoes and

BBQ. See Barbecue (BBQ)

Bean(s). See also specific types of beans

about

braising with

dried vs. canned

flavoring

freezing

soaking

storing, 1.1, 8.1

substituting ingredients

thickening with

chipotle chicken and dumplings with

master recipe

in pasta e fagioli

refried

on toast

Bean curd. See Tofu

Bean sprouts

ginger-orange

hot and sour soup with

jook with beef and

noodles with beef and

with olive oil and rosemary

scallion-miso

sole with sesame

Thai coconut soup with

Thai peanut chicken with crisp cabbage and

Bean threads

Beef. See also Steak; Veal

about

cuts of meat

homemade cold cuts, master recipe

stock, master recipe

in Big T’s meat sauce sub

burger, better

and butter bean chili

in cabbage, unstuffed, with ground meat

carbonnade with mushrooms

chipotle rice and corn with

and eggplant, curry-braised

hot and sour, with asparagus

jook with bean sprouts and

kebabs, with mushrooms and spicy peanut sauce

kebabs, with onions and mustard-rosemary sauce

kimchi and snow pea salad with

meatballs

and bulgur, with chipotle tomato sauce

chipotle

and spaghetti with tomato sauce

teriyaki

noodles

with bean sprouts and

with celery and

with cilantro-scallion pesto and

with onions, mint, and

spaghetti and drop meatballs with tomato sauce

pan-roasted tenderloin with chile sweet potatoes

pan-roasted tenderloin with potatoes

and potatoes, curry-braised

in Reuben sandwich

sesame, and broccoli

skillet meat loaf

sloppy Joes

soup

hot and sour, with

and kimchi, with rice

Korean-style beef, with rice

in pho, slow with meat

and red cabbage

Thai coconut, with

stew

stir-fried

and asparagus, with scallions and ginger

and broccoli, with scallions and ginger

caramel, with green beans

caramel, with peppers

with skillet kimchi

stroganoff

tenderloin, pan-roasted, with chile sweet potatoes

tenderloin, pan-roasted, with potatoes

teriyaki, udon with

Beer

about

-braised black beans and corn with chorizo

-braised black beans with chicken and corn

-braised pinto beans with chiles and sour cream

braised pork with cabbage and

in green beans, quick-stewed, with bacon

in maple-chile-beer roasted chicken and peppers

Beet(s)

gratin with toasted nuts

rösti with pear sauce

salad

and cabbage

and carrot, with olives, mint, and lemon

and carrot, with toasted cashews

in three Bs pasta

Belgian endive. See Endive

Bell pepper(s)

about

and beef, caramel stir-fried

with chicken, basil, and noodles

in chicken, maple-chile-beer roasted, and peppers

and chicken, poached, with smoked paprika aïoli

and chicken, with black bean mole

and chicken, with pumpkin seed mole

crab and egg salad with

eggs and steak with onions and

fajita onions and

in lamb, cumin, with green peppers

and pinto beans in buttery tomato sauce

with pork, cilantro, and noodles

pork paprikash with

queso fundido, sweet pepper

in sausage and pepper salad with mustard dressing

and sausage sub

and sausage sub with melted mozzarella

sautéed, breakfast patties with

stir-fried lamb with cumin and

stir-fried lamb with curry and

warm-pickled

Berry fool

Big T’s meat sauce sub

Biscuits, drop

Black and white milkshakes

Black bean(s)

beer-braised, with chicken and corn

beer-braised, with chorizo and corn

burgers, smoky, with carrots

burrito, with chicken

burrito, with steak and salsa

and cabbage gratin with tortilla crumbs and Jack

and cabbage salad with sour cream and cilantro

chile-cumin

chili, tofu and

in chipotle chicken and dumplings with beans

chipotle, with fried eggs

with chorizo, greens, and garlic

and corn salad with garlic chicken

and corn salad with shrimp

in fast feijoada

hot and sour, with bok choy

and lamb chili

mole, chicken and peppers with

pasta with chorizo, red onions, and

pork stew with collards and

sauce, stir-fried chicken and broccoli with

sauce, stir-fried chicken and cauliflower with

sesame-soy

soup, smoky

soup, spicy

stir-fried pork with onions and

stuffed poblanos with cheese and

and three-bean and sweet potato salad, warm

with tomato and feta

in tomato salsa

and veggie fajita salad

Black pepper

about

scallops and broccoli

shrimp and broccoli

squid and bok choy

Blackened

catfish or fish fillets with green beans

chicken sandwich, BBQ, with pickled cucumbers

chicken sandwich with pickled red onions

Black-eyed pea(s)

in hoppin’ John with collards

soup, andouille, Southern greens, and

and sweet potato burgers

and tofu chili with collards

“Blooming” ground spices

BLT

salad with rosemary-mayo dressing

wrap, chipotle

Blue cheese

in Buffalo shrimp

chicken and chard gratin with walnuts and

chicken, bacon, and tomato wrap with

and chicken sausage over sautéed kale

endive spears with olives and

endive with fried eggs and

leek soup with

pasta with

peach and tarragon salad with

skillet meat loaf

slaw, Buffalo shrimp with

in three Bs pasta

watercress with peaches, pecans, and

in yogurt-blue cheese sauce

Blue Ocean Institute

Blueberry(ies)

maple syrup

toast with cashew butter and

and tofu smoothie

Boiled

eggs with cauliflower tikka

eggs with celery root rémoulade

peel-and-eat shrimp

Bok choy

black beans, hot and sour, with

chicken, Chinese-style poached, and

chicken, hot and sour, with

grilled or broiled, seared scallops with

hot and sour, with mussels

pancake with soy dipping sauce

and pork meat loaf

pork meatballs, five-spice, with

rice with scrambled eggs, scallions and

soup

hot and sour, with pork and

miso, with tofu, soba, and

peanut, Chinese-style, with tofu and

squid, black pepper

stir-fried

sweet and sour, salmon with

tuna sandwich, seared, with soy mayo and

Bolognese-style

skillet shepherd’s pie

spaghetti

Bonito flakes

in dashi

in miso soup

Boozy

black and white milkshakes

pecan-bourbon brownies

tiramisu

Boston (butter) lettuce

about

in BLT salad with rosemary-mayo dressing

in steak, lettuce, and herb wrap

Bourbon

in applejack sundaes

in boozy black and white milkshakes

in pecan-bourbon brownies

Braising

about

with beans

glazing and

beer-braised

black beans with chicken and corn

black beans with chorizo and corn

pinto beans with chiles and sour cream

cabbage, kimchi, and bacon

cabbage, sauerkraut, and ham

chicken and leeks, braised and glazed

curry-braised beef and eggplant

curry-braised beef and potatoes

lamb, Moroccan, with couscous and olives

lentils

with chicken

with pork chops

and potatoes

with salmon

meat, recipe-free

pork

with cabbage and beer

with cabbage and wine

with celery and wine

Moroccan-style, with couscous and grapes

Provençal, and fennel

recipe-free

sausage, browned, and endive

tofu with tomatoes

veal

with edamame

with garlic and white beans

with peas

vegetables, heartier

wine-braised turkey

wine-braised white beans with cherry tomatoes and Parmesan

Bratwurst

in cabbage soup with smoked sausage

and onion sub

Bread. See also Toasted bread

about

croutons for salads, 2.1, 2.2

storing

types of

and charred chicken, with hero fixings

garlic

Middle Eastern chicken and bread salad

in tomato and bread soup

with eggplant

with hearty greens

with white beans

with zucchini

warm buttery

Bread crumbs

fish fillets or steaks and toasted

fried, 5.1, 14.1

master recipe

Parmesan

parsley

pasta with artichokes, lemon, and

pasta with fennel and

salmon with asparagus and toasted

scallops with asparagus and toasted

Breaded

baked potato and crab cakes

chicken breasts with pan sauce

Breakfast

about

eggs

fruit, grains, toast, and cereal

meats

pancakes and waffles

prosciutto and drop biscuits

scrambles, recipe-free

smoothies

Brie and turkey sandwich, broiled, with tomatoes

Brioche

Broccoli

about

beef, sesame, and

and beef, stir-fried, with scallions and ginger

charred, yellow lentils with

and cheddar

chicken soup with rice and

chicken, stir-fried, with black bean sauce and

chicken, stir-fried, with tomato-soy sauce and

couscous gratin with onions, cheddar, and

lemony lima beans with

and pork, stir-fried, with scallions and ginger

rice, beans, and

scallops, black pepper and

scrambled, with Parmesan and lemon

scrambled, with soy sauce and lime

seared

shrimp, black pepper and

tabbouleh with charred tomato and lemon

and toasted almonds

tofu, braised, with tomatoes and

two-step

warm pickled salad

Broccoli rabe

chicken and ricotta sausage over

and chicken gratin

pancake with ricotta dipping sauce

pasta with ricotta and

pork meatballs, mustard-herb, with

and sausage sub

steamed, with shrimp

stewed with tons of garlic

and turkey hero

Broiled(ing)

about

apple crumble

beef, kimchi and snow pea salad with

chicken

about

breasts

homemade cold cuts, master recipe

split whole, and vegetables

eggs

fish, 9.1, 9.2

grains

grapefruit

peaches, 15.1, 15.2

polenta

pork

curry-rubbed tenderloin with mango salsa

jerk with pineapple

paprika-rubbed tenderloin with peach and tomato salsa

paprikash with red peppers

pork tenderloin, master recipe

sauerkraut and apple salad with

souvlaki with zucchini

spice-rubbed tenderloin with pineapple salsa

sandwiches

cheese

ham and Gruyère with apples

prosciutto and mozzarella, with melon

salami and provolone sandwich with roasted red pepper

turkey and Brie, with tomatoes

vegetables

bok choy with seared scallops

caprese, bubbling

cherry tomatoes

eggplant

radishes

romaine with seared scallops

with white bean dressing

Broths

about

coconut curry

creamy tomato

curry

lemongrass

miso

soy, 9.1, 10.1

spicy tomato

Brown butter

dumplings, ricotta, with spinach and

roasted spaghetti squash with walnuts and

Brown lentils

Brown rice

parcooking

quick

stir-ins for

Brown sugar

about

broiled grapefruit with

broiled peaches with

pecan with bacon and

Brownies, pecan-bourbon

Bruschetta

breakfast

as a side

Brussels sprouts

about

with bacon

charred salad

chicken, braised and glazed, with

and chicken wings, hot, with yogurt-blue cheese sauce

with chorizo

glazed, with Vietnamese flavors

pork chops, seared, with

with sausage

in three Bs pasta

trout, panfried, with bacon and

Buffalo cauliflower

Buffalo shrimp

Buffalo tofu sandwich

Bulgur

about, 2.1, 6.1, 6.2

balsamic, lamb chops with

and beef meatballs in tomato sauce

and chicken meatballs in tomato sauce

with corn

with dried cranberries and orange

and lamb meatballs in tomato sauce

with lemon and parsley

lemony, with zucchini, olives, and ricotta salata

pilaf, fish kebabs over

pilaf, recipe-free

salad

apple and fennel salad with

apple and fennel salad with crisp ham and

broccoli tabbouleh with tomatoes and lemon

cauliflower tabbouleh with tomato and lime

fennel and radish tabbouleh with tomato and lime

warm tabbouleh with mussels

warm tabbouleh with tuna

smoky

with eggplant, dates, and feta

with eggplant, dried tomatoes, and feta

with eggplant, roasted red peppers, and manchego

Burgers

better beef

black bean and carrot, smoky

black-eyed pea and sweet potato

cheeseburgers

lamb and red onion

pork and scallion

turkey

white bean and zucchini

Burritos

breakfast

chicken and black bean

shrimp and white bean

steak and black bean

Butter(y)

about

as dessert staple

seasoning with

spreading

storing

bread, warm

brown butter, dumplings, ricotta, with spinach and

brown butter, roasted spaghetti squash with walnuts and

crab salad sandwich

egg noodles

garlic

grits

herb

-poached halibut or fish fillets with peas

ricotta dumplings with spinach and

spinach, long-cooked

tomato sauce

Butter bean and beef chili

Butter (Boston) lettuce

about

in BLT salad with rosemary-mayo dressing

in steak, lettuce, and herb wrap

Butternut squash

about, 1.1, 4.1

au gratin with toasted nuts

butternut purée, pork tenderloin with

risotto-style pasta with ham and

salad

raw, with warm edamame

raw, with warm red beans

sautéed, with warm edamame

simmered

soup with apples and bacon

Butterscotch sauce

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			C

Cabbage(s)

about

grilling

prep shortcuts

storing

BBQ chicken thighs with crisp red onion and

and black bean gratin with tortilla crumbs and Jack

braised pork with beer and

braised pork with wine and

braised, with kimchi and bacon

braised, with sauerkraut and ham

and chicken stew

and corned beef gratin with lima beans

edamame with chicken and

herby chicken thighs with crisp fennel and

kimchi style, with white beans and pork

and lima bean gratin with rye crumbs

with pork, edamame, and miso

and red beans in buttery tomato sauce

rice with scrambled eggs, scallions, and cabbage

salad

and beet, with rye croutons, yogurt, and dill

and black bean, with sour cream and cilantro

coleslaw

hot and sour, with salmon

with pork, crisp, and tahini-lemon dressing

with sesame vinaigrette

with tofu, crisp, and coconut-lime dressing

with tofu, crisp, and peanut-lime dressing

sauerkraut, preparing

soup, beef and red

soup with smoked sausage

Thai peanut chicken with crisp bean sprouts and

unstuffed

unstuffed, with ground meat

-wrapped miso chicken

Cacio e pepe (cheese and pepper)

Caesar salad

asparagus and kale

classic

Cakes

master recipe

Mexican molten white chocolate

molten chocolate

molten white chocolate

Canned beans

Canned tomatoes, 1.1, 4.1, 5.1

Canned tuna

Cannellini beans

in fast cassoulet

in pasta e fagioli

soup, sausage, kale, and

Cantaloupe

and basil smoothie

in prosciutto and mozzarella sandwich, broiled, with melon

prosciutto-wrapped

Caper(s)

about

chicken cutlets with lemon and

fennel salad with dill and

and mustard dressing

pasta with tuna and

tuna sandwich with fennel, lemon, and

veal scallopini with lemon and

Caprese salad

Caramel sauce, creamy

Caramelized apples

Caramelized bananas

Caramelized nuts

Caramelized onions

Caraway seeds

cabbage and chicken stew with

fennel salad with

Carbonara soup

Carbonnade, beef, with mushrooms

Cardamom

in apricot-cardamom muesli, 12.1, 12.2

in pineapple-cardamom couscous

Carnitas

pork and corn

pork and onion

pork, Moroccan-style, and onion

Carrot(s)

about

and black bean burgers, smoky

chickpeas, curried, stir-fried, with chicken and

chickpeas, curried, stir-fried, with potatoes and

glazed, sole with

and lamb sauté with mustard and miso

miso lamb chops with

miso-glazed fish fillets and

and poached chicken with lemon-soy aïoli

roasted chicken and

roasted whole fish with lime and

salad

and beet, with olives, mint, and lemon

and beet, with toasted cashews

and chickpea, with warm cumin oil

with cilantro and lime

with curry vinaigrette

with olives and rosemary

with raisins

shredded

soy sauce and scallions

soup, ginger, with crisp ham

soup, Thai coconut, with

tofu, stir-fried, with soy and mustard

warm-pickled

Cashew(s)

beet and carrot salad with

miso-cashew chicken tenders

spiced, sautéed with bacon

in spinach-cashew sauce

warm kale with scallions, soy currants or raisins, and

Cashew butter

in cold cashew noodles

toast with blueberries and

Casseroles, recipe-free

Cassoulet

chickpea and chorizo gratin

fast

feijoada, fast

white bean and ham gratin

white bean and smoked fish gratin

Catfish

blackened, with green beans

Dijon, with green beans

miso-glazed, and mushrooms

Cauliflower

about, 1.1, 1.2

Buffalo

chicken, stir-fried, with black bean sauce and

chickpea and couscous stew with

curry and chicken, with apricots

curry and chicken, with tomatoes

pasta with spicy curried

“polenta” with mushrooms

salad

tabbouleh with tomato and lemon

warm pickled, with prosciutto

warm pickled, with roasted red peppers

seared

and shrimp with rustic romesco

and squid with rustic romesco

stewed with anchovies

tikka, with boiled eggs

toasted, with red lentils

tofu, BBQ, and

tofu, chipotle-orange, and

tofu, Manchurian, and

tofu, Moroccan-spiced, with tomatoes

Celery

braised pork with wine and

noodles with beef and

noodles with tofu and

roasted chicken and

salad

smoked salmon and egg salad with

and tofu salad, pressed, with sesame-chile vinaigrette

Celery root

and crab cakes

gratin with toasted nuts

hash, prosciutto and

pork tenderloin, pan-roasted, with

rémoulade

chicken and

crab and

with hard-boiled eggs

shrimp and, 2.1, 9.1

tuna and

soup, creamy, with rustic cilantro pesto

wine-braised turkey and

Cellophane noodles

Cereal bars, no-bake fruit and

Challah

Charcoal grilling

Chard

and chicken gratin

and chicken meat loaf

chorizo meatballs with

garlicky, seared steak with

orzo risotto, with ricotta and

soup, merguez, chickpea, and

stir-fried chicken with citrus and

Charred

Brussels sprouts

chicken

and crusty bread with hero fixings

and pita with gyro fixings

and tortillas with taco fixings

tortillas

Cheat-a-little pizza, master recipe

Cheddar

broccoli and

on cheesy tortillas

couscous gratin with onions, broccoli, and

crisps

in honey-cheddar grits with sage

in jalapeño-cheddar johnnycakes

waffles with bacon maple syrup

Cheese(s)

blue. See Blue cheese

Brie and turkey sandwich, broiled, with tomatoes

broiled cheese sandwich

in bubbling caprese

cacio e pepe

in cheeseburgers

feta. See Feta

fontina and lemon zest, turkey and spinach hero with

goat cheese. See Goat cheese

Gorgonzola. See Gorgonzola cheese

Gruyère. See Gruyère

Jack. See Jack cheese

lasagna, three-cheese

mac and cheese

manchego. See Manchego

Mexican

Mexican street corn with

mozzarella. See Mozzarella

Parmesan. See Parmesan cheese

and pepper

provolone and salami sandwich, broiled, with roasted red pepper

ricotta. See Ricotta

ricotta salata. See Ricotta salata

stuffed poblanos with black beans and

stuffed poblanos with corn and

Swiss cheese in Reuben sandwich

tortillas, cheesy

Cheeseburgers

Cherry tomato(es)

in avocado soup with crab and corn

black beans with feta and

broccoli tabbouleh with tomato and lemon

broiled

cauliflower tabbouleh with tomato and lemon

cobbler

curried crab salad with coconut and

fennel and radish tabbouleh with tomato and lime

fish fillets or steaks with toasted bread crumbs and

kale with pine nuts, Parmesan, and

mustard-marinated flank steak and

pasta with eggs and

pasta with pesto and

soy-marinated flank steak and

steamed clams with chorizo and

and tofu, pressed, with soy vinaigrette

wine-braised white beans with Parmesan and

Chicken

about

broiling and bubbling

butterflying

checking for doneness

chopping

cooking faster

homemade cold cuts, master recipe

marinades and rubs

piecing out

prep shortcuts

rigging faster steamers

rubbing garlic on

stock, master recipe

substituting ingredients

substituting tofu for

types of

bacon-crusted, with apples

BBQ thighs with crisp cabbage and red onion

beer-braised black beans with corn and

and blue cheese sausage over sautéed kale

braised lentils with

breasts, broiled

with avocado salsa

with peach salsa

with peas and Parmesan

with pineapple salsa

with watermelon salsa

in broth with vegetables and noodles

in cabbage, unstuffed, with ground meat

cabbage-wrapped miso

and cauliflower curry with apricots

and cauliflower curry with tomatoes

chickpeas, curried, stir-fried, with carrots and

and chile fundido

chile-rubbed, with corn and scallions

collard-wrapped

couscous paella with zucchini and

with creamed onions

with creamed spinach

Cubano

curried and mushrooms

curried, and potatoes, adobo-style

curry-rubbed stir-fried, with corn and red onion

cutlets

BBQ-spiced, with pinto beans and ham

breaded, with pan sauce

with lemon and capers

Moroccan-spiced, with chickpeas and dried fruit

smoked paprika-spiced, with white beans and dried tomatoes

and vegetables with chimichurri

edamame with cabbage and

and eggplant green curry

and feta sausage over sautéed spinach

five-spice, and scallions

fried

gratin, broccoli rabe and

gratin, chard and

and green beans

herby thighs with crisp cabbage and fennel

hot and sour, with bok choy

jerk, and onions

kebabs over seasoned bulgur

and leeks, braised and glazed

lemon-pepper, and onions

maple-chicken-apple sausage over sautéed collards

Marsala with lots of mushrooms

masa and rajas with

meat loaf with chard

meat loaf with spinach

meatballs

and basil

and bulgur, with Provençal tomato sauce

and spaghetti with tomato sauce

miso

rice and snow peas with

sandwich with pineapple chutney

soup with udon, snow peas, and

noodle(s)

with cilantro-scallion pesto and

with cold cashew

with cold peanut

with cold sesame

and egg noodles with peas

with peppers, basil, and

soup, bone-in

and sweet potatoes in curry broth

udon with teriyaki

oven-fried, with roasted corn

packages

with potatoes

with tomato

with tomato and feta

paprikash

Parmesan, fastest

pasta

with eggplant, balsamic, and

fideos with tomatoes, rosemary, and

with leeks, wine, and

meatballs and spaghetti, with tomato sauce

with mushrooms, wine, and

in three Bs pasta

and peppers with black bean mole

and peppers with pumpkin seed mole

pesto-crusted, with eggplant

poached

with asparagus and lemon aïoli

with carrots and lemon-soy aïoli

Chinese-style, and bok choy

with red peppers and smoked paprika aïoli

with snap peas and curry aïoli

polenta with asparagus and

pozole and

prosciutto-crusted, with endive

prosciutto-crusted, with kale

puttanesca-crusted, with fennel

rice

jook with snow peas and

and snow peas with

and thighs

with vegetables and

and wings

and ricotta sausage over broccoli rabe

roasted

roasted, master recipe

and roasted red pepper skillet bake

salad

and bread, Middle Eastern

and celery root rémoulade

corn and black bean, with

corn and edamame, with

and cucumber, with dill vinaigrette

curried

jícama slaw with

and pear, with mustard vinaigrette

sandwich

and spinach

and tomato

and tortilla

zucchini slaw with

sandwich

bacon, avocado, and tomato wrap with

bacon, tomato, and blue cheese wrap with

BBQ, blackened, with pickled cucumbers

BBQ, with peach chutney

and black bean burrito

blackened, with pickled red onions

charred

chicken melt

chicken salad

Greek wrap

with mango chutney

Parmesan sub

with pineapple chutney

and watermelon tacos

satay, skewerless

with scallion-peanut sauce

sesame, and snow peas

soup

arroz con pollo

broken wonton, with

chicken noodle, bone-in

and egg noodles with peas

homemade ramen

hot and sour, with

spicy peanut, with collards and

spicy peanut, with spinach and

tamale

Thai coconut, with

tortilla

with udon, snow peas, and

with vegetables and rice

with spinach-cashew sauce

stew

and dumplings

and dumplings with beans

and dumplings with peas

and mushroom

Provençal

Provençal, and fennel

Provençal, creamy

Provençal, with goat cheese

quick-stewed green beans with

in white chili

stir-fried

with broccoli and black bean sauce

with broccoli and tomato-soy sauce

with cauliflower and orange-black bean sauce

with chard and citrus

with collards and dried chiles

with kale

stroganoff

and sweet potato adobo

tapenade-crusted, with eggplant

tenders, baked

chipotle

crisp

miso-cashew

mustard-pretzel

peanut-coconut

sesame

Thai peanut, with crisp cabbage and bean sprouts

thighs and pozole

thighs and rice

tortilla scramble

and vegetable pancakes, Korean-style

white-cut, with noodles

whole, split, and vegetables

wings and rice

wings, cumin, and eggplant with yogurt-tahini sauce

wings, hot, and Brussels sprouts with yogurt-blue cheese sauce

wings, za’atar, and eggplant with yogurt-harissa sauce

za’atar, and onions

Chickpea(s)

chicken cutlets, Moroccan-spiced, with dried fruit and

and chorizo gratin

chorizo, homemade Spanish-style, with

curried

lamb stew, with tomatoes and

stir-fried, with chicken and carrots

stir-fried, with potatoes and carrots

on toast

in curried rice, beans, and hearty greens

hummus

hummus and vegetable pita pockets

lemony, with kale

quinoa pilaf with dried fruit and

salad

and carrot, with warm cumin oil

and cucumber, with tahini and parsley

and warm greens and potato salad

in warm three-bean potato salad

soups and stews

cod or thick fillet stew

and couscous stew, with cauliflower

and couscous stew, with Moroccan spices

lamb stew, with tomatoes and

merguez, chickpea, and chard soup

in pasta e fagioli, Spanish-style

stir-fried

with chicken and carrots

with potatoes and carrots

with sweet potatoes

tahini, with fried eggs

Chile(s)

about

prep shortcuts

seasoning with

storing

substituting ingredients

toasting

beer-braised pinto beans with sour cream and

black beans with cumin and

and chicken fundido

dried, stir-fried chicken with collards and

dried, Thai

gazpacho, spicy green, with lime and

jícama salad with

and lentil stew

in maple-chile-beer roasted chicken and peppers

in mayonnaise

panfried olives with mint and

-rubbed chicken with corn and scallions

stir-fried pork and broccoli with

sweet potatoes, pan-roasted beef tenderloin with

tomato sauce with basil and

Chile de árbol

Chile oil

about

noodles with snow peas and

noodles with spinach and

Chili

beef and butter bean

lamb and black bean

smoky tofu and black bean

tofu and black-eyed peas, with collards

tofu and white bean

white

white bean

Chili powder

in chile-lime bananas, caramelized

in edamame with chili salt

master recipe

Chili salt

avocado with

edamame with

Chimichurri

chicken cutlets and vegetables with

fried eggs with

pork chops and vegetables with

steak and vegetables with

Chinese egg noodle(s)

about

in noodles with chicken and cilantro-scallion pesto

soup

in stir-fried noodles with beef and bean sprouts

in stir-fried noodles with beef and celery

in stir-fried noodles with tofu and celery

Chinese-style

barbecue sauce

couscous helper

poached chicken and bok choy

sesame chicken

sloppy Joes

soup

bone-in chicken noodle

broken wonton

peanut, with tofu and bok choy

Chipotle(s)

about

in adobo

in barbecue sauce

description of

-avocado spread

beef meatballs

black beans with fried eggs

BLT wrap with

broiled, chicken breasts with watermelon salsa

chicken and dumplings with beans

chicken tenders

clams, creamy rice with

-marinated flank steak and asparagus

-orange tofu and cauliflower

potato salad

rice and corn with beef

rice with corn and pinto beans

sautéed sweet potatoes with lime and

skillet meat loaf

tikka, cauliflower, with boiled eggs

in tofu salad with pepitas and raisins

tofu sandwich with red onions and

in tomato sauce

Chips, fish and. See Fish, and chips

Chirashi

Chive

and egg breakfast bruschetta

pesto, rustic

Chocolate

almond butter balls

-banana pudding

cake, molten

chunk banana cupcakes

cookie dough

-covered pretzels

custard sauce

as dessert staple

-fruit sorbet

melted, as dipping sauce

milkshakes

mousse

-orange pudding

peanut brittle

pecan-bourbon brownies

pound cupcakes

salted, peanut butter balls

in sauces

white chocolate molten cake

white chocolate-orange pudding

Chocolate chip(s)

in banana-chocolate chip pancakes

cookie squares

Chop-and-drop soups

Chopped

Greek salad

salad

Chorizo

beer-braised black beans and corn with

black beans with greens, garlic, and

breakfast burritos, with sweet potatoes and

breakfast patties with sautéed peppers

Brussels sprouts with

and chickpea gratin

flautas, potato and

hash, potato and

homemade Spanish-style, with chickpeas

homemade, with pinto beans

kidney beans with kale and

masa and rajas with

meatballs with chard

no-cook skewers

panfried trout with red onions and

pasta

fideos with tomatoes, white beans, and

with red onions, black beans, and

with scallops, potatoes, and

spaghetti with chorizo tomato sauce

rice bowl with pineapple and

scrambled eggs with parsley and

smoked paprika in

Spanish dip sandwich with

spinach soup and

steamed clams with cherry tomatoes and

Chowder(s)

clam

clam, Manhattan

mussel

seafood

seafood, Manhattan

seafood, with bacon

shrimp and corn

smoked salmon

Chutney

mango

peach

pineapple

Ciabatta

Cilantro

about, 1.1, 1.2

avocado with hot sauce and

black bean and cabbage salad with sour cream and

carrot salad with lime and

deep-fried tofu with pistachio sauce and

noodles with pork, peppers, and

pesto, rustic

shrimp, stir-fried, with shitakes, eggs, and

tuna sandwich with avocado and

Cinnamon

in apricot-cinnamon couscous

jícama and radish salad with dried cranberries and

-orange French toast

ripe plantains with cumin and

Citrus. See also Lemon(s); Lime(s); Orange(s)

citrus cycle

prep shortcuts

Clam(s)

about

prying open

saving liquid from

swapping with mussels

chowder

chowder, seafood

linguine with

in red clam sauce

rice, creamy, with

spaghetti with tomato sauce and

steamed

with chorizo and cherry tomatoes

with tarragon and cream

Thai-style, with spinach

Clove(s)

in ginger-clove muesli

in orange-clove couscous

Cobb sandwich, open-face

Cobbler, broiled peach

Cocktail meatballs, master recipe

Cocoa powder, as dessert staple

Coconut

about

in banana-coconut pancakes

cookie dough

crunch, broiled grapefruit with

oatmeal cookies

in peanut-coconut chicken tenders

Coconut milk

about

butternut squash simmered in

in coconut curry

in coconut curry broth

in coconut soup, Thai

coconut-curried fried chicken

in coconut-lime dressing

in coconutty tomato sauce

fish steaks poached in

in marinades

noodles with curry and

in shrimp simmered in dal

in spinach-cashew sauce

Cod

caramel-cooked

and chickpea stew

and fava bean stew

and white bean stew

Cold cuts, homemade, master recipe

Coleslaw. See Slaw

Collard greens

in andouille, black-eyed pea, and Southern greens soup

BBQ lima beans with

ham steaks, BBQ-glazed, with

ham steaks, maple-glazed, with

hoppin’ John with

jambalaya with

peanut soup, spicy, with chicken and

pork stew with black beans and

in salmon with gingery greens

sautéed, maple-chicken-apple sausage over

stewed with smoked pork

stir-fried chicken with dried chiles and

tofu and black-eyed pea chili

warm, with peaches and ham

-wrapped chicken

Condiments. See also specific condiments

master recipe

seasoning techniques with

storing

Cookie dough

Cookies and bar cookies

chocolate chip squares

coconut oatmeal

dried fruit oatmeal

nutty coconut oatmeal

pecan-bourbon brownies

Coriander, in rubs

Corn

about, 1.1, 4.1

avocado soup with crab and

beer-braised black beans with chicken and

beer-braised black beans with chorizo and

bulgur with

chile-rubbed chicken with scallions and

cobbler, cherry tomato, with

creamed, salmon with

curry-rubbed chicken with red onion and

fideos with squid, tomatoes, and

masa harina

Mediterranean-style

Mexican street

panfried with onions

pan-seared

and poblanos

and pork

and shrimp

and steak

in piquante amarilla

and pork carnitas

rice

and chipotle rice with beef

and chipotle rice with pinto beans

and tomato rice with shrimp

roasted, oven-fried chicken with

roasted, oven-fried pork chops with

salad

and black bean, with garlic chicken

and black bean, with shrimp

and edamame, with ginger chicken

and white bean, with garlic chicken

in salsa

and sausage pan broil

and scallop pan broil

and shrimp chowder

stir-fried pork with scallions and

stuffed poblanos with cheese and

in succotash

tortillas

waffles with blueberry maple syrup

Corned beef cabbage gratin with lima beans

Cornmeal

about

cooking times

description of

storing

fried chicken

pancakes, chicken and vegetable, Korean-style

in polenta

with chicken and asparagus

with sausage and fennel

with sausage and mushrooms

shrimp over

Cornstarch, thickening with

Cotija cheese

Couscous

about

cooking times

description of

seasoning

balsamic, lamb chops with

breakfast

apricot-cinnamon

cranberry-ginger

orange-clove

pineapple-cardamom

tomato-garlic

and chickpea stew

gratin

with leeks and Gruyère

with mushrooms and Parmesan

with onions, broccoli, and cheddar

with poblanos and Jack cheese

helper

Israeli

lamb, Moroccan, with olives and

paella with chicken and fennel

paella with chicken and zucchini

in pasta e fagioli, Greek-style

plain

pomegranate, lamb chops with

pork, curried, with spinach and

pork, Moroccan-style, with grapes and

salad, with fennel, oranges, and olives

soy-ginger, lamb chops with

whole wheat

Crab

cakes, baked

with celery root

with potatoes

with sweet potatoes

pasta with tomatoes and

salad

and celery root rémoulade

curried, with coconut and cherry tomatoes

and egg, with bell pepper

sandwich. crab salad

soft-shell, panfried, with bacon and leeks

soup

avocado, with corn and

avocado, with daikon and

gumbo

toast

Cracked wheat

about

cooking times

pilaf, recipe-free

Cranberry(ies)

dried, bulgur with orange and

dried, jícama and radish salad with cinnamon and

-ginger couscous

-port sundaes

Cream cheese, scrambled eggs with smoked salmon, dill, and

Creamed

corn

onions

peas

spinach, 9.1, 10.1, 14.1

Crème anglaise

Creole crab salad sandwich

Crisps (cheese)

Crisps (sweet), skillet fruit

Croque Monsieur

Croutons

beet and cabbage salad with

in Caesar salad

master recipe

tomato and strawberry panzanella

Crumble

broiled apple

gingersnap, orange pie with

key lime

Cubano chicken

Cucumber(s)

about

gazpacho with crisp prosciutto

in green gazpacho

Malaysian-style BBQ fish with

with peanut vinaigrette

ribbons, striped bass and

salad

and chicken, with dill vinaigrette

and chickpea, with tahini and parsley

with Dijon mayo

and edamame, with warm ginger dressing

with hot sauce and lime juice

lobster and egg, with tarragon and

with peanut vinaigrette

and salmon, with caper and mustard dressing

and salmon, with ginger-peanut dressing

shrimp and egg, with tarragon and

with sour cream and dill

with soy sauce and mirin

and tofu, pressed, with hoisin vinaigrette

and white bean, with yogurt and dill

in salsa

sandwich

in egg salad sandwich with lots of vegetables

in hummus and vegetable pita pockets

pickled, BBQ blackened chicken, with

tofu, with hoisin mayo and

tuna pita with feta and

warm-pickled, spears

Cumin (seeds)

black beans with chiles and

in cumin lamb with green peppers

in cumin oil, warm, chickpea and carrot salad with

in cumin wings and eggplant with yogurt-tahini sauce

ripe plantains with cinnamon and

in rubs

stir-fried lamb and green peppers with

stir-fried lamb and leeks with

Cupcakes

banana-rum

chocolate chunk banana

pound, master recipe

praline banana

Currants

balsamic, raw kale salad with pine nuts and

balsamic, warm kale salad with pine nuts and

soy, warm kale salad with cashews, scallions, and

Curry (powder)

aïoli

-braised beef and eggplant

-braised beef and potatoes

broth

chicken

breasts with pineapple salsa

with coconut milk

and mushrooms

and potatoes, adobo-style

and rice

salad

salad sandwich with grapes

stir-fried, with corn and red onion

and vegetable soup with rice

chickpea(s)

stew with lamb and tomatoes

stir-fried, with chicken and carrots

stir-fried, with potatoes and carrots

on toast

coconut curry, mussel and vegetable pan roast with

crab salad with coconut and cherry tomatoes

on crab toast

creamed spinach, seared chicken with

egg salad sandwich with lots of vegetables

lamb, stir-fried, and green peppers with

master recipes

in mayonnaise

noodles with coconut milk and

pork meatballs

pork with couscous and spinach

rice, beans, and hearty greens

-rubbed pork tenderloin with mango salsa

in rubs

salad dressing

shrimp salad roll

in smashed peas

tartar sauce

tofu

and cabbage with coconut-lime dressing

with pecans and golden raisins

with tomatoes and peas

in vinaigrettes

yogurt sauce

Custard sauce

chocolate

chocolate-almond

vanilla, 15.1, 15.2

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			D

Daikon

and crab, avocado soup with

salad with fish sauce, lime, and peanuts

shrimp poke with peanuts and

tuna poke with peanuts and

Dal

salmon simmered in

shrimp simmered in

Dandelion greens

Dashi

master recipe

in miso soup

Dates

bulgur, smoky, with eggplant, feta, and

puffed rice salad with almonds and

Deep-fried tofu

with peanut sauce and scallions

with pistachio sauce and cilantro

Dessert(s)

about

apple crumble, broiled

berry fool

broiled apple crumble

broiled peach cobbler

broiled peaches with brown sugar

cakes

chocolate chip cookie squares

chocolate chunk banana cupcakes

cookies and bars, 15.1, 15.2, 15.3

crumbles

cupcakes

fruit. See Fruit

milkshakes

mousse

puddings

sauces, master recipe

sorbet

staple ingredients

sundaes

tiramisu

Dijon mustard. See Mustard

Dill

about

beet and cabbage salad with yogurt and

in bone-in chicken noodle soup

chicken stew with

cucumber salad with sour cream and

fennel salad with capers and

pasta with pesto and

scrambled eggs with smoked salmon and

scrambled eggs with smoked trout and

tuna and egg salad, with radishes and

in vinaigrettes

white bean and cucumber salad with yogurt and

Dipping sauces (savory)

for fried tofu

Italian

ricotta

soy

Spanish

for steak, lettuce, and herb wraps

tomato

Dipping sauces (sweet)

Double-fried French fries

Dressing(s). See also Vinaigrette(s)

about

Caesar salad

caper and mustard

coconut-lime

curry

ginger

ginger, warm

ginger-peanut

mustard

orange

paprika, warm

Parmesan

peanut-lime

peanut-soy

rosemary-mayo

Russian

sesame-oil

tahini

tahini-lemon

warm

white bean

Dried beans, 1.1, 8.1

Dried chiles

stir-fried chicken with collards and

Thai

toasting

Dried cranberries

bulgur with orange and

jícama and radish salad with cinnamon and

Dried fruit

about

as dessert staple

seasoning with

substituting ingredients

chicken cutlets, Moroccan-spiced, with chickpeas and

dried apricots, puffed wheat salad with pistachios and

in food processor

lamb and rice with

in muesli

no-bake fruit and cereal bars

oatmeal cookies

quinoa pilaf with chickpeas and

Dried lentils

Dried mushrooms

Dried tomatoes

about

bulgur, smoky, with eggplant, feta, and

chicken cutlets, smoked paprika-spiced, with white beans and

pasta with tuna and

puffed rice salad with olives and

in tomato sauce

Drop biscuits, prosciutto and

Duck

breast, seared, with fruit sauce

in fast cassoulet

Dumplings

and chicken, and beans

chicken stew and

and chicken, with peas

pork stew and

ricotta, with spinach and brown butter

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			E

Edamame

with chicken and cabbage

with chili salt

and corn salad with ginger chicken

and cucumber salad with warm ginger dressing

microwaved

noodles with tofu, chile oil, and

with pork, cabbage, and miso

pork, stir-fried, with scallions and

soy-lemon, and asparagus

succotash

on toast with sesame oil and scallions

veal, braised, with

warm, raw butternut squash salad with

warm, sautéed butternut squash with

Egg(s)

about

buying

checking for freshness

cooking, 7.1, 12.1, 12.2

cracking

as dessert staple

labels

poaching, 2.1, 5.1

runny yolks

scrambling for a crowd

storing, 1.1, 12.1

turning into flower petals

baked

boiled

cauliflower tikka with

with celery root rémoulade

with curry mayo

with Dijon mayo

breakfast burritos

broiled

and chive breakfast bruschetta

Florentine

in French toast, roasting pan

in French toast, tortilla

fried

arugula salad with shaved Parmesan and

BBQ bacon pinto beans

with chimichurri

with chipotle black beans

endive salad with blue cheese and

with mushrooms and leeks

with mushrooms and poblanos

with pesto

with romesco

spinach salad with feta and

with tahini chickpeas

with tomatoes and leeks

with white beans and zucchini

frittata

omelet for two

pasta

with cherry tomatoes and

with greens and

with mushrooms and

poached

eggs Florentine

in fennel

lemony lima beans with spinach and

in mushrooms

orzo risotto with asparagus and

in poblanos and cream

in tomato sauce

warm escarole and white bean salad with

salad

and crab, with bell pepper

hard-boiled, and celery root rémoulade

and lobster, with cucumber and tarragon

and shrimp, with cucumber and tarragon

and smoked salmon, with celery

and tuna, with radishes and dill

sandwich

egg salad and arugula

egg salad with lots of vegetables

egg salad with lots of vegetables, classic

egg salad with lots of vegetables, curried

scrambled

with chorizo and parsley

feta and spinach

goat cheese and spinach

with ham and tarragon

Parmesan and kale

with prosciutto and basil

rice with bok choy, scallions, and

rice with cabbage, scallions, and

rice with tomatoes, basil, and

ricotta and spinach

with smoked salmon and dill

with smoked trout and dill

stir-fried shrimp with shitakes, cilantro, and

stir-fried shrimp with tomato, basil, and

stir-fried shrimp with tomato, scallions, and

tortilla scramble

and shrimp with tomatoes

soup

carbonara soup

chicken ramen, homemade

egg drop

and steak with mushrooms and onion

and steak with peppers and onion

sukiyaki

in tortilla, Spanish

Egg noodles

buttered

with chicken and peas

Egg roll wrappers

about

in three-cheese lasagna

Eggplant

and beef, curry-braised

broiled

and tomato salad, with peanut-soy dressing

and zucchini salad. with mustard dressing

and zucchini salad, with tahini dressing

bulgur, smoky

chicken, pesto-crusted, with

chicken, tapenade-crusted, with

and chicken wings, cumin, with yogurt-tahini sauce

and chicken wings, za’atar, with yogurt-harissa sauce

gratin

green curry, with chicken

Parmesan, fastest

and Parmesan sandwich

pasta with chicken, balsamic, and

pasta with tomato sauce and

steaks with tomato-garlic sauce

tomato and bread soup with

Enchiladas

pork and sweet potato

steak and potato

Endive

about

with fried eggs and blue cheese

olive oil-poached halibut or fish fillets with

prosciutto-crusted chicken with

and radicchio with bacon vinaigrette

sausage, browned and braised, with

spears

with basil

with blue cheese and black olives

with olives

with prosciutto

Escarole

about

and Italian sausage soup

warm

in greens and chickpea potato salad

and white bean salad with poached eggs

and white bean salad with squid

white beans with prosciutto and

Espresso in black and white mocha milkshake

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			F

Fajita

peppers and onions

salad, steak

salad, veggie

Farro

about, 6.1, 6.2

pilaf, recipe-free

and white beans

with arugula and Parmesan

Greek-style

with tomato and fennel

with tuna

Fast kitchen

faster is better

freezer staples

fridge staples

interchangeable

key tools

pantry staples

prep shortcuts

setup for speed

shopping for speed

strategies for

Fast Rachel sandwich

Fattoush

Middle Eastern chicken and bread salad

pita, warm, with feta

pita, warm, with shrimp

zucchini

Fava bean(s)

and cod or fish fillet stew

in pasta e fagioli, Greek-style

soup, minty

Feijoada, fast

Fennel

about

cobbler, cherry tomato, with olives and

couscous paella with chicken and

eggs poached in

farro with white beans, tomato, and

fried, Parmesan

fried, with arugula

and garlic butter baguette

herby chicken thighs with crisp cabbage and

lamb, Moroccan and

pasta

with bread crumbs, lemon and

with bread crumbs, lemon, and

risotto-style, with sausage and

with white beans, stock, and

polenta with sausage and

Provençal braised pork and

Provençal chicken and fennel

Provençal tomato soup with

puttanesca-crusted chicken with

roasted chicken and

roasted whole fish with orange and

salad

bulgur and apple, with

with capers and dill

with caraway seeds

couscous and orange, with olives and

with olives

and radish tabbouleh with tomato and lime

sautéed, breakfast patties with

seared pork chops and

striped bass or thick fillets and

tuna sandwich with capers, lemon, and

Fermented black beans

Feta

black beans with tomatoes and

bulgur, smoky, with eggplant, dates, and

bulgur, smoky, with eggplant, dried tomatoes, and

and chicken packages with tomatoes

and chicken sausage over sautéed spinach

eggs, scrambled, with spinach and

fattoush, warm pita, with

in hummus and vegetable pita pockets

and lamb meatballs with kale

Mexican cheeses and

pasta

with kale, olives, and feta

in pasta e fagioli, Greek-style

in three Bs pasta

ziti with olives and feta, 5.1, 5.2

spinach with fried eggs and

tomato salad with strawberries, balsamic, and

tomato salad with watermelon, balsamic, and

tuna pita with cucumbers and

and watermelon salad with mint

Fideos

with chicken, tomatoes, and rosemary

with chorizo, tomatoes, and white beans

with shrimp, tomatoes, and peas

with squid, tomatoes, and corn

Fig(s)

Brussels sprout salad with walnuts and

and Gorgonzola pizza wedges

Fire and ice noodles

Fish. See also Seafood

about

cooking

fillets and steaks

marinades and rubs

oily

roasting whole

serving whole fish

substituting ingredients

sushi grade

and chips

with curried yogurt sauce

with smoked paprika aïoli

with tartar sauce

with vinegar-shallot sauce

fillet(s)

with balsamic radicchio

blackened, with green beans

butter-poached, with peas

and cherry tomatoes with toasted bread crumbs

and chickpea stew

and cucumber ribbons

Dijon, with green beans

and fava bean stew

and fennel

with glazed carrots

hoisin-glazed, and shitakes

hoisin-glazed, with radishes

with lemony asparagus

Malaysian-style BBQ, with cucumber

Malaysian-style BBQ, with watermelon

miso-glazed, and carrots

miso-glazed, and mushrooms

mustard-glazed, with apples

olive oil-poached, with endive

poached, in creamy tomato broth

sandwich

with sesame bean sprouts

teriyaki-glazed, and sweet potatoes

with tomato salsa, 9.1, 9.2

and white bean stew

and zucchini ribbons

and zucchini with toasted bread crumbs

grilled or broiled, with fresh salsa, 9.1, 9.2

jambalaya des herbes with

kebabs over bulgur pilaf

oily, 9.1, 9.1

Provençal tomato soup with fennel and

roasted, whole, with carrots and lime

roasted, whole, with fennel and orange

smoked, and white bean gratin

steaks

broiled, with picante amarilla

broiled, with picante rojo

broiled, with picante verde

broiled, with warm tapenade

and cherry tomatoes with toasted bread crumbs

hoisin-glazed, with radishes

Malaysian-style BBQ, with cucumber

Malaysian-style BBQ, with watermelon

mustard-glazed, with apples

poached in coconut milk

poached, in creamy tomato broth

poached in soy broth

and zucchini with toasted bread crumbs

steamed, recipe-free

stock, in miso soup

stock, master recipe

Fish flakes

in dashi

in miso soup

Fish sauce

daikon salad with lime, peanuts, and

seasoning with

storing

substituting ingredients

Five-spice powder

in chicken and scallions

master recipe

in pork meatballs with bok choy

Flank steak

chipotle-marinated, and asparagus

mustard-marinated, and cherry tomatoes

soy-marinated, and cherry tomatoes

soy-marinated, and green beans

Flatbread, vegetable, with kale and white bean stew

Flautas

potato and chorizo

sweet potato

Florentine, eggs

Flour

as dessert staple

storing

Focaccia

Foil packages

Fondue. See Queso fundido

Fontina and lemon zest, turkey and spinach hero with

Fool

berry

peach

Freezer staples

French bread scramble

French fries

French toast

roasting pan

tortilla

Fresno peppers

Fridge staples

Fried

bread crumbs, 5.1, 14.1

celery root tempura

chicken

eggs. See Egg(s), fried

fennel and arugula

okra

onions, curried lentils and rice with

rice

tofu

tortillas

Frisée

about

in fried eggs and blue cheese

Frittata

pea and arugula

pinto bean and poblano

white bean and spinach

Frozen beans

Frozen fruit

as dessert staple

in fruit sorbet

in fruity shaved ice

Frozen vegetable soup

Fruit. See also Dried fruit; specific fruits

about

citrus cycle

prep shortcuts

storing

and cereal bars, no-bake

fruity shaved ice

milkshakes

pick-a-fruit salad

raw sauce

salad and toast

in sauces

skillet crisp

sorbet

with yogurt and graham cracker parfait

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			G

Garbanzo beans. See Chickpea(s)

Garlic

about

prep shortcuts

seasoning with

storing

black beans with chorizo, greens, and

bread

broccoli rabe stewed with tons of

croutons

in Dijon-garlic-cider roasted chicken and carrots

in garlic butter

in garlic chicken

garlicky chard, seared steak with

in garlicky mushrooms

garlicky spinach, pan-seared halibut with

garlicky stewed greens and tomatoes, salmon with

garlicky watercress, pan-seared halibut with

greens sautéed with

kidney beans with ham, greens, and

lentils with smoked paprika and

pasta with anchovies and

-rosemary chicken and vegetable pancakes

in rosemary-garlic oil

sautéed sweet potatoes with sage and

tomato sauce with lots of

in tomato-garlic couscous

in tomato-garlic sauce

veal, braised, with white beans and

white beans with bacon, greens, and

white beans with sausage, greens, and

Gas grilling

Gazpacho

cucumber, with crisp prosciutto

with goat cheese

grapefruit

green

green, spicy, with chile and lime

melon, with crisp prosciutto

tomato and peach, with crisp bacon

German-style potato salad

Ginger

about, 1.1, 1.2

in apple-ginger smoothie

carrot soup with crisp ham and

chicken, corn and edamame salad with

-clove muesli

in cranberry-ginger couscous

gingered chicken, broken wonton soup with

gingery creamed corn, salmon with

gingery greens, salmon with

gingery tofu and green beans

-hoisin barbecue sauce

in honey-ginger-soy roasted chicken and celery

maple syrup

in maple-ginger oatmeal with caramelized walnuts

-orange bean sprouts

peas with

pound cupcakes

roasted nuts with soy, honey, and

in salad dressings

ginger

ginger, warm

ginger-peanut

sautéed sweet potatoes with soy and

-scallion snow peas, pan-seared tuna with

seasoning with

in soy-ginger couscous, lamb chops with

soy-orange grits with

stir-fried beef and asparagus with scallions and

stir-fried beef and broccoli with scallions and

Gingersnap crumble, orange pie with

Glass noodles

Glazing(ed)

about

BBQ-glazed ham steaks with collards

and braised chicken and leeks

Brussels sprouts with Vietnamese flavors

carrots, sole with

harissa glaze, skillet lamb meat loaf with

hoisin-glazed fish with radishes

hoisin-glazed fish fillets and shitakes

honey-mustard-glazed ham steaks with kale

maple-glazed ham steaks with collards

miso-glazed catfish or fish fillets and mushrooms

miso-glazed fish fillets and carrots

mustard-glazed fish with apples

soy-brown sugar

teriyaki-glazed fish fillets and sweet potatoes

Goat cheese

eggs, scrambled, with spinach and

gazpacho with

peach and pecan baguette and

Provençal chicken with

spinach with apples, walnuts, and

truffles

Golden raisins, curried tofu salad with pecan and

Gorgonzola cheese

charred Brussels sprout salad, with walnuts and

and fig pizza wedges

roasted spaghetti squash and hazelnuts and

in steakhouse salad

Graham crackers

in key lime crumble

in lemon s’mores

parfait with fruit, yogurt, and

Grains

about

broiling

description of

storing, 1.1, 1.2

bulgur. See Bulgur

cornmeal. See Cornmeal

couscous. See Couscous

cracked wheat. See Cracked wheat

farro. See Farro

grits, shrimp over

masa and rajas

master recipe

millet. See Millet

pearled barley, 6.1, 6.2

pilaf, recipe-free

polenta. See Polenta

quinoa. See Quinoa

rolled oats. See Rolled oats

Granola

about

fruit and cereal bars, no-bake

Grape(s)

chicken salad sandwich with curry and

chicken salad sandwich with rosemary and

in green gazpacho

Moroccan-style pork with couscous and

salad with mint

Grapefruit

broiled

with almond-brown sugar crunch

with coconut crunch

with pecan-honey crunch

with soy-brown sugar glaze

brûlée

gazpacho

Gratin

asparagus

black bean and cabbage, with tortilla crumbs and Jack

chicken and broccoli rabe

chicken and chard

chickpea and chorizo

corned beef and cabbage, with lima beans

couscous

with leeks and Gruyère

with mushrooms and Parmesan

with onions, broccoli, and cheddar

with poblanos and Jack cheese

eggplant

lima bean and cabbage, with rye crumbs

quinoa, with leeks and Gruyère

recipe-free

white bean and ham

white bean and smoked fish

Greek salad

chopped

with orzo and shrimp

with orzo and squid

Greek-style

chicken wrap

farro and white beans

pasta e fagioli

pita pizza

pork souvlaki with zucchini

skillet spanakopita

Green bean(s)

about

caramel stir-fried beef and

caramel stir-fried pork and

catfish or fish fillets, blackened, with

catfish or fish fillets, Dijon, with

and chicken

hoppin’ John with ham and

with onion dip

salad

with caramelized onions and toasted almonds

in three-bean potato salad

with tofu and avocado

with tuna and avocado

with tuna and mango

and scallop pan broil

soy-marinated flank steak and

stew

lamb, with tomatoes and

quick-, with bacon

quick-, with chicken

quick-, with ham

quick-, with sausage

quick-, with shrimp

with tomatoes, olives, and almonds

tofu, stir-fried, and

Green curry, eggplant

Green lentils

Green smoothie

Green-leaf lettuce

Greens. See also specific salad greens

about

cooking

description of

flavoring

grilling

substituting ingredients

washing

black beans with chorizo, garlic, and

breakfast patties with pork and

creamy sauces

curried rice, beans, and

gingery, salmon with

kidney beans with ham, garlic, and

pasta with eggs and

sautéed, with garlic

soup

andouille, black-eyed pea, and Southern greens

bacon and egg drop, with

hot and sour, with tofu and

tomato and bread, with

and tomatoes, stewed, with salmon

warm, with chickpeas and potatoes

warm, with orzo and steak

white beans with bacon, garlic, and

white beans with sausage, garlic, and

Grilling. See Broil(ed)ing

Grits

buttery, classic

honey-cheddar, with sage

maple-almond

Parmesan, with rosemary

shrimp over

soy-orange, with ginger

topping

Grouper, roasted

Gruyère

in chicken melt

gratin, couscous, with leeks and

gratin, quinoa, with leeks and

and ham sandwich with apples, broiled

turkey and kale hero with

Guajillo chile

Gumbo(s)

crab

no-okra

sausage

shrimp

tofu

Gyro fixings, charred chicken and pita with

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			H

Habanero peppers

Haddock, roasted

Halibut

about

butter-poached, with peas

olive oil-poached, with endive

pan-seared, with garlicky spinach

pan-seared, with garlicky watercress

Ham

about

BBQ-glazed steaks with collards

braised cabbage with sauerkraut and

bulgur, apple, and fennel salad with

chicken cutlets, Moroccan-spiced, with pinto beans and

collards, warm, with peaches and

hash, smoky two-potato and

honey-mustard-glazed steaks with kale

hoppin’ John with green beans and

kidney beans with greens, garlic, and

maple-glazed steaks with collards

no-cook skewers

prosciutto

crisp, cucumber gazpacho with

crisp, melon gazpacho with

-crusted chicken with endive

-crusted chicken with kale

curried rice, beans, and broccoli with

and mozzarella sandwich, broiled, with melon

warm pickled cauliflower salad with

white beans with escarole and

risotto-style pasta with squash and

sandwich, and Gruyère with apples, broiled

scrambled eggs with tarragon and

soup

ginger carrot, with

lentil, with

pea, minty, with

pea, sweet, with

split pea, with

stewed green beans with

and white bean gratin

-wrapped apples

Hamburger buns

Haricots verts. See Green bean(s)

Harissa

in glaze

shrimp

in yogurt-harissa sauce

Hash

celery root and prosciutto

potato and chorizo

sweet potato and tofu

two-potato and ham

Hazelnuts, roasted spaghetti squash and Gorgonzola and

Head lettuce

Herb(s)

about

prep shortcuts

seasoning with

storing, 1.1, 1.2

in bone-in chicken noodle soup

in bubbling caprese

butter

in chimichurri sauce

croutons, herbed

herb-rubbed chicken breasts with peas and Parmesan

in herby chicken thighs with crisp cabbage and fennel

in jambalaya

lentil soup with

in mustard-herb pork meatballs with broccoli rabe

-rubbed leg of lamb with chopped Greek salad

steak wrap with lettuce and

tartar sauce, herby

in tomato sauce

watermelon soup with fresh

Hoisin

in barbecue sauce

in ginger-hoisin barbecue sauce

-glazed fish fillets and shitakes

-glazed fish with radishes

in mayonnaise

in vinaigrettes

Hominy

Honey

about, 1.1, 15.1

-cheddar grits with sage

in honey-ginger-soy roasted chicken and celery

-lemon oatmeal with caramelized pine nuts

-mustard spread

-mustard-glazed ham steaks with kale

-orange bananas, caramelized

peanut butter and banana sandwich, with raisins and

pecan-honey crunch, broiled grapefruit with

in ricotta-honey breakfast bruschetta

roasted nuts with ginger, soy, and

-walnut johnnycakes

-yogurt sauce, sautéed apples and bananas with

Hoppin’ John

with collards

with green beans and ham

Portuguese style

Horseradish mayo, warm

Hot and sour

beef with asparagus

black beans and bok choy

chicken with bok choy

salad, bok choy with mussels

salad, cabbage with salmon

soup

with Asian greens and tofu

with bean sprouts and beef

with bok choy and pork

with Napa cabbage and chicken

Hot sauce

avocado with cilantro and

cucumber salad with lime juice and

in hot wings and Brussels sprouts with yogurt-blue cheese sauce

seasoning with

Hummus

basic recipe

roasted red pepper

and vegetable pita pockets

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			I

Ice cream. See Sundaes

Iceberg lettuce, 2.1, 2.2

Interchangeable ingredients

Israeli couscous

Italian sausage

and escarole soup

homemade, with white beans

polenta

with chicken and asparagus

with fennel and

with mushrooms and

soup with cannellini and kale

soup with escarole

Italian-style

breakfast burritos

breakfast patties with sautéed fennel

bulgur pilaf, fish kebabs over

couscous helper

dip sandwich

steak, lettuce, and herb wrap

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			J

Jack cheese

black bean and cabbage gratin with tortilla crumbs and

on cheesy tortillas

couscous gratin with poblanos and

Mexican cheeses and

and salsa pizza wedges

stuffed poblanos with black beans and

stuffed poblanos with corn and

Jalapeño peppers

about

in jalapeño-cheddar johnnycakes

in jalapeño-scallion johnnycakes

Jam or jelly

-filled tortilla French toast

jelly and peanut oatmeal

Jambalaya

with collards

des herbes

des herbes with fish

des herbes with shrimp

Japanese noodles

Jasmine rice

cooking times

description of

Jerk

chicken and onions

pork with pineapple

Jícama

about

and chile mayo baguette

salad

and arugula fry, with lime sauce

with chiles

slaw with chopped spicy chicken

Johnnycakes

bacon

honey-walnut

jalapeño-cheddar

jalapeño-scallion

Parmesan

Jook

with beef and bean sprouts

brown rice, with chicken and snow peas

with chicken and snow peas

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			K

Kale

about

chicken and blue cheese sausage over sautéed

chickpeas, lemony, with

eggs, scrambled, with Parmesan and

ham steaks, honey-mustard-glazed, with

kidney beans with chorizo and

lamb and feta meatballs with

pasta with feta, olives, and

pasta with lima beans and

pork stew with white beans and

prosciutto-crusted chicken with

salad

and asparagus Caesar

raw, with pine nuts and balsamic currants

raw, with tomatoes, pine nuts, and Parmesan

warm, with cashews, scallions, and soy currants or raisins

warm, with pine nuts and balsamic currants

in salmon with gingery greens

and scallop pan broil

soup, sausage, cannellini, and

stir-fried chicken and

and turkey hero with Gruyère

and white bean stew with vegetable flatbread

and white beans, stewed, with Parmesan toast

Kebabs

beef and mushroom, with spicy peanut sauce

beef and onion, with mustard-rosemary sauce

chicken, over seasoned bulgur

fish, over bulgur pilaf

Kelp (kombi)

in dashi

in miso soup

Key lime crumble

Kidney beans

with chorizo and kale

with ham, greens, and garlic

in warm three-bean potato salad

Kielbasa

in cabbage soup with smoked sausage

in fast feijoada

Kimchi

about

and beef soup with rice

braised cabbage, bacon, and

skillet, stir-fried beef with

and snow pea salad with beef

-style, white beans with pork and cabbage

Kohlrabi, tuna poke with cashews and

Kombi (kelp)

in dashi

in miso soup

Korean-style

beef soup with rice

chicken and vegetable pancakes

fried chicken

pork soup with rice

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			L

Lamb

about, 11.1, 11.2

and black bean chili

in cabbage, unstuffed, with ground meat

and carrot sauté with mustard and miso

chops

with balsamic bulgur

with balsamic couscous

Dijon, with parsnips

miso, with carrots

miso, with sweet potatoes

with pomegranate couscous

with soy-ginger couscous

cumin, with green peppers

herb-rubbed, with chopped Greek salad

leg, herb-rubbed, with chopped Greek salad

leg, Moroccan spice-rubbed, with shredded carrot salad

meatballs

and bulgur, in tomato sauce

and feta, with kale

and rosemary, with yogurt sauce

and spaghetti with tomato sauce

Moroccan, and fennel

Moroccan, with couscous and olives

and red onion burger

and rice with dried fruit

and rice with green olives

skillet meat loaf with harissa glaze

skillet shepherd’s pie with quinoa crust

stew with root vegetables

stew with tomatoes

stir-fried

with green peppers and cumin

with green peppers and curry

with leeks and cumin

and sweet potato fundido

zucchini slaw with crisp ground

Lasagna

recipe-free

three-cheese

tortilla

Leek(s)

and chicken, braised and glazed

eggs fried with mushrooms and

eggs fried with tomatoes and

gratin, couscous, with Gruyère and

gratin, quinoa, with Gruyère and

lamb, stir-fried, with cumin and

panfried soft-shell crabs with bacon and

panfried trout with bacon and

pasta with chicken, wine and

soup with blue cheese

Legumes, cooking

Lemon(s)

about, 1.1, 2.1

in aïoli, 3.1, 10.1

avocado with

broccoli, scrambled, with Parmesan and

in bulgur, lemony, with zucchini, olives, and ricotta salata

bulgur with parsley and

chicken cutlets with capers and

chickpeas, lemony, with kale

citrus cycle and

in citrus pound cupcakes

in honey-lemon oatmeal with caramelized pine nuts

lemon s’mores

lemony asparagus, sole with

lentil soup with

in lima beans

with broccoli and

with spinach and eggs

on toast with rosemary

-pepper chicken and onions

in pesto

radishes, broiled, with olive oil and

-ricotta pancakes

roasted nuts with smoked paprika and

in salad(s)

beet and carrot salad with

broccoli tabbouleh with tomato and

cauliflower tabbouleh with tomato and

in salad dressing

in sandwiches

tomato and broccoli rabe hero with mozzarella and

tuna, with fennel, capers, and

turkey and spinach hero with fontina and

in seared steak with lemon spinach

in soy-lemon edamame and asparagus

stir-fried bok choy with olives and

in stir-fried chicken with chard and citrus

in tahini-lemon potato salad

veal scallopini with capers and

white bean soup with rosemary and

Lemongrass

in broth

substituting ingredients

Lentil(s)

about

and chicken, braised

and pork chops, braised

and potatoes, tomato-braised

red, with toasted cauliflower

and rice with fried onions

and salmon, braised

salmon simmered in

shrimp simmered in dal

with smoked paprika and garlic

soups and stews

and beef stew with dried mushrooms

and chile stew

lentil soup

and mushroom stew

yellow, with charred broccoli

Lettuce

about

steak wrap with herbs and

Lima bean(s)

BBQ, with collards

in beef chili

and cabbage gratin with rye crumbs

corned beef and cabbage gratin with

lemony, with broccoli

lemony, with spinach and eggs

limy, and poblanos

pasta with kale and

in succotash

on toast with lemon and rosemary

warm, with raw zucchini salad

Lime(s)

about, 1.1, 2.1

avocado with chili salt and

broccoli, scrambled, with soy sauce and

carrot salad with cilantro and

in chile-lime bananas, caramelized

in citrus pound cupcakes

cucumber salad with hot sauce and

daikon salad with fish sauce, peanuts, and

gazpacho, spicy green, with chile and

in key lime crumble

in lima beans and poblanos

in mango-lime breakfast bruschetta

roasted whole fish with carrots and

in salad dressings

sauce, creamy

sautéed sweet potatoes with chipotle and

tabbouleh, fennel and radish, with tomato and

Linguiça in fast feijoada

Linguine with clams

Lobster and egg salad, with cucumber and tarragon

Long-grain rice, 6.1, 6.2

Loose-leaf greens

Lyonnaise sandwich, open-face

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			M

Mac and cheese

Mackerel, Mediterranean, with mint

Mako, cooking

Malaysian-style BBQ fish

Manchego

arugula with apricots, almonds, and

bulgur, smoky, with eggplant, roasted red peppers, and

plum and parsley salad with

in Spanish dip sandwich

stuffed poblanos with black beans and

stuffed poblanos with corn and

Manchurian tofu and cauliflower

Mango(es)

about

in chutney

-lime breakfast bruschetta

in salsa

tuna and green bean salad with

Manhattan chowder

Maple syrup

about, 1.1, 15.1

-almond grits

bacon

-bacon breakfast bruschetta

-banana breakfast bruschetta

blueberry

ginger

-ginger oatmeal with caramelized walnuts

in maple-chicken-apple sausage over sautéed collards

in maple-chile-beer roasted chicken and peppers

in maple-Dijon barbecue sauce

in maple-glazed ham steaks with collards

in maple-rum bananas, caramelized

-orange oatmeal with caramelized pecans

Marcona almonds, arugula with apricots, manchego, and

Marinades, seasoning combinations

Marsala

chicken

veal

Masa and rajas

Masa harina

about

in masa and rajas

Mascarpone, pasta with

Master recipes

beans

cakes without a mix

cheat-a-little pizza

cocktail meatballs

condiments

croutons

dessert sauces

grains

make-ahead

rice

roast chicken

roasted vegetables

spice blends

stocks

tomato sauce

vinaigrettes

Mayonnaise. See also Aïoli

chile

chipotle

curry

Dijon, 3.1, 13.1, 14.1

hoisin

horseradish, warm

master recipe

in rosemary-mayo dressing

soy

tarragon, 3.1, 3.2

tomato-paprika

variations for flavoring

Meat. See also Beef; Lamb; Pork

about

marinades and rubs

prep shortcuts

resting

smoked

substituting cuts of

braising, recipe-free

cabbage, unstuffed, with

with cold cashew noodles

with cold peanut noodles

with cold sesame noodles

pho variations

Meat loaf

chicken and chard

chicken and spinach

pork and bok choy

shaping

skillet

turkey and spinach

Meatballs

beef and bulgur, with tomato sauce

beef and spaghetti with tomato sauce

chicken and bulgur, with tomato sauce

chicken and spaghetti with tomato sauce

chorizo, with chard

cocktail, master recipe

lamb and bulgur, in tomato sauce

lamb and feta, with kale

lamb and spaghetti with tomato sauce

pork and spaghetti with tomato sauce

pork, five-spice, with bok choy

pork, mustard-herb, with broccoli rabe

turkey and spaghetti with tomato sauce

Mediterranean-style

corn

mackerel with mint

Medium-grain rice, 6.1, 6.2

Melon. See also Watermelon

about

gazpacho with crisp prosciutto

prosciutto and mozzarella sandwich, broiled, with

Merguez, chickpea, and chard soup

Mesclun

Mexican cheeses

Mexican-style

bone-in chicken noodle soup

chicken and chard gratin

Mexican street corn

molten chocolate cake

steak, lettuce, and herb wrap

tortilla French toast

Middle Eastern

breakfast bruschetta

chicken and bread salad

Milkshakes

Millet

about, 6.1, 6.2

pilaf, recipe-free

Mint

beet and carrot salad with

in fava bean soup, minty

grape salad with

mackerel, Mediterranean, with

in minty pea soup with crisp ham

noodles with beef, onions, and

panfried olives with chiles and

peas with prosciutto and

pesto, rustic

watermelon and feta salad with

Mirepoix tomato sauce

Mirin, cucumber salad with soy sauce and

Miso

about, 4.1, 11.1

cabbage-wrapped chicken

-cashew chicken tenders

chicken sandwich with pineapple chutney

-glazed catfish or fish fillets and mushrooms

-glazed fish fillets and carrots

lamb and carrot sauté with mustard and

lamb chops, pan-seared, with carrots

lamb chops, pan-seared, with sweet potatoes

in miso broth

in miso rice with snow peas and chicken

pork with cabbage, edamame, and

in scallion-miso bean sprouts

skillet meat loaf

soup

with chicken, udon, and snow peas

with scallops, soba, and spinach

with shrimp, soba, and spinach

with tofu, soba, and, bok choy

Molasses

waffles with ginger maple syrup

whoopie pies

Mole

black bean

pumpkin seed

Molten chocolate cake

Monkfish, cooking

Monterey Bay Aquarium

Moroccan-spiced (-style)

chicken cutlets with chickpeas and dried fruit

lamb and fennel

lamb with couscous and olives

lamb with shredded carrot salad

pork and onion carnitas

pork with couscous and grapes

sloppy Joes

tofu with tomatoes and cauliflower

turkey and spinach meat loaf

Mounds bar s’mores

Mousse

chocolate

pumpkin

Mozzarella

in caprese, bubbling

Mexican cheeses and

quinoa puttanesca with

sandwich

in Italian dip

melted, sausage and pepper sub with

and prosciutto, broiled, with melon

tomato and broccoli rabe hero, with lemon zest and

in turkey and broccoli rabe hero

stuffed poblanos with white beans and

in three-cheese lasagna

in tomato and strawberry panzanella

Muesli

apricot-cardamom

fruit and cereal bars, no-bake

ginger-clove

loaded

Multigrain bread

Mung bean noodles, 5.1, 14.1

Mushroom(s)

beef carbonnade with

and beef kebabs with spicy peanut sauce

catfish, miso-glazed, and

chicken, curried, and

chicken Marsala with

couscous gratin with Parmesan and

eggs and steak with onions

eggs fried with leeks and

eggs fried with poblanos and

eggs poached in

in eggs sukiyaki

fish fillets, hoisin-glazed, and

fish fillets, miso-glazed, and

garlicky

in pan sauce

pasta

with chicken, wine, and

with eggs and

risotto-style, with bacon and

spaghetti Bolognese with

“polenta,” cauliflower, with

polenta with sausage and

portobellos, stuffed

potatoes, mashed, with

risotto, three-stir

saag, spinach and

shrimp, stir-fried, with eggs, cilantro, and

stew

and chicken

and lentil

lentil and beef, with

stuffed portobellos

tomato sauce with

and veal sauté with mustard and cream

Mussel(s)

about

saving liquid from

substituting ingredients

swapping with clams

chowder

chowder, seafood

hot and sour bok choy with

linguine with

pan roast, with vegetables and coconut curry

pan roast, with vegetables and saffron aïoli

pan roast, with vegetables and tomato broth

prying open

tabbouleh, warm, with

Mustard

in barbecue sauce

in chicken and green beans

in Dijon catfish with green beans

in Dijon lamb chops with parsnips

Dijon mayo, cucumber salad with

Dijon mayo, hard-boiled eggs with

Dijon mayo, tofu sandwich with pickles and

in Dijon-garlic-cider roasted chicken and carrots

-glazed fish with apples

-herb pork meatballs with broccoli rabe

in honey-mustard baguette

in honey-mustard-glazed ham steaks with kale

lamb and carrot sauté with miso and

lentil soup with

in lentils and potatoes, tomato-and-Dijon-braised

in maple-Dijon barbecue sauce

-marinated flank steak and cherry tomatoes

-pretzel chicken tenders

-rosemary sauce

in rubs

in salad dressings

in seared steak with mustard spinach

tofu, stir-fried, and carrots with soy and

tuna melt with pickles and

tuna sandwich with pickles and

veal and mushroom sauté with cream and

in vinaigrettes

Mustard greens

in andouille, black-eyed pea, and Southern greens soup

in Thai sticky rice with pork and

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			N

Napa cabbage, hot and sour soup with

Niçoise style

tuna salad

tuna sandwich, seared

Noodles

about

Asian

in broth with chicken and vegetables

chicken noodle soup

and chicken with peas

Chinese egg noodles. See Chinese egg noodle(s)

cold cashew

cold peanut

cold sesame, 5.1, 14.1

with curry and coconut milk

egg noodles, buttered

fideos. See Fideos

fire and ice

lasagna, three-cheese

one-pot

with pork. See Pork, noodles

ramen

rice noodles. See Rice noodles

soba. See Soba

udon. See Udon

white-cut chicken with

Nut(s). See also specific nuts

about

as dessert staple

seasoning with

storing

substituting ingredients

toasting, 2.1, 2.2, 4.1

caramelized

in goat cheese truffles

making nut butters from

nutty coconut oatmeal cookies

pound cupcakes

roasted

with ginger, soy, and honey

with smoked paprika and lemon

sweet and salty, Thai style

spiced, sautéed with bacon

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			O

Oatmeal

honey-lemon, with caramelized pine nuts

maple-ginger, with caramelized walnuts

maple-orange, with caramelized pecans

peanut and jelly

with soy sauce and scallions

Oats, rolled. See Rolled oats

Oily fish, 9.1, 9.2

Okra

crunchy

fried

in gumbo

and red beans in buttery tomato sauce

Olive oil

about

infusing

in marinades

storing

bean sprouts with rosemary and

pasta and

for pinzimonio

poaching in

radishes, broiled, with lemon and

in rosemary-garlic oil

in Spanish tortilla

tomato salad with yogurt and

in warm cumin oil

Olives

about

bulgur, lemony, with zucchini, ricotta salata, and

carrot salad with rosemary and

cobbler, cherry tomato, with fennel and

endive spears with

endive spears with blue cheese and

fennel salad with

green bean stew with tomatoes, almonds, and

lamb and rice with

lamb, Moroccan, with couscous and

no-cook skewers

panfried

pan-seared tuna with tomatoes and

pasta with kale, feta, and

pitting

in rubs

salad

beet and carrot, with

couscous, fennel, and orange, with

in fresh tuna, Niçoise style

puffed rice, with dried tomatoes and

sandwich

chicken salad, with thyme and

in fresh tuna, seared, Niçoise style

and ricotta baguette

tuna, with

stir-fried bok choy with lemon and

in tomato-olive sauce

ziti with feta and, 5.1, 5.2

Omelet for two

One-pot noodles

Onion(s)

about

prep shortcuts

seasoning with

storing

in arroz con pollo

and beef kebabs with mustard-rosemary sauce

and bratwurst sub

caramelized, green bean salad with toasted almonds and

caramelized, snow pea salad with toasted peanuts and

charred, steak sandwich with

chicken, braised and glazed, with soy and

chicken, jerk, and

chicken, lemon-pepper and

chicken, za’atar, and

chive pesto, rustic

couscous gratin with broccoli, cheddar, and

creamed, with seared chicken

eggs and steak with mushrooms and

eggs and steak with peppers and

fajita peppers and

fried, curried lentils and rice with

noodles with beef, mint, and

onion dip, green beans with

panfried with corn

peas with bacon and

and pork carnitas

pork chops, seared, with apples and

pork, stir-fried, with black beans and

red. See Red onion(s)

shallots in vinaigrettes

soup, American

in Spanish tortilla

Open-face sandwiches

about

Cobb

Lyonnaise

Orange(s)

about

citrus cycle

in marinades

storing

bulgur with dried cranberries and

in caramel stir-fried pork and green beans

in chipotle-orange tofu and cauliflower

chocolate-orange pudding

in cinnamon-orange French toast

-clove couscous

couscous and fennel salad with olives and

in ginger-orange bean sprouts

in honey-orange bananas, caramelized

in maple-orange oatmeal with caramelized pecans

in orange cream sundaes

in orange pie with gingersnap crumble

in orange-black bean sauce

-ricotta pancakes

roasted whole fish with fennel and

rösti, sweet potato, with orange sauce

in salad dressing

smoothie

in soy-orange grits with ginger

in stir-fried chicken with chard and citrus

white chocolate-orange pudding

Orzo

risotto-style, with asparagus and eggs

risotto-style, with chard and ricotta

salad

Greek, with shrimp and

Greek, with squid and

green, with steak and

Oven-fried

chicken with roasted corn

pork chops with roasted corn

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			P

Pa jun

Packages

chicken and potato

chicken and tomato

chicken, tomato, and feta

foil

parchment

Paella

about

couscous, with chicken and fennel

couscous, with chicken and zucchini

shrimp and tomato

squid and tomato

Pan broil

sausage and corn

scallop and corn

scallop and green bean

scallop and kale

Pan roast

beef tenderloin with chile sweet potatoes

beef tenderloin with potatoes

mussel and vegetable

pork tenderloin with celery root

shrimp and vegetable, with saffron aïoli

Pan sauce

balsamic

breaded chicken cutlets with

flavoring

mushroom

vegetable

Pancakes

about

banana-chocolate chip

banana-coconut

beet rösti with pear sauce

bok choy, with soy dipping sauce

broccoli rabe, with ricotta dipping sauce

chicken and vegetable, Korean-style

ingredients to stir into

leaving lumps

lemon-ricotta

orange-ricotta

potato rösti with apple sauce

scallion

sweet potato rösti with orange sauce

Pancetta in carbonara soup

Panfried

corn and onions

olives

pasta

polenta

rice noodles

soft-shell crabs with bacon and leeks

trout

udon

Pan-seared

corn

and poblanos

and pork

and shrimp

and steak

halibut

lamb chops, miso, with carrots

tuna with ginger-scallion snow peas

Pantry staples

Panzanella

shrimp

tomato and strawberry

Paprika. See also Smoked paprika

in chicken paprikash

chicken stew with

in pork paprikash

-rubbed pork tenderloin with peach and tomato salsa

in warm dressing

Paprikash

chicken

pork

Parchment packages

Parfaits

flavor variations

fruit, yogurt, and graham cracker

warm fruit, yogurt, and graham cracker

Parmesan cheese

about

seasoning with

shaving

storing

arugula with fried eggs and

bread crumbs

broccoli, scrambled, with lemon and

chicken breasts, herb-rubbed, with peas and

chicken, fastest

and chicken sub

couscous gratin with mushrooms and

crisps

eggplant, fastest

and eggplant sub

eggs, scrambled, with kale and

farro and white beans with arugula and

fennel fries

grits with rosemary

johnnycakes

kale with tomatoes, pine nuts, and

mashed potatoes, pork tenderloin with

Mexican cheeses and

in pasta e fagioli

peas with

in rosemary-Parmesan crisps

in rosemary-Parmesan French toast

in salad dressings

in three-cheese lasagna

-topped toast

white beans on toast with sage and

wine-braised white beans with cherry tomatoes and

Parsley

about

bread crumbs

bulgur with lemon and

chickpea and cucumber salad with tahini and

in pesto

plum and manchego salad with

in rubs

scrambled eggs with chorizo and

Parsnip(s)

about

Dijon lamb chops with

soup, creamy, with parsley pesto

Pasilla chiles

Pasta

about

cooking times

salting water

stand-ins for fresh pasta

storing

with artichokes, bread crumbs, and lemon

with asparagus and ricotta

with bay scallops and tomatoes

with broccoli rabe and ricotta

cacio e pepe

carbonara

in carbonara soup

with cauliflower and tomato sauce

with cherry tomatoes and eggs

with chicken. See Chicken, pasta

chorizo in. See Chorizo, pasta

with chorizo, red onions, and black beans

with crab and tomatoes

dumplings, ricotta, with spinach and brown butter

with eggplant and tomato sauce

with eggs. See Egg(s), pasta

with fennel. See Fennel, pasta

with feta. See Feta, pasta

fideos. See Fideos

with greens and eggs

with kale and ricotta

with kale, lima beans, and stock

linguine with clams

mac and cheese

mushrooms in. See Mushroom(s), pasta

olive oil and

orzo. See Orzo

panfried

pasta e fagioli

with pesto

plain and simple

recipe-free

with red onions, black beans, and stock

with ricotta. See Ricotta, pasta

risotto style. See Risotto-style pasta

with sausage. See Sausage(s), pasta

with scallops and potatoes

with scallops and tomatoes

with shrimp. See Shrimp, pasta

spaghetti. See Spaghetti

with spinach. See Spinach, in pasta

with squid and tomatoes

squid, fideos with tomatoes, corn, and

three Bs

with tomatoes. See Tomato(es), pasta

with tuna and dried tomatoes

ziti, broiled

ziti with olives and feta, 5.1, 5.1

Pea(s)

about

and arugula frittata

butter-poached halibut or fish fillets with

chicken and dumplings with

chicken and egg noodles with

chicken breasts, herb-rubbed, with Parmesan and

creamed, salmon with

fideos with shrimp, tomatoes, and

pork, stir-fried, with shallots and

smashed

soup

chicken, with rice and

minty, with crisp ham

split pea

sweet, with crisp ham

tofu, curried, with tomatoes and

veal, braised, with

veal scallopini with white wine and

veal, stir-fried, with shallots and

Peach(es)

broiled, with brown sugar

in chutney

cobbler under the broiler

fool

goat cheese and pecan baguette and

-raspberry smoothie

salad

with blue cheese and tarragon

and chicken, with tarragon vinaigrette

warm collards with ham and

watercress with pecans, blue cheese, and

in salsa, 10.1, 11.1

tacos, crisp pork and

toast with pecan butter and

and tomato gazpacho with crisp bacon

Peanut(s)

avocado with rice vinegar and

daikon salad with fish sauce, lime, and

and jelly oatmeal

in scallion-peanut sauce

soup

Chinese-style, with tofu and bok choy

spicy curried, with chicken and spinach

spicy, with chicken and collards

spiced, sautéed with bacon

toasted

tofu, deep-fried, with scallions and peanut sauce

tuna poke with daikon and

in vinaigrettes

Peanut brittle, chocolate

Peanut butter

about

balls, salted chocolate

in cold peanut noodles

in peanut-coconut chicken tenders

in rubs

in salad dressings

ginger-peanut

peanut-lime

peanut-soy

sandwich

and banana, with honey and raisins

and pickle

and tomato, with soy sauce

in spicy peanut sauce

in Thai peanut chicken with crisp cabbage and bean sprouts

Pear(s)

about

prep shortcuts

storing

substituting ingredients

beet rösti with pear sauce

charred Brussels sprout salad with

and chicken salad, with mustard vinaigrette

prosciutto-wrapped

sweet potato soup with bacon and

Pearled barley, 6.1, 6.2

Peas

with bacon and onion

with ginger

with Parmesan

with prosciutto and mint

Pecan(s)

-bourbon brownies

caramelized, in maple-orange oatmeal

goat cheese and peach baguette with

-honey crunch, broiled grapefruit with

oven-fried chicken with roasted corn

sautéed with bacon and brown sugar

tofu salad, curried, with golden raisins and

watercress with peaches, blue cheese, and

Pecan butter, toast with peaches and

Peel-and-eat shrimp

Pepitas and raisins, chipotle tofu salad with

Peppers, hot

about

chiles and limes, gazpacho, spicy green, with

chiles in mayonnaise

poblanos. See Poblanos

roasted

Pernil-style pork loin with plantains

Pesto

about

chive, rustic

cilantro, rustic

cilantro-scallion

-crusted chicken with eggplant

fried eggs with

lemon

mint, rustic

parsley

pasta with

pizza wedges

spinach

Pho

fast

meat and seafood variations

slow, with meat

vegetable variations

Phyllo dough

about

in sautéed apple crunch

spanakopita, classic

spanakopita, skillet

Picante amarilla

Picante rojo

Picante verde

Pickle(s)

and peanut butter sandwich

tofu sandwich with Dijon mayo and

tuna melt with mustard and

tuna sandwich with mustard and

Pickled vegetables

in appetizers

warm-pickled bell peppers

warm-pickled carrots

warm-pickled cucumber spears

warm-pickled zucchini

in salads

warm broccoli

warm cauliflower, with prosciutto

warm cauliflower, with roasted red peppers

in sandwiches

bánh mì

BBQ blackened chicken with cucumbers

blackened chicken with red onions

Pico de gallo, quesadillas with

Pie crust, quinoa, for skillet shepherd’s pie

Pilaf

about

dried fruit and nut combos

fish kebabs over bulgur

lamb and rice with dried fruit

lamb and rice with green olives

pork and rice with pinto beans

recipe-free

rice

Pimentón (smoked paprika)

Piña colada smoothie

Pine nuts

caramelized, in honey-lemon oatmeal

kale salad

raw, with balsamic currants and

raw, with tomatoes, Parmesan, and

warm, with balsamic currants and

toasting, 2.1, 4.1

Pineapple

about

-cardamom couscous

in chutney

jerk pork with

in piquante amarilla

rice bowl with chorizo and

in salsa, 10.1, 11.1

Pinto beans

BBQ bacon, with fried eggs

beer-braised, with chiles and sour cream

chicken cutlets, BBQ-spiced, with ham and

in chipotle chicken and dumplings with beans

chipotle rice with corn and

chorizo, homemade, with

in pasta e fagioli

and peppers in buttery tomato sauce

and poblano frittata

pork and rice with

smoky, on toast

and tomatoes, stewed, with cheesy tortillas

in warm three-bean and sweet potato salad

Pinzimonio

Piquante verde

Pistachios

pistachio sauce, deep-fried tofu with cilantro and

puffed wheat salad with dried apricots and

Pita pockets

about

chicken

BBQ, with peach chutney

charred, with gyro fixings

curried, with mango chutney

miso, with pineapple chutney

crisp seasoned

fattoush, warm, with feta

fattoush, warm, with shrimp

Greek pizza

hummus and vegetable

scramble

tuna, with cucumbers and feta

Pizza

cheat-a-little

Greek pita

with kale and white bean stew

master recipe

pizza wedges

fig and Gorgonzola

pesto

salsa and Jack

topping variations

Plantains

with cinnamon and cumin

pernil-style pork loin with

with smoked paprika

Plum, manchego, and parsley salad

Poached

chicken

eggs. See Egg(s), poached

fish fillets or steaks

halibut

salmon salad, 2.1, 2.2

scallop salad

shrimp salad

steamed vs.

Poblanos

about

couscous gratin with Jack cheese and

eggs fried with mushrooms and

eggs poached in cream and

in lentil and chile stew

lima beans, limy, and

in masa and rajas

pan-seared corn and

and pinto bean frittata

stuffed

with black beans and cheese

with corn and cheese

with white beans and mozzarella

Poke

shrimp, with radishes and peanuts

tuna, with daikon and peanuts

tuna, with kohlrabi and cashews

Polenta

broiled or grilled

cauliflower, with mushrooms

with chicken and asparagus

creamy

panfried

pound cupcakes

with sausage and fennel

with sausage and mushrooms

shrimp over

Pomegranate couscous, lamb chops with

Popcorn

Poppy seeds in poppy pound cupcakes

Porchetta-style pork loin with parsnips

Pork. See also Bacon; Ham; Sausage

about

boneless vs. bone-in chops

cuts of meat

fast roasting

BBQ baby back ribs

braising

with beer

Moroccan-style

with wine

breakfast patties

broiled jerk, with pineapple

broiled, paprikash with red peppers

cabbage, shredded, with tahini-lemon dressing and

in cabbage, unstuffed, with ground meat

carnitas

chops

braised lentils with

in fast feijoada

oven-fried, with roasted corn

and pozole

seared, with apples and onions

seared, with Brussels sprouts

seared, with fennel

and vegetables with chimichurri

collard greens stewed with

and corn, pan-seared

curried, with couscous and spinach

with edamame, cabbage, and miso

homemade cold cuts, master recipe

meat loaf with bok choy

meatballs

curry

five-spice, with bok choy

mustard-herb, with broccoli rabe

and spaghetti with tomato sauce

Swedish

noodles

with chile oil, snow peas, and

with peppers, cilantro, and

udon with teriyaki

pan-roasted tenderloin with celery root

paprikash with red peppers

pernil-style loin with plantains

porchetta-style loin with parsnips

pozole and, chops

and rice with pinto beans

sandwich(es)

in bánh mì

BBQ chopped, and slaw sandwich

in Big T’s meat sauce sub

crisp

sloppy Joes, Chinese-style

and scallion burger

skillet meat loaf

in skillet shepherd’s pie with quinoa crust

soup

hot and sour, with bok choy and

Korean-style, with rice

in pho, slow with meat

tamale soup

souvlaki with zucchini

spaghetti and drop meatballs with tomato sauce

stew

basic recipe

with black beans and collards

and dumplings

Provençal braised, and fennel

white bean chili

with white beans and kale

stir-fried

and broccoli with chiles

with corn and scallions

with edamame and scallions

with onions and black beans

orange caramel, with green beans

with peas and shallots

with skillet sauerkraut

stroganoff

and sweet potato enchiladas

tenderloin

with butternut purée

grilled or broiled, sauerkraut and apple salad with

homemade cold cuts, master recipe

pan-roasted, with celery root

with Parmesan mashed potatoes

spice-rubbed with pineapple salsa

with sweet potato purée

in Thai sticky rice with meaty vegetable sauce

in Thai sticky rice with mustard greens and

with white beans and cabbage, kimchi style

Port wine in cranberry-port sundaes

Potato(es). See also Sweet potato(es)

about

bangers and mash

and beef, curry-braised

and beef tenderloin, pan-roasted

and chicken, curried, adobo-style

and chicken packages

chickpeas, curried, stir-fried, with carrots and

and crab cakes

crust, roasted salmon with

French fries

hash, chorizo and

hash, smoky two-potato and ham

and lentils, tomato-braised

Parmesan mashed, pork tenderloin with

pasta with scallops and

roasted, crisp

salad

chipotle

classic

German-style

tahini-lemon

warm, three-bean and

warm, with greens with chickpeas and

skin-on mashed

soup with rustic chive pesto

in Spanish tortilla

and steak enchiladas

vegetable main dishes

flautas, chorizo and

mashed, with mushrooms

rösti with apple sauce

saag, spinach and

Poultry. See Chicken; Turkey

Pound cupcakes, master recipe

Pozole

and chicken thighs

and pork chops

Praline banana cupcakes

Pressed tofu. See Tofu, pressed

Pretzels, chocolate-covered

Prosciutto

bagel chips with tomato, ricotta, and

crisp, cucumber gazpacho with

crisp, melon gazpacho with

-crusted chicken with endive

-crusted chicken with kale

curried rice, beans, and broccoli with

and drop biscuits

endive spears with

hash, celery root and

and mozzarella sandwich, broiled, with melon

peas with mint and

scrambled eggs with basil and

warm pickled cauliflower salad with

white beans with escarole and

-wrapped cantaloupe

-wrapped pears

-wrapped tomatoes

Provençal

chicken

pork and fennel

tomato sauce

tomato soup with fennel

Provolone and salami sandwich with roasted red pepper, broiled

Puddings

chocolate-banana

chocolate-orange

white chocolate-orange

Puffed

rice salad

with dates and almonds

with dried tomatoes and olives

red beans and

wheat salad, with dried apricots and pistachios

Pumpkin mousse

Pumpkin seed(s)

in chipotle tofu salad with raisins

mole, chicken and peppers with

pumpkin soup with apples and

Pumpkin soup with apples and pumpkin seeds

Purée(s)

butternut

sweet potato

Puttanesca

-crusted chicken with fennel

eggplant, with tomato sauce

quinoa, with mozzarella

quinoa, with ricotta

tomato sauce, master recipe

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			Q

Quesadillas with pico de gallo

Queso fresco

substitutions for

tomato salad with tomatillos and

Queso fundido

chicken and chile

lamb and sweet potato

sweet pepper

Queso Oaxaca

Quinoa

about

cooked in stock

cooking times

description of

seasoning

crust, for skillet shepherd’s pie

gratin with leeks and Gruyère

pilaf, recipe-free

pilaf with chickpeas and dried fruit

puttanesca with mozzarella

puttanesca with ricotta

wine and rosemary

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			R

Radicchio

about

and endive with bacon vinaigrette

sole with balsamic

in steakhouse salad

Radish(es)

about

avocado soup with crab and daikon

broiled, with olive oil and lemon

broiled, with soy

and herb butter baguette

hoisin-glazed fish with

poke, shrimp, with peanuts and

poke, tuna, with peanuts and daikon

salad

daikon, with fish sauce, lime, and peanuts

fennel tabbouleh with tomato and lime and radishes

jícama and radish

tuna and egg, with dill and radishes

Raisins

carrot salad with

kale, warm, with cashews, scallions and soy

peanut butter and banana sandwich, with honey and

tofu salad, chipotle, with pepitas and

tofu salad, curried, with pecans and

Raita, cucumber

Ramen

about, 4.1, 5.1

chicken, homemade

no-cook toppers

Raspberries in peach-raspberry smoothie

Ravioli soup, broken

Raw fruit sauce

Recipe-free

about

braised meat

breakfast scrambles

pasta

pilaf

salads

soups

steamed fish

stir-fry

Red beans

butternut squash salad, raw, with warm

and cabbage in buttery tomato sauce

and okra in buttery tomato sauce

puffed rice salad and

Red cabbage and beef soup

Red chile flakes

about

in sesame-chile vinaigrette

Red clam sauce

Red lentils

about

with toasted cauliflower

Red onion(s)

BBQ chicken thighs with crisp cabbage and

chicken sandwich with pickled

curry-rubbed chicken with corn and

and lamb burger

panfried trout with chorizo and

pasta with chorizo, black beans, and

tofu sandwich with chipotle mayo and

Red peppers

and poached chicken with smoked paprika aïoli

pork paprikash with

roasted

bulgur, smoky, with eggplant, manchego, and

cauliflower salad, warm pickled, with

and chicken, skillet bake

and chickpea salad with warm paprika dressing

hummus and

salami and provolone sandwich, broiled, with

and tomato sauce

Red smoothie

Red-leaf lettuce

Rémoulade, celery root

Reuben sandwich

Ribs, baby back, BBQ

Rice

about

cooking, 4.1, 6.1

flavoring

making rice cakes

parcooking

stir-ins for

storing

substituting

types of

in arroz con pollo

with bok choy, scrambled eggs, and scallions

with cabbage, scrambled eggs, and scallions

with chicken. See Chicken, rice

with clams, creamy Chinese

with corn. See Corn, rice

curried, beans, and hearty greens

curried chicken and

fried

in hoppin’ John with collards

in jambalaya des herbes

jook with beef and bean sprouts

jook with chicken and snow peas

Korean-style beef soup with

Korean-style pork soup with

and lamb with dried fruit

and lamb with green olives

and lentils with fried onions

master recipe

miso, and snow peas with chicken

in paella

pilaf

pilaf, recipe-free

and pork with pinto beans

puffed. See Puffed, rice salad

rice, beans, and broccoli

rice bowl

and salmon cakes with cucumber salsa

sesame seeds in fried rice

with shrimp. See Shrimp, rice

Thai sticky, with meaty vegetable sauce

Thai sticky, with pork and mustard greens

in three-stir risotto

with tomatoes. See Tomato(es), rice

and trout cakes with cucumber salsa

white

and wings

Rice noodles

about

in noodles

with beef, onions, and mint

with chicken, peppers, and basil

with pork, peppers, and cilantro

and sweet potatoes in curry broth

panfried

Rice sticks, 5.1, 5.2

Rice vinegar, avocado with peanuts and

Ricotta

bagel chips with prosciutto, tomato, and

and chicken sausage over broccoli rabe

in dipping sauce

eggs, scrambled, with spinach and

-honey breakfast bruschetta

in lemon-ricotta pancakes

and olive baguette

in orange-ricotta pancakes

pasta

with broccoli rabe and

dumplings with spinach and brown butter

orzo risotto, with chard and

with ricotta

in three-cheese lasagna

pie, deconstructed, with spinach, tomatoes, and

quinoa puttanesca with

Ricotta salata

bulgur, lemony, with zucchini, olives, and

charred broccoli salad with almonds and

Mexican cheeses and

Risotto rices, 6.1, 6.2

Risotto-style pasta

with fennel and sausage

with mushrooms and bacon

orzo with asparagus and eggs

orzo with chard and ricotta

squash and ham

Roasted

beef tenderloin

chicken

chicken, master recipe

corn

nuts

potatoes, crisp

red peppers. See Red peppers, roasted

seafood

spaghetti squash

tofu with sesame drizzle

turkey

vegetables, master recipe

Roasting pan French toast

Rolled oats, 6.1, 6.2, 15.1

Romaine

about

in green salad

grilled or broiled, seared scallops with

in steakhouse salad

Romesco

fried eggs with

raw veggies with

rustic, shrimp and cauliflower with

rustic, squid and cauliflower with

Root vegetables. See also specific root vegetables

raw

stew with

storing

Rosemary

about, 1.1, 7.1

bean sprouts with olive oil and

carrot salad with olives and

chicken salad sandwich with grapes and

-garlic oil

garlic-rosemary chicken and vegetable pancakes

grits, Parmesan, with

and lamb meatballs with yogurt sauce

lima beans on toast with lemon and

in mustard-rosemary sauce

-Parmesan crisps

-Parmesan French toast

popcorn

quinoa with wine and

refried white beans with

in salad dressing

white bean soup with lemon and

Rub-in-ades, seasoning combinations

Rum

in banana-rum cupcakes

in boozy black and white milkshakes

in maple-rum bananas, caramelized

Russian dressing

Rye bread

about

beet and cabbage, with rye croutons, yogurt, and dill

lima bean and cabbage gratin with rye crumbs

in Reuben sandwich

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			S

Saag

mushroom and spinach

potato and spinach

tofu and spinach

Saffron aïoli

Sage

brown butter, ricotta dumplings with spinach and

honey-cheddar grits with

in sage sausage stuffing

sautéed sweet potatoes with garlic and

turkey salad sandwich with apples and

white beans on toast with Parmesan and

Saimin

Salad(s)

with almonds. See Almond(s), salad

arugula with apricots, Marcona almonds, and manchego

arugula with fried eggs and shaved Parmesan

asparagus and kale Caesar salad

bacon steakhouse salad

beet. See Beet(s), salad

BLT, with rosemary-mayo dressing

bok choy, hot and sour, with mussels

broccoli rabe, steamed, with shrimp

broccoli tabbouleh with charred tomato and lemon

broccoli, warm pickled

Brussels sprouts

bulgur. See Bulgur, salad

butternut squash. See Butternut squash, salad

cabbage. See Cabbage(s), salad

caprese

carrot. See Carrot(s), salad

cauliflower. See Cauliflower, salad

celery

chicken. See Chicken, salad

chickpea. See Chickpea(s), salad

chopped

classic Caesar

collards, warm, with peaches and ham

corn. See Corn, salad

couscous, fennel, and orange with olives

crab. See Crab, salad

cucumber. See Cucumber(s), salad

daikon with fish sauce, lime, and peanuts

edamame and cucumber, with warm ginger dressing

eggplant. See Eggplant, broiled

eggs. See Egg(s), salad

endive and radicchio with bacon vinaigrette

endive with fried eggs and blue cheese

escarole. See Escarole, warm

fattoush

fennel. See Fennel, salad

fish and white bean, with tomato vinaigrette

fruit, 12.1, 14.1

grape, with mint

Greek. See Greek salad

green

green bean, with caramelized onions and toasted almonds

greens, warm, chickpea, potato, and

greens, warm, with orzo and steak

hot and sour, bok choy with mussels

hot and sour, cabbage with salmon

jícama. See Jícama, salad

kale. See Kale, salad

lobster and egg, with cucumber and tarragon

orzo. See Orzo, salad

with peaches. See Peach(es), salad

pick-a-fruit

pickled vegetables in. See Pickled vegetables, in salads

pine nuts in. See Pine nuts

plum, manchego, and parsley

puffed rice. See Puffed, rice salad

puffed wheat, with dried apricots and pistachios

recipe-free

salmon. See Salmon, salad

sauerkraut and apple salad with pork

sausage and pepper salad with mustard dressing

scallops. See Scallop(s), salad

shrimp. See Shrimp, salad

slaw. See Slaw

snow pea and kimchi salad with beef

snow pea, with soy-caramelized onions and toasted peanuts

spinach. See Spinach, salad

steak. See Steak, salad

three-bean and potato, warm

three-bean and sweet potato, warm

tofu. See Tofu, salad

tomato. See Tomato(es), salad

tuna. See Tuna, salad

vegetables, broiled, with white bean dressing

veggie fajita

watercress with peaches, pecans, and blue cheese

watermelon, feta, and mint

white bean. See White bean(s), salad

zucchini. See Zucchini, salad

Salad dressings. See Dressing(s)

Salad greens. See Greens

Salade Lyonnaise

Salami

no-cook skewers

and provolone sandwich with roasted red pepper, broiled

Salmon

about, 9.1, 9.2

and asparagus with toasted bread crumbs

braised lentils with

with creamed peas

with creamed spinach

with fresh salsa

with garlicky stewed greens and tomatoes

with gingery creamed corn

with gingery greens

and rice cakes with cucumber salsa

roasted, with potato crust

salad

hot and sour cabbage with

poached, and cucumber salad, with caper and mustard dressing

poached, and cucumber salad, with ginger-peanut dressing

poached, with herby tartar sauce

smoked salmon and egg salad with celery

sandwich

with chipotle-avocado spread

with peanut vinaigrette

with tarragon mayo

simmered in dal

smoked salmon

bagel chips with

chowder

and dill, scrambled eggs with

and egg salad with celery

with sweet and sour bok choy

Salmorejo

Salsa

avocado

corn

cucumber

fresh

and Jack pizza wedges

mango

peach

peach and tomato

pineapple, 10.1, 11.1

smooth cooked

tomatillo

tomato. See Tomato salsa

tortillas rojas

watermelon

Salty(ed)

chocolate milkshake

chocolate peanut butter balls

and sweet, roasted nuts, Thai style

Sandwiches

about

almond butter and apple

baguettes

apple and honey-mustard

fennel and garlic butter

goat cheese, peach, and pecan

jícama and chile mayo

radish and herb butter

ricotta and olive

bánh mì

BLT wrap, chipotle

broiled cheese

Buffalo tofu

burgers

better beef

black bean and carrot, smoky

black-eyed pea and sweet potato

cheeseburgers

lamb and red onion

pork and scallion

turkey

white bean and zucchini

chicken. See Chicken, sandwich

Cobb, open-face

crab. See Crab, sandwich

egg. See Egg(s), sandwich

Fast Rachel

fish fillet

ham and Gruyère with apples, broiled

hero

charred chicken with hero fixings

tomato and broccoli rabe

turkey

homemade cold cuts

Italian dip

Lyonnaise, open-face

making multiple

mozzarella in. See Mozzarella, sandwich

open-face

peanut butter. See Peanut butter, sandwich

pickled vegetables in, See Pickled vegetables

pita pockets. See Pita pockets

pizza, cheat-a-little

pork. See Pork, sandwich

prosciutto and mozzarella, broiled, with melon

Reuben

salami and provolone sandwich with roasted red peppers, broiled

salmon. See Salmon, sandwich

sausage. See Sausage(s), sandwich

scallop roll with lemon-tarragon aïoli

shrimp. See Shrimp, sandwich

sloppy Joes

Spanish dip

spreading butter

steak. See Steak, sandwich

subs

bánh mì

Big T’s meat sauce

bratwurst and onion

chicken Parmesan

eggplant Parmesan

sausage and broccoli rabe

sausage and pepper

vegetarian sauce

tofu. See Tofu, sandwich

tomato. See Tomato(es), sandwich

turkey. See Turkey, sandwich

with vegetables. See Vegetable(s), sandwich

Saran, Suvir

Satay, chicken

Sauces

barbecue. See Barbecue sauce

black bean

chimichurri

coconut-spinach-cashew

creamy green

curried yogurt sauce

dessert

dipping. See Dipping sauces

fruit

mustard cream

mustard miso

mustard soy

mustard-rosemary

orange-black bean

pan

peanut

peanut, spicy

pistachio

red clam

scallion-peanut

seasoning with

soy-based. See Soy (sauce)

spinach-cashew

tartar

tomatillo

tomato. See Tomato sauce

tomato-soy

tomato-yogurt

vinegar-shallot

yogurt-blue cheese sauce

yogurt-harissa sauce

yogurt-tahini sauce

Sauerkraut

braised cabbage with ham and

salad with apple and pork

in sandwich, Reuben

skillet, stir-fried pork with

Sausage(s). See also Chorizo; Italian sausage

about, 11.1, 14.1

bangers and mash

breakfast patties

browned and braised, with endive

Brussels sprouts with

in cabbage, unstuffed, with ground meat

chicken and blue cheese, over sautéed kale

chicken and feta, over sautéed spinach

chicken and ricotta, over broccoli rabe

and corn pan broil

maple-chicken-apple, over sautéed collards

pasta

with broccoli rabe, ricotta, and

with fennel and, white beans, and

risotto-style, with fennel and

ziti with

polenta with fennel and

polenta with mushrooms and

rice bowl with

in sage sausage stuffing

salad with mustard dressing, pepper and

sandwich

bratwurst and onion sub

and broccoli rabe sub

and pepper sub

and pepper sub with melted mozzarella

soup

andouille, black-eyed pea, and Southern greens

bratwurst in cabbage, with smoked sausage

cabbage, with smoked

cannellini, kale, and

gumbo

merguez, chickpea, and chard

stewed green beans with

in three-stir risotto

white beans with greens, garlic, and

Sautéed

apple crunch

apples, breakfast patties with

butternut squash with warm edamame

collards, maple-chicken-apple sausage over

fennel, breakfast patties with

greens with garlic

kale, chicken and blue cheese sausage over

nuts with bacon

peppers, breakfast patties with

spinach, chicken and feta sausage over

sweet potatoes

Savoy cabbage

Scallion(s)

about

carrot salad with soy sauce and

charred, steak sandwich with soy mayo and

chicken, chile-rubbed, with corn and

chicken, five-spice, and

in cilantro-scallion pesto

edamame on toast with sesame oil and

ginger-scallion snow peas, pan-seared tuna with

in jalapeño-scallion johnnycakes

kale, warm, with cashews, soy currants or raisins, and

-miso bean sprouts

oatmeal with soy sauce and

pancakes

-peanut sauce

and pork burger

rice with cabbage, scrambled eggs, and

seasoning with

stir-fried

beef and asparagus with ginger and

beef and broccoli with ginger and

pork with corn and

pork with edamame and

shrimp with tomato, eggs, and

tofu, deep-fried, with peanut sauce and

Scallop(s)

about, 1.1, 9.1

with asparagus and toasted bread crumbs

black pepper, and broccoli

caramel-cooked

pan broil

with corn

with green beans

with kale

pasta with potatoes and

pasta with tomatoes and

roll, with lemon-tarragon aïoli

salad

poached, with herby tartar sauce

seared, with arugula and orange dressing

seared, with grilled or broiled bok choy

seared, with grilled or broiled romaine

scampi, smoky

seared

with arugula and orange dressing

with grilled or broiled bok choy

with grilled or broiled romaine

in tomato sauce with basil and chiles

in tomato-basil sauce

soup, miso, with soba, spinach, and

Scallopini, veal

Scampi

smoky scallop

smoky shrimp

smoky squid

Scissors, chopping with

Scotch bonnet peppers

Scrambles

broccoli, with Parmesan and lemon

broccoli, with soy sauce and lime

eggs. See Egg(s), scrambled

recipe-free

Sea greens

in dashi, 4.1, 4.2

in miso soup

Seafood. See also Fish

about

cooking

fish fillets and steaks

marinades and rubs

steamed

sustainable seafood, 6.1, 9.1

chowder

chowder, Manhattan

chowder with bacon

pho variations

steamed clams

steamed fish, recipe-free

steamed salmon

Seared

broccoli

cauliflower

chicken

corn

duck breast with fruit sauce

halibut

lamb chops. See Pan-seared lamb chops

pork chops

scallops

shrimp

squid

steak

striped bass or thick fillets

tofu

tuna

Seasoning combinations

Serrano peppers

Sesame oil

black beans with soy and

edamame on toast with scallions and

noodles with

in roasted tofu with sesame drizzle

in sesame vinaigrette

in sesame-chile vinaigrette

in sesame-oil dressing

sole with sesame bean sprouts

tomato salad with soy and

Sesame seeds

avocado with soy sauce and

in fried rice

in sesame beef and broccoli

in sesame chicken and snow peas

in sesame-chile vinaigrette

Shallots

about

panfried olives with thyme and

stir-fried pork with peas and

stir-fried veal with peas and

in vinaigrettes

vinegar-shallot sauce

Shaved ice, fruity

Shellfish. See also specific types of shellfish

cooking

saving liquid from

Shepherd’s pie, skillet, with quinoa crust

Shishito peppers

Shitakes

hoisin-glazed fish fillets and

shrimp, stir-fried, with eggs, cilantro, and

Short-grain rice, 6.1, 6.2

Shrimp

about, 9.1, 9.2

black pepper, and broccoli

with blue cheese slaw

Buffalo

caramel-cooked

and celery root rémoulade, 2.1, 9.1

fattoush, warm pita, with

harissa

kebabs over tomato bulgur

with noodles

cold cashew

cold peanut

cold sesame

and sweet potatoes in curry broth

over grits

pan roast, with vegetables and saffron aïoli

pan-seared corn and

pasta

fideos with tomatoes, peas, and

with potatoes and

with tomatoes and

peel-and-eat

poke with radishes and peanuts

rice

jambalaya des herbes with

in three-stir risotto

and tomato paella

tomato rice and corn with

salad

broccoli rabe, steamed, with

and celery root rémoulade

corn and black bean, with

and egg salad, with cucumber and tarragon

Greek, with orzo and

panzanella

poached, with curried tartar sauce

poached, with herby tartar sauce

zucchini slaw with chopped spicy

sandwich

bánh mì

burrito with white beans and corn salsa

salad roll, curried

salad roll, Sriracha

salad roll with tomato-paprika mayo

scampi, smoky

seared, in tomato sauce

simmered in dal

smoky eggs with tomatoes and

soup

and corn chowder

gumbo

miso, with soba, spinach, and

Provençal tomato, with fennel and

wonton, broken, with

stewed green beans with

stir-fried

and cauliflower with rustic romesco

with shitakes, eggs, and cilantro

with tomato, eggs, and basil

with tomato, eggs, and scallions

tempura, celery root, with

Shucking corn

Sides

about

asparagus gratin

avocado

bean sprouts

black beans

broccoli

broiled cherry tomatoes

bruschetta

Brussels sprouts

bulgur

butternut squash, simmered

cabbage, salted, with sesame vinaigrette

caprese salad

carrot salad, 14.1, 14.2

celery salad

chopped salad

coleslaw

corn

couscous

crisp seasoned pita

cucumber raita

cucumber salad, 14.1, 14.2

daikon salad

edamame succotash

egg noodles, buttered

eggplant gratin

fajita peppers and onions

fennel salad

flour tortillas, warm

garlic bread

garlicky mushrooms

grape salad with mint

green salad

greens sautéed with garlic

hummus

jícama and radish salad

jícama salad with chiles

lentils with smoked paprika and garlic

mushrooms, garlicky

mushrooms, stuffed

noodles

okra, crunchy

okra, fried

panfried

pasta

rice noodles

udon

pasta, plain and simple

peach, blue cheese, and tarragon salad

peas

pick-a-fruit salad

plum, manchego, and parsley salad

polenta

portobellos, stuffed

potato(es)

crisp roasted

French fries

salad

skin-on mashed

quinoa

rice, brown

rice pilaf

rice, white

ripe plantains

scallion pancakes

seared broccoli

seared cauliflower

skillet stuffing

slaw, no-mayo

slaw, soy

slaw, tahini

spinach, creamed

stir-fried bok choy

stuffed portobellos

succotash

sweet potato fries

sweet potatoes, sautéed

tomato salad

tomatoes with bread crumbs

vegetables, tender

watermelon, feta, and mint salad

Silken tofu

Simmered butternut squash

Simmered in dal

salmon

shrimp

Singapore-style noodles with chicken, peppers, and basil

Skillet. See also Seared; Stir-fried

chicken and roasted red pepper bake

edamame with chicken and cabbage

edamame with pork, cabbage, and miso

fruit crisp

kimchi, stir-fried beef with

kimchi style, white beans with pork and cabbage

meat loaf

panfried soft-shell crabs with bacon and leeks

panfried trout

sauerkraut, stir-fried pork with

shepherd’s pie with quinoa crust

spanakopita

stuffing

white beans with pork and cabbage, kimchi style

Slaw

and BBQ chopped pork sandwich

blue cheese, Buffalo shrimp with

coleslaw

in Fast Rachel sandwich

jícama, with chopped spicy chicken

no-mayo

soy

tahini

zucchini, with chopped spicy chicken

zucchini, with chopped spicy shrimp

zucchini, with crisp ground lamb

Sloppy Joes

Smoked fish and white bean gratin

Smoked paprika

about

in aïoli, 9.1, 10.1

lentils with garlic and

ripe plantains with

roasted nuts with lemon and

in rubs

-spiced chicken cutlets with white beans and dried tomatoes

Smoked salmon

bagel chips with

chowder

and dill, scrambled eggs with

and egg salad with celery

Smoked sausage, cabbage soup with

Smoked trout, scrambled eggs with dill and

Smoky black bean

burgers with carrots

soup

Smoky bulgur

with eggplant, dates, and feta

with eggplant, dried tomatoes, and feta

with eggplant, roasted red peppers, and manchego

Smoky eggs and shrimp with tomatoes

Smoky lamb and sweet potato fundido

Smoky pinto beans on toast

Smoky scallop scampi

Smoky shrimp scampi

Smoky squid scampi

Smoky steak and potato enchiladas

Smoky tofu and black bean chili

Smoky two-potato and ham hash

Smoothies

S’mores

Snap peas

about

and poached chicken with curry aïoli

Snow pea(s)

about

ginger-scallion, pan-seared tuna with

jook with chicken and

and kimchi salad with beef

and miso rice with chicken

miso soup with chicken, udon, and

noodles with chile oil and

salad with soy-caramelized onions and toasted peanuts

sesame chicken and

Thai coconut soup with

tofu, stir-fried, and

Soba

miso soup

with scallops, spinach, and

with shrimp, spinach, and

with tofu, bok choy, and

in noodles with chile oil

and edamame

and snow peas

and spinach

Sole

with balsamic radicchio

with glazed carrots

with lemony asparagus

with sesame bean sprouts

Sorbet

Soup(s)

about

asparagus, creamy, with rustic mint pesto

avocado, with crab and corn

avocado, with crab and daikon

with bacon. See Bacon, soup

beef. See Beef, soup

black bean

butternut squash, with apples and bacon

cabbage, with smoked sausage

carbonara

carrot, ginger, with crisp ham

carrot, Thai coconut, with

celery root, creamy, with rustic cilantro pesto

chicken. See Chicken, soup

Chinese-style. See Chinese-style, soup

chop-and-drop

chowders. See Chowder(s)

with crab. See Crab, soup

dessert

egg drop. See Egg(s), soup

eggs sukiyaki

escarole and Italian sausage

fava bean, minty

gazpacho. See Gazpacho

with greens. See Greens, soup

gumbo. See Gumbo(s)

with ham. See Ham, soup

hot and sour. See Hot and sour, soup

lentil

miso. See Miso, soup

parsnip, creamy, with parsley pesto

pasta e fagioli

with peanuts. See Peanut(s), soup

with peas. See Pea(s), soup

pho, fast

with pork. See Pork, soup

potato, creamy, with rustic chive pesto

pumpkin, with apples and pumpkin seeds

ravioli soup, broken

recipe-free

red cabbage and beef

sausage. See Sausage(s), soup

shrimp. See Shrimp, soup

with spinach. See Spinach, soup

stocks, master recipes

sweet potato, with pears and bacon

Thai coconut soup

with tofu. See Tofu, soup

with tomatoes. See Tomato(es), soup

vegetable, frozen

with vegetables. See Vegetable(s), soup

watermelon, with fresh herbs

white bean, tomato and bread, with

white bean, with rosemary and lemon

wonton. See Wonton soup(s)

zucchini, tomato and bread, with

Sour cream

about

beer-braised pinto beans with chiles and

black bean and cabbage salad with cilantro and

cucumber salad with dill and

Southern long-grain rice

Soy (sauce)

about

in marinades

storing

types of

broth, 9.1, 10.1

-brown sugar glaze, broiled grapefruit with

caramel stir-fried beef and peppers

-caramelized onions

currants or raisins

in dipping sauce

-ginger couscous, lamb chops with

in honey-ginger-soy roasted chicken and celery

-lemon edamame and asparagus

in lemon-soy aïoli

-marinated flank steak and cherry tomatoes

-marinated flank steak and green beans

in mayonnaise

-orange grits with ginger

in peanut-soy dressing

seasoning with

in slaw

-spiked crab salad sandwich

in tomato-soy sauce

in vinaigrette

Soybeans. See Edamame

Spaghetti

with fresh tomato sauce

and meatballs with tomato sauce

with nearly instant Bolognese

in pasta e fagioli, Spanish-style

Spaghetti squash, roasted

with brown butter and walnuts

with hazelnuts and Gorgonzola

with rosemary-garlic oil and walnuts

Spanakopita

classic

skillet

Spanish paella rice

Spanish-style

chorizo, homemade, with chickpeas

chorizo on skewers, no-cook

dip sandwich

pasta e fagioli

Spanish tortilla

steakhouse salad

Spice(s)

about

“blooming” ground

as dessert staple

seasoning with

storing

croutons

Moroccan

nuts with bacon

pound cupcakes

-rubbed pork with pineapple salsa

spice blends, master recipe

in spicy chocolate milkshake

Spinach

about

-cashew sauce

chicken and feta sausage over sautéed

and chicken meat loaf

clams, steamed, with

creamed

creamed, chicken with

creamed, salmon with

creamy, seared steak with

in eggs Florentine

eggs, scrambled, with feta and

eggs, scrambled, with goat cheese and

eggs, scrambled, with ricotta and

in eggs sukiyaki

garlicky, pan-seared halibut with

hero, turkey and, with fontina and lemon zest

in jambalaya

lemon, seared steak with

lima beans, lemony, with eggs and

mustard, seared steak with

in pasta and noodles

with greens and eggs

noodles with chile oil and

with ricotta and

ricotta dumplings with brown butter and

pesto

pie, deconstructed, with tomato, ricotta, and

pork, curried, with couscous and

saag

mushroom and

potato and

tofu and

salad

with apples, walnuts, and goat cheese

and chicken salad, with curry dressing

and chicken salad, with Parmesan dressing

with fried eggs and feta

soup

in bacon and egg drop

and chorizo

miso, with scallops, soba, and

miso, with shrimp, soba, and

peanut, spicy curried, with chicken and

in tortilla lasagna

and turkey meat loaf

and white bean frittata

Split pea soup

Spring rain noodles

Squash

au gratin with toasted nuts

cider-braised turkey and

Squid

black pepper, and bok choy

and cauliflower, stir-fried, with rustic romesco

fideos with tomatoes, corn, and

pasta with tomatoes and

salad, Greek, with orzo and

salad, warm escarole and white bean, with

scampi, smoky

seared, in tomato sauce

soup, Provençal tomato, with fennel and

soup, Thai coconut, with

timing doneness

and tomato paella

Sriracha shrimp salad roll

Staple ingredients

freezer staples

fridge staples

interchangeable

pantry staples

shopping for speed

Steak (beef)

flank

chipotle-marinated and asparagus

mustard-marinated and cherry tomatoes

soy-marinated and cherry tomatoes

soy-marinated and green beans

pan-seared corn and

and potato enchiladas

salad

bacon steakhouse

green, with orzo and

Spanish steakhouse

steak fajita

steakhouse

sandwich

and black bean burrito with fresh salsa

with charred onions

with charred scallions and soy mayo

Italian-style wrap with lettuce and herbs

Mexican-style wrap with lettuce and herbs

tacos with lots of options

Thai-style wrap with lettuce and herbs

with warm horseradish mayo

seared

with creamy spinach

with garlicky chard

with lemon spinach

with mustard spinach

and vegetables with chimichurri

Steak (fish). See Fish, steaks

Steak (ham)

BBQ-glazed, with collards

honey-mustard-glazed with kale

maple-glazed, with collards

Steamed

broccoli rabe with shrimp

chicken

clams

fish, recipe-free

poached eggs

salmon

tender vegetables

Steaming racks, rigging

Stews. See also Braising; Chili

broccoli rabe with garlic

chicken

and dumplings

and mushroom

Provençal

quick-stewed green beans with

in white chili

chickpea and couscous

cod or fish fillets

and chickpea

and fava bean

and white bean

collard greens with smoked pork

eggs sukiyaki

green beans

with bacon

with chicken

with ham

with sausage

with shrimp

with tomatoes, olives, and almonds

kale and white bean, with vegetable flatbread

lamb, with tomatoes

lentil and mushroom

mushroom and chicken

pork

basic recipe

with black beans and collards

and dumplings

Provençal, and fennel

in white bean chili

with white beans and kale

saag

mushroom and spinach

potato and spinach

tofu and spinach

stewed greens and tomatoes, salmon with

vegetables, heartier braised

white beans

chili

and cod

and kale, stewed, with Parmesan toast

and kale, with vegetable flatbread

and tomatoes, stewed, with Parmesan toast

Sticky rice, 6.1, 6.2

Stir-fry

about

beef

and broccoli with scallions and ginger

caramel

with skillet kimchi

bok choy

chicken

and broccoli with black bean sauce

and broccoli with tomato-soy sauce

with collards and dried chiles

with corn and red onion

with edamame

and kale

chickpeas, curried

lamb and green peppers

noodles with beef and celery

noodles with tofu and celery

pork

and broccoli with chiles

caramel, with green beans

with edamame, 8.1, 11.1

with skillet sauerkraut

and white beans, with cabbage, kimchi style

recipe-free

shrimp

and cauliflower with rustic romesco

with shitakes, eggs, and cilantro

with tomato, eggs, and basil

with tomato, eggs, and scallions

squid and cauliflower with rustic romesco

tofu and green beans

veal with shallots and peas

Stocks

about

cooking in

storing

substituting ingredients

beef

chicken

dashi, 4.1, 4.2

fish

master recipes

quinoa cooked in

vegetable

Stone fruit, prep shortcuts

Stove, eating around

Strawberry(ies)

and almond smoothie

toast with almond butter and

tomato and strawberry panzanella

tomato salad with feta, balsamic, and

Striped bass

about

and cucumber ribbons

and fennel

and zucchini ribbons

Stroganoff

beef

chicken

pork

Stuffing

flavoring variations

sage sausage

skillet

Substituting ingredients

Succotash

Sugar, 1.1, 15.1

Sukiyaki, eggs

Sundaes

Sushi grade fish

Sustainable seafood, 6.1, 9.1

Swedish meatballs

Sweet and sour bok choy, salmon with

Sweet peppers. See Bell pepper(s)

Sweet potato(es)

about

beef tenderloin, pan-roasted, with

and black-eyed pea burgers, BBQ

breakfast burritos, with chorizo and

and chicken adobo

chickpeas, spicy, stir-fried with

and crab cakes

and fish fillets, teriyaki-glazed

flautas

fries

hash

lamb chops, miso, with

and lamb fundido

and pork enchiladas

purée, with pork tenderloin

rösti with orange sauce

sautéed

soup with pears and bacon

warm three-bean salad and

Swiss cheese in Reuben sandwich

Swordfish

about

broiled

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			T

Tabbouleh

broccoli, with charred tomato and lemon

cauliflower, with charred tomato and lemon

fennel and radish, with charred tomato and lime

warm, with mussels

warm, with tuna

Tacos

about

charred chicken and tortillas with taco fixings

chicken, crisp, and watermelon

filling variations

pork, crisp, and apple

pork, crisp, and peach

pork, crisp, and watermelon

steak, with lots of options

Tahini

chickpea and cucumber salad with parsley and

chickpeas with fried eggs

in cold sesame noodles

creamed spinach

-lemon potato salad

in peanut vinaigrette

in salad dressing

in sesame chicken tenders

in slaw

in yogurt-tahini sauce

Tamale(s)

masa harina in

soup, chicken

soup, pork

Tapas on skewers, no-cook

Tapenade

-crusted chicken with eggplant

warm, broiled swordfish or fish steaks with

Tarka

Tarragon

about

clams, steamed, with cream and

lemon-tarragon aïoli

lobster and egg salad with cucumber and

in mayonnaise, 3.1, 3.2

peach and blue cheese salad with

scrambled eggs with ham and

shrimp and egg salad with cucumber and

shrimp simmered in lentils with

in vinaigrettes

Tartar sauce

curried

fish and chips with

herby

Tempura, celery root

Tenderloin

beef, pan-roasted, with chile sweet potatoes

beef, pan-roasted, with potatoes

pork

about

with butternut purée

grilled or broiled, sauerkraut and apple salad with

homemade cold cuts, master recipe

pan-roasted, with celery root

with Parmesan mashed potatoes

spice-rubbed with pineapple salsa

with sweet potato purée

Teriyaki

beef cocktail meatballs

beef, udon with

chicken, udon with

-glazed fish fillets and shitakes

pork, udon with

tofu, udon with

Thai peppers

Thai-style

coconut lentils, shrimp simmered in

coconut soup

curry-braised beef and eggplant

peanut chicken with crisp cabbage and bean sprouts

roasted nuts, sweet and salty

steak, lettuce, and herb wrap

steamed clams with spinach

sticky rice with meaty vegetable sauce

sticky rice with pork and mustard greens

vinaigrette

Thin ribbons

Three-bean salad

warm, with potatoes

warm, with sweet potatoes

Thyme

chicken salad sandwich with olives and

panfried olives with shallots and

Tikka, cauliflower, with boiled eggs

Time-texture continuum

Tiramisu

Toasted bread

for bread salad

breakfast

for sandwiches

Toasted nuts

beet gratin with

broccoli and

celery root gratin with

squash au gratin with

Tofu

about

marinades and rubs

nonstick cookware

pressing

seasoning

storing

substituting for chicken

types of

BBQ, and cauliflower

braised

with tomatoes and broccoli

with tomatoes and cauliflower

with tomatoes and peas

chili

with black beans

with black-eyed peas and collards

with white beans

chipotle-orange, and cauliflower

deep-fried, with peanut sauce and scallions

deep-fried, with pistachio sauce and cilantro

in eggs sukiyaki

hash, sweet potato and

Manchurian, and cauliflower

noodles

with celery and

with chile oil, edamame, and

cold cashew, with

cold peanut, with

cold sesame, with

udon with teriyaki

pressed

and celery salad with sesame-chile vinaigrette

and cucumber salad with hoisin vinaigrette

and tomato salad with soy vinaigrette

roasted, with sesame drizzle

saag, spinach and

salad

chipotle, with pepitas and raisins

crisp, with cabbage and coconut-lime dressing

crisp, with cabbage and peanut-lime dressing

curried, and cabbage with coconut-lime dressing

curried, with pecans and golden raisins

green bean, with avocado and

pressed, and celery salad with sesame-chile vinaigrette

pressed, and cucumber salad with hoisin vinaigrette

pressed, and tomato salad with soy vinaigrette

sandwich

Buffalo

with cucumber and hoisin mayo

with pickles and Dijon mayo

with red onions and chipotle mayo

seared

smoothie, blueberry and

soup

gumbo

hot and sour, with Asian greens and

miso, with soba, bok choy, and

peanut, Chinese-style, with bok choy and

stir-fried, and green beans

Tomatillo(s)

in salsas

in sauces

tomato salad with queso fresco and

Tomato(es). See also Cherry tomato(es)

about

canned, 1.1, 4.1, 5.1

prep shortcuts

seasoning with

substituting ingredients

types of

-braised lentils and potatoes

with bread crumbs

bulgur, shrimp kebabs over

and chicken packages

in dipping sauce

dried. See Dried tomatoes

fideos with

-garlic couscous

pasta with seafood and

pie, deconstructed, with spinach, ricotta, and

prosciutto-wrapped

salad

in BLT salad with rosemary-mayo dressing

broccoli tabbouleh with lemon and

and broiled eggplant, with peanut-soy dressing

cauliflower tabbouleh with lemon and

and chicken, with basic vinaigrette

and chicken, with Parmesan dressing

crab, curried, with coconut and

fennel and radish tabbouleh with lime and

kale with pine nuts, Parmesan, and

with olive oil and yogurt

with sesame and soy

with strawberries, feta, and balsamic

and strawberry panzanella

and tofu, pressed, with soy vinaigrette

with tomatillos and queso fresco

with watermelon, feta, and balsamic

sandwich

and broccoli rabe hero with mozzarella and lemon zest

chicken, bacon, and avocado wrap with

chicken, bacon, and blue cheese wrap with

turkey and Brie, broiled, with

and seafood paella

with shrimp

soup

and bread

peach gazpacho with crisp bacon and

Provençal, with fennel

stew

and beans

green bean, with olives, almonds, and

and greens, stewed, with salmon

lamb, with

tofu, braised, with

in tomato-paprika mayo

in vinaigrettes

Tomato paste

in rubs

seasoning with

storing

in tomato broth

in tomato rice with corn and shrimp

Tomato salsa

burrito with

fish fillets or steaks with, 9.1, 9.2

master recipe

with peaches

picante rojo

salmon with

Tomato sauce

about

with basil

buttery

chipotle

coconutty

eggs poached in

fresh

-garlic

lamb and bulgur meatballs in

with lots of garlic

master recipe

pasta with spicy eggplant and

Provençal

puttanesca

smashed peas and

spaghetti with

tomato-soy

with wine

-yogurt

Tortilla(s)

black bean and cabbage gratin with tortilla crumbs and Jack

charred

and charred chicken, with taco fixings

cheesy

and chicken salad

flautas, potato and chorizo

flautas, sweet potato

French toast

fried

lasagna

masa harina in

microwaved

scramble

soup, chicken

Spanish

warm flour

Tortillas rojas

Trout

panfried

with bacon and Brussels sprouts

with bacon and leeks

with chorizo and red onions

and rice cakes, with cucumber salsa

smoked, scrambled eggs with dill and

Truffles, goat cheese

Tuna

about, 6.1, 9.1

farro with white beans and

pan-seared, with ginger-scallion snow peas

pasta with dried tomatoes and

poke

with daikon and peanuts

with kohlrabi and

with kohlrabi and cashews

salad

and celery root rémoulade

and egg, with radishes and dill

and green beans, with avocado and

and green beans, with mango and

Niçoise style

sandwich

with avocado and cilantro

with cucumbers and feta

with fennel, capers, and lemon

melt with pickles and mustard

with olives

with pickles and mustard

seared, Niçoise

seared, with bok choy and soy mayo

tabbouleh, warm, with

Turkey

about

in cabbage, unstuffed, with ground meat

homemade cold cuts, master recipe

meat loaf with spinach

meatballs and spaghetti with tomato sauce

roasted, with sage sausage stuffing

sandwich

with Brie and tomatoes, broiled

and broccoli rabe hero

burgers

and kale hero with Gruyère

salad, with apples and sage

and spinach hero with fontina and lemon zest

wine-braised

Turnip greens in andouille, black-eyed pea, and Southern greens soup

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			U

Udon

about

miso soup with chicken, snow peas, and

in noodles

with chicken and cilantro-scallion pesto

with chile oil and edamame

with chile oil and snow peas

with chile oil and spinach

panfried

with teriyaki beef

with teriyaki chicken

with teriyaki pork

with teriyaki tofu

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			V

Vanilla custard sauce, 15.1, 15.2

Vanilla extract

Veal

about

braised

with edamame

with garlic and white beans

with peas

Marsala

and mushroom sauté with mustard and cream

scaloppini with lemon and capers

scaloppini with peas and white wine

stir-fried, with shallots and peas

Vegetable(s). See also Salad(s); specific vegetables

about

cooking in one pot

marinades and rubs

prep shortcuts

salting

storing

braised, heartier

caprese, bubbling

charred. See Charred vegetables

and chicken cutlets, with chimichurri

and chicken pancakes, Korean-style

and chicken, split whole

cobbler, cherry tomato

fattoush

noodles

in broth with chicken and vegetables

cold cashew, with vegetables

cold peanut, with vegetables

cold sesame, with vegetables

pan roast

with mussels and coconut curry

with mussels and saffron aïoli

with mussels and tomato broth

with shrimp and saffron aïoli

pan sauce

pickled. See Pickled vegetables

and pork chops, with chimichurri

queso fundido, sweet pepper

raw, in pinzimonio

raw, with romesco

roasted, master recipe

root, 2.1, 3.1

sandwich

egg salad, classic, with lots of

egg salad, curried, with lots of

egg salad, with lots of

and hummus pita pockets

skillet spanakopita

soup

and chicken, with rice

frozen

frozen, creamy

stock, master recipe

and steak, with chimichurri

tender

tortilla lasagna

tortilla, Spanish

Vegetarian

couscous helper

vegetarian sauce sub

Vietnamese-style

bánh mì

Brussels sprouts, glazed, with Vietnamese flavors

caramel-cooked

cod

scallops

shrimp

stir-fried beef and green beans

stir-fried beef and peppers

stir-fried pork and green beans

pho, fast

Vinaigrette(s)

about

additions to

bacon

basil

curry

dill

hoisin

marinating in, 2.1, 2.2

master recipe

mustard

peanut

sesame

sesame-chile

shallots in

soy

tarragon

Thai

tomato

warm

Vinegar

about

-shallot sauce

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			W

Waffles

cheddar, with bacon maple syrup

corn, with blueberry maple syrup

molasses, with ginger maple syrup

Walnut(s)

caramelized, in maple-ginger oatmeal

charred Brussels sprout salad with figs and

charred Brussels sprout salad, with Gorgonzola and

chicken and chard gratin with blue cheese and

in honey-walnut johnnycakes

roasted spaghetti squash with brown butter and

roasted spaghetti squash with rosemary-garlic oil and

spinach with apples, goat cheese, and

Walnut butter, toast with apples and

Watercress

about

garlicky, pan-seared halibut with

with peaches, pecans, and blue cheese

Watermelon

gazpacho, melon with crisp prosciutto

Malaysian-style BBQ fish with

salad with feta and mint

in salsa

soup with fresh herbs

tacos, crisp chicken and

tacos, crisp pork and

tomato salad with feta, balsamic, and

Wheat

cracked. See Cracked wheat

puffed, with dried apricots and pistachios

in wheaty oven-fried chicken with roasted corn

White bean(s)

with bacon, greens, and garlic

chicken cutlets, smoked paprika-spiced, with dried tomatoes

chili

chili, tofu and

and farro

with arugula and Parmesan

Greek-style

with tomato and fennel

with tuna

fideos with chorizo, tomatoes, and

and ham gratin

with Italian sausage

pasta with fennel and

with pork and cabbage, kimchi style

with prosciutto and escarole

refried, with rosemary

in rice, beans, and broccoli

salad

and corn salad with garlic chicken

and cucumber salad with yogurt and dill

and fish salad with tomato vinaigrette

and warm escarole salad with poached eggs

and warm escarole salad with squid

in salad dressing

with sausage, greens, and garlic

and shrimp burrito with corn salsa

and smoked fish gratin

soups and stews

chili

cod or fish fillet stew

and kale stew with vegetable flatbread

and kale, stewed, with Parmesan toast

pork stew with kale and

soup with rosemary and lemon

tomato and bread soup with

and tomatoes, stewed, with Parmesan toast

and spinach frittata

stuffed poblanos with mozzarella and

on toast with Parmesan and sage

veal, braised, with garlic and

wine-braised, with cherry tomatoes and Parmesan

and zucchini burgers

and zucchini with fried eggs

White chili

White chocolate

molten cake

-orange pudding

White rice

Whole wheat

bread

couscous

Whoopie pies, molasses

Wine

braised pork with cabbage and

braised pork with celery and

-braised turkey

-braised white beans with cherry tomatoes and Parmesan

in cauliflower “polenta” with mushrooms

in cranberry-port sundaes

linguine with clams, cream, and

in marinades

pasta with chicken, mushrooms, and

quinoa with rosemary and

tomato sauce with

veal scallopini with peas and

Woks

Wonton skins

Wonton soup, broken

Wraps

about

BLT, chipotle

chicken, bacon, avocado, and tomato

chicken, bacon, tomato, and blue cheese

chicken, Greek

Italian-style steak, lettuce, and herb

Mexican-style steak, lettuce, and herb

Thai-style steak, lettuce, and herb

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			Y

Yellow lentils with charred broccoli

Yogurt

about

flavoring

storing

varieties of

beet and cabbage salad with dill and

in fruit, yogurt, and graham cracker parfait

pound cupcakes

in rubs

in sauces

curried yogurt

honey-yogurt

tomato-yogurt

yogurt

yogurt raita

yogurt-blue cheese

yogurt-harissa sauce

yogurt-tahini

tomato salad with olive oil and

white bean and cucumber salad with dill and

A | B | C | D | E | F | G | H | I | J | K | L | M | N | O | P | Q | R | S | T | U | V | W | X | Y | Z

			Z

Za’atar

about

chicken and onions

chicken wings and eggplant with yogurt-harissa sauce

Ziti

broiled

with olives and feta, 5.1, 5.2

Zucchini

bulgur, lemony, with olives, ricotta salata, and

burgers, white bean, and

couscous paella with chicken and

fish fillets or steaks with toasted bread crumbs and

pork souvlaki with

ribbons, striped bass and

salad

and broiled eggplant

fattoush

raw, with warm lima beans

slaw with chopped spicy chicken

slaw with chopped spicy shrimp

slaw with crisp ground lamb

soup, tomato and bread, with

stew. chicken and

warm-pickled

and white bean burgers

and white beans with fried eggs

Converting Measurements

Essential Conversions

Volume to Volume

	3 teaspoons
	1 tablespoon

	4 tablespoons
	¼ cup

	5 tablespoons plus 1 teaspoon
	⅓ cup

	4 ounces
	½ cup

	8 ounces
	1 cup

	1 cup
	½ pint

	2 pints
	1 quart

	4 quarts
	1 gallon

Volume to Weight

	¼ cup liquid or fat
	2 ounces

	½ cup liquid or fat
	4 ounces

	1 cup liquid or fat
	8 ounces

	2 cups liquid or fat
	1 pound

	1 cup sugar
	7 ounces

	1 cup flour
	5 ounces

Metric Approximations

Measurements

	¼ teaspoon
	1.25 milliliters

	½ teaspoon
	2.5 milliliters

	1 teaspoon
	5 milliliters

	1 tablespoon
	15 milliliters

	1 fluid ounce
	30 milliliters

	¼ cup
	60 milliliters

	⅓ cup
	80 milliliters

	½ cup
	120 milliliters

	1 cup
	240 milliliters

	1 pint (2 cups)
	480 milliliters

	1 quart (4 cups)
	960 milliliters (0.96 liters)

	1 gallon (4 quarts)
	3.84 liters

	1 ounce (weight)
	28 grams

	¼ pound (4 ounces)
	114 grams

	1 pound (16 ounces)
	454 grams

	2.2 pounds
	1 kilogram (1,000 grams)

	1 inch
	2.5 centimeters

Oven Temperatures

	Description
	°Fahrenheit
	°Celsius

	Cool
	200
	90

	Very slow
	250
	120

	Slow
	300–325
	150–160

	Moderately slow
	325–350
	160–180

	Moderate
	350–375
	180–190

	Moderately hot
	375–400
	190–200

	Hot
	400–450
	200–230

	Very hot
	450–500
	230–260

images/00026.jpeg
CHOPPING WITH SCISSORS

vegetables with scissors. you turn the bowl.

images/00024.jpeg
STURDY GREENS.

2. Trim the ends t 3 For ieces, rock -

your
(if you like). T i G chie fromthe top.

images/00069.jpeg

images/00055.jpeg

images/00047.jpeg

images/00002.gif
1£y0u keop a step stool handy.

oty s o Rty prm 4
e et vt s {Eespaba oty
o e s
ey
Kepiotes-ard
e oy
St bamoos
oo s
‘safe), not tucked away
Ronges s
ey
Sersgans, o
semrniksy
‘goods in glass Jars.
Dose oot
e
—_—
‘Aways have clean kitchen towels
on hand. Buy a dozen ormore,

and wash them rocuenty.

images/00030.jpeg
MAKING THIN RIBBONS

M- =

vegetables or cheese
bbbl naslon:

images/00020.jpeg
ONIONS.

e B 5" da

4. Forslices,cutfrom 5. To chop, bundle

a 3
‘andfirst layer, then from top to bottom. toptobotts slices and cut
crosswise inany across them.

remove them.

images/00059.jpeg

images/00032.jpeg
This icon tells you how
fast your recipe is:

@ 0tto 15 minutes

@ 1610 30 minutes
@ 31 to 45 minutes

Almost every recipe in
this book is a main dish.

A shopping list. You
don't prep the food
here; you'll do that later.

swito (P senves4

White Beans with Sausage,
Greens, and Garlic Allingredient preparation

happens here. Prep steps

White beans, greens, and Italian sausage make one @ppear in blue, Cook in black.

this quickly if you want the beans to remain intac

want the beans to fall aparta bit. See the Note i1 the opposite page.

Ingredients

3 tablespoons olive oil

12 ounces sweet or hot italian
savsage

14 pounds spinach, kale,
collards, escarole, chard,
or broccoll rabe

2 garic cloves

4 cups cooked or canned
white beans (two 15-ounce
cans)

¥4 cup ehicken stock or water

4 ounces Parmesan cheese.
(1 cup grated)

sattand pepper

A Prep step often takes place while
other cooking is happening to take
advantage of downtime. Here, you prep
the greens while the sausage browns.

Prep | Cook

1. Puttablespoons olive oilin a large skillet o large pot over
medium- high heat.

the sausage into slices.

2. Add the sausage tothe skillet and caok, stirring occasionally
until lightly browned. s or 6 minutes.
Trim and chop the greens, keeping any thick stems separate

(@iscard thick spinach stems)

3. When the sausageis lightly browned, add any chopped stems to
the skillet and cook until they begin to soften. 3 or 4 minutes.
peeland mince 2 garlic cloves.

fyou're using canned beans. rinse and drain them.

4. When the stems begin to soften, add the leaves, a handful at a
time if necessary to fit them in, along with the garlic, beans, and
¥ cup chicken stock or water.

Note that | repeat ingredient
quantities. That way you don't have to.
look back at the ingredients list.

5. Cook, stirring oceasionally until the beans are warmed through

and the greens are just wilted—3 or 4 minutes for spinach;

4or s minutes for escarale, chard, and broccoli rabe: s or 6 minutes

for kale and collards.

Grate 1 cup Parmesan

6. Add the Parmesan to the skillet and stir. Season with salt and

pepper. Taste and adj

VARIATIONS
White Beans with Bacon,
Greens, and Garlic
Substitute chopped bacon
forthe sausage. Cook until
crisp and drain the excess
fat before adding the stems.

Black Beans with Chorizo,
reens, and Garlic
Substitute fresh viexican-
style chorizofor the talian
sausage and black beans for
white, Omit the Parmesan.

Kidney Beans with Ham,
Greens, and Garlic
substitute chopped smoked
ham for the Rtallan sausage
and kidney beans for the
white beans. Omitthe
Parmesan and add adash of
hot sauce instead i you ke,

just the seasoning and serve.

NotEs
MAKE YOUR OWN
Cooked Beans 496

Chicken Stock 213

1F YOU HAVE MORE TIME
fyouwant a softstewy
mixture, let the beans and
greons busble gently, adding
more stock or water ifthe
pan gots too dry, untilthe
groens are very tender and
the beans begin to break
apart, up to 45 minutes.

Variations are sometimes
tweaks and at other times
are all-new recipes.

o N v oy s, ot s

your own pays off—and adds no time if you've
got it stored in your refrigerator or freezer. The
foods worth making yourself are called out here.

StDES
Garlic Bread 90

Bruschetta 909
Ccapresesalad 922 These are my favorite

accompaniments for this dish.
They're optional, of course.

If you want to avoid
shortcuts, check here. If you
want additional shortcuts,
look for Even Faster notes.

images/00006.jpeg
BROCCOLI

5 3. .
then cut offand save: the lorets (or break them smaller pieces fyou lke. coins or chopin bits.
thestalk. off), rotating the head

pa D

images/00056.jpeg

images/00025.jpeg
TOMATOES

o @ a%% 4

and slice downward at an intowedges. into chunks ifyoud like. * hejn.
angle to remove the core.

images/00070.jpeg

images/00012.jpeg
CITRUS

ES
h

s

0
i

ljth

1. For zest

2. Forjui hatf

3 For s

fine grater.

b coppe

remove the seeds.

wheels.

images/00046.jpeg

images/00066.jpeg

images/00001.jpeg
How to Cg)ok
erything

A

A BETTER WAY TO COOK GREAT FOOD

Mark Bittman

Tllustrations by Olivia de Salve Villedieu

Houghton Mifflin Harcourt
Boston New York
2014

images/00082.jpeg
How to Cg)ok
Eygerything

ark Bittman

images/00067.jpeg

images/00063.jpeg

images/00034.jpeg

images/00007.jpeg
BUTTERNUT (OR WINTER) SQUASH.

1. Cutcrosswiseinto 2. Cutdownwardto 3. Halveagainto 4. sliceinto

i

5. Following the

fat-side down. offthe ends. and remove the. of rlatively equal
7

squash, cutinto
Sl

images/00036.jpeg

images/00016.jpeg
GINGER

a 3
withaspoonorremoveitall slices. slices until minced.
it b

images/00028.gif
GRATING BY MACHINE

1. Agratingattachment 2. Cutpiecesthatwil 3. Pushthevegetables 4. Usethe metal blade 5. Pulsea few times,
willtackle many fitcasily through the through with the onhard cheese and carefulnatto
foods effcintly. feed tube. eylinder. vegetables forafine overdoit.

exture

images/00061.jpeg

images/00042.jpeg
e lan Lo L

images/00081.jpeg

images/00052.jpeg

images/00009.jpeg

images/00060.jpeg

images/00073.jpeg

images/00062.jpeg

images/00050.jpeg

images/00033.jpeg

images/00068.jpeg

images/00027.gif
GRATING BY HAND

1. Forfaster chopping and 2. Pushthe vegetableupand 3. Astheyaccumulateinside 4. Tograte hard cheese by
cooking: Stand the box down over the largestholes the grater, empty the hand, run t back and forth
grater up onacutting onthe grater; be assertive. pieces onto the board. alonga fine grater.

board.

images/00039.jpeg

images/00078.jpeg

images/00014.jpeg
CUCUMBER

‘ n__ ==

1. Trimthe ends. Then

2. Cutlengthwise,then 3. Orcutaround the

4. Cutlengthwise
into spears. spears crosswise.
Rosh ingloces.

Wk vt

5. Tochop, cutthe

ifyoud like.

images/00079.jpeg

images/00071.jpeg

images/00044.jpeg

images/00054.jpeg

images/00051.jpeg

images/00037.jpeg

images/00018.jpeg
MANGOES

Sl

the flesh. frov the pit:

images/00075.jpeg

images/00041.jpeg

images/00017.jpeg
i

o= =
ﬁ {;

5
sprigis edible; for e of | overthe leaves.
other herbs discard tenderstems. and tender stems downtostriplt. tochop.
v g

images/00021.jpeg
PINEAPPLE

~5- s 9

i Fasi tho Sk AT Ny i clies.

2. Slice offofthe top .
ind bottom,

images/00049.jpeg

images/00040.jpeg

images/00058.jpeg

images/00045.jpeg

images/00038.jpeg

images/00057.jpeg

images/00077.jpeg

images/00035.jpeg

images/00029.gif
MAKING CHICKEN CUTLETS

1. With the knife parallelto 2. Ifyou want them more even,
the cutting board, halvethe flatten out each cutlet with
breast into flat cutlets. the palm of your hand.

images/00053.jpeg

images/00004.jpeg
AVOCADO

N2

Sy & &

around, and twist
o

hack 3. Forslicesorcubes, hold 4. Scoop out the chunks
of

pitand twist toremove t.

images/00048.jpeg

images/00065.jpeg

images/00072.jpeg

images/00019.jpeg
eeeeeee

‘‘‘‘‘‘‘‘‘‘‘‘‘

images/00074.jpeg

images/00064.jpeg

images/00005.jpeg
BELL PEPPERS

T O, S

3 peppe s

2 4
the core; turn and repeat white pith with a paring. them crosswise to chop.

i Sl forno):

images/00023.jpeg
STONE FRUIT

3
" pit, removing leshin or acrosshatch pattern
S — tochop.

images/00076.jpeg

images/00022.jpeg
SCALLIONS

= =S .

B
2. Trimoffthe darkest partof 2. Cutatanangle (orstraight) 3. For chopped scallions,

e e dar

images/00010.jpeg
CAULIFLOWER

3 i 2. sli 3 4 5. Forchopped
i it i cauliflower, rock the

images/00080.jpeg

images/00031.jpeg
PREPARING MEAT

1don't p
Ty P S Shasmmitloling sakombon s Snciins ¥ cook,

images/00008.jpeg
«
Sndmmiiit e e it otk

images/00011.jpeg
O N =%

1. Toquickly mince, remove 2. Forless heat, hold the stem 3. Rollthe chile over and 4. Thenrock a knife over

U

images/00015.jpeg
GARLIC

R ¢ & @ig

=
3 5 ot 3.
it pesigh g s
o

images/00003.jpeg
APPLES AND PEARS

downward around the core, or wedges. acrosshatch patter
i ol alston: i Y

images/00013.jpeg
1

3 2. Runthe 3 ing 4. Toremove the kernels,
down; repeatto revealas and pulloffthe remaining tops orbottoms ifnecessary. stand up the ear, cut
‘much of the cob asyou can. threads ofsilk.

downward, turn,
atd tapadt:

images/00043.jpeg

